

János Kornai

PUBLICATIONS

Last change: June 18, 2014

Note: The first (original) publications in Sections 1, 2, 4, 5 and 6 are marked with serial numbers. Publications without a serial number are translations or reprints of the original publication.

1. BOOKS IN HUNGARIAN

- 1.1 *A gazdasági vezetés túlzott központosítása.* (Overcentralization in Economic Administration.) Budapest: Közgazdasági és Jogi Könyvkiadó, 1957. (First ed.) Second edition with new preface: 1990. In English: 1959, 1994.
- 1.2 *A beruházások matematikai programozása.* (Mathematical Programming of Investments.) Budapest: Közgazdasági és Jogi Könyvkiadó, 1962.
- 1.3 *A gazdasági szerkezet matematikai tervezése.* (Mathematical Planning of Structural Decisions.) With contributions by Tamás Lipták and Péter Wellisch. Budapest: Közgazdasági és Jogi Könyvkiadó, 1965, second extended edition: 1973. In English: 1967, second extended edition: 1975, in Slovak: 1966, in German: 1967, in Polish: 1969.
- 1.4 *Anti-Equilibrium.* Budapest: Közgazdasági és Jogi Könyvkiadó, 1971. In English: 1971, 1975, 1991 in Romanian: 1974, in German: 1975, in Japanese: 1975, in Polish: 1977, in Croatian: 1983.
- 1.5 *Erőltetett vagy harmonikus növekedés.* (Rush versus Harmonic Growth.) Budapest: Akadémiai Kiadó, 1972. In English: 1972, in Czech: 1977, in Spanish: 1977, in Chinese: 1988.
- 1.6 *A hiány.* (Economics of Shortage.) Budapest: Közgazdasági és Jogi Könyvkiadó, 1980, 1982, 1989. In English: 1980, in Czech: 1991, in French: 1984, in Polish: 1985, in Chinese: 1986, 1998, in Russian: 1990. Re-published in Hungarian: 2011, Kalligram Kiadó.
- 1.7 *Növekedés, hiány és hatékonyság.* (Growth, Shortage and Efficiency.) Budapest: Közgazdasági és Jogi Könyvkiadó, 1982. In English: 1982, in Estonian: 1985, in Chinese: 1986, in Polish: 1986.
- 1.8 *Ellentmondások és dilemmák.* (Contradictions and Dilemmas.) Budapest: Magvető, 1983. In English: 1985-1986, in Chinese, 1987, in Vietnamese: 1988, in Estonian: 1992.
- 1.9 *A vállalatok nyereségének bürokratikus újraelosztása.* (The Bureaucratic Redistribution of Firm's Profit.) Co-author: Ágnes Matits. Budapest: Közgazdasági és Jogi Könyvkiadó, 1987.
- 1.10 *Régi és új ellentmondások és dilemmák.* (Old and New Contradictions and Dilemmas.) Budapest: Magvető, 1989. In English: 1990, in Greek: 1993.
- 1.11 *Indulatos röpirat a gazdasági átmenet ügyében.* (A Passionate Pamphlet in the Cause of Hungarian Economic Transition.) Budapest: HVG Kiadó, 1989. In English: 1990, in Russian: 1990, in Czech: 1990, in Slovak: 1990, in French: 1990, in Italian: 1990, in Spanish: 1991, in Polish: 1991, in Ukrainian: 1991, in Estonian: 1992, in Japanese: 1992, in Serbian: 1992, in Tamil: 1992 and in Sinhalese (Sri Lanka): 1992, in Chinese (in Mainland China) 1993, (in Taiwan) 1994, in Vietnamese 2001, 2002.
- A szocialista rendszer. Kritikai politikai gazdaságtan.* (The Socialist System. The Political Economy of Communism.) Budapest: HVG Kiadó, 1993. Original: 2.1, in English, 1992. In German: 1995, in French: 1996, in Bulgarian: 1996, in Russian: 2000, in Vietnamese: 2002, in English on the web at www.oxfordscholarship.com, 2003, in Chinese: 2007. Re-published in Hungarian: 2012, Kalligram Kiadó.

- 1.12 *Útkeresés* (Highway and Byways. Collections of Essays). Budapest: Századvég Kiadó, 1993. In English: 1995, in German: 1996, in Arabic: 1999.
- 1.13 *Vergődés és remény. Gondolatok a gazdasági stabilizációról és a jóléti állam reformjáról* (Struggle and Hope. Essays on Economic Stabilization and Reform of the Welfare State). Budapest: Közgazdasági és Jogi Könyvkiadó, 1996. In English: 1997, in Slovak, 1998, in Polish: 1998, in Bulgarian: 1998, in Romanian: 2001, in French: 2001.
- 1.14 *Az egészségügy reformjáról* (On the Reform of the Health System). Budapest: Közgazdasági és Jogi Könyvkiadó, 1998. In English: 2001, in Vietnamese: 2002, in Polish: 2002, in Chinese: 2003, in Hungarian: 2004.

Egyéni választás és szolidaritás. Az egészségügy intézményi mechanizmusának reformja Kelet-Európában (Welfare, Choice and Solidarity in Transition: Reforming the Health Sector in Eastern Europe) Co-author: Karen Eggleston. Budapest: Nemzeti Tankönyvkiadó Rt. 2004. In Hungarian. Original: 1.14, in Hungarian. In Hungarian: 1998, in English: 2001, in Vietnamese: 2002, in Polish: 2002, in Chinese: 2003

- 1.15 *A gondolat erejével. Rendhagyó önéletrajz* (By Force of Thought. Irregular Memoirs of an Intellectual Journey) Budapest: Osiris Kiadó, 2005. In Japanese: 2006, in English: 2006, in Russian: 2008, in Polish: 2008, in Vietnamese: 2008, in Chinese (traditional characters): 2009, in German: 2011, in Slovak: 2011, in Chinese (simplified characters): 2013, in French: 2014.
- 1.16 *Szocializmus, kapitalizmus, demokrácia és rendszerváltás* (Socialism, Capitalism, Democracy and the Change of the System). Budapest: Akadémiai Kiadó, 2007. In English: 2008.
- 1.17 *Gondolatok a kapitalizmusról* (Thoughts about capitalism). Budapest: Akadémiai Kiadó, 2011. In Russian: 2012, in Vietnamese 2012, in English 2013.
- 1.18 *Közponosítás és piaci reform* (Centralization and market reform). Pozsony [Bratislava] - Budapest: Kalligram, 2013.
- 1.19 *A puha költségvetési korlát* (The soft budget constraint). Pozsony [Bratislava] -Budapest: Kalligram, 2014.

2. BOOKS IN FOREIGN LANGUAGES^{*}

Overcentralization in Economic Administration. Oxford: Oxford University Press, 1959. Second edition: 1994. Original: 1.1, in Hungarian, 1957. Second edition in Hungarian: 1990.

Mathematické programovanie v perspektivnom plánovaní. (Mathematical Planning of Structural Decisions.) In Slovak. With contributions by Tamás Lipták and Péter Wellisch. Bratislava: Slovenské Vydavatelstvo Technickej Literatúry, 1966. Original: 1.3, in Hungarian, 1965. In English: 1967.

Mathematical Planning of Structural Decisions. With contributions by Tamás Lipták and Péter Wellisch. Amsterdam: North-Holland and Budapest: Akadémiai Kiadó, 1967, second extended edition: 1975. Original: 1.3, in Hungarian, 1965. In Slovak: 1966, in German: 1967, in Polish: 1969.

Mathematische Methoden bei der Planung der ökonomischen Struktur. (Mathematical Planning of Structural Decisions.) In German. With contributions by Tamás Lipták and Péter Wellisch. Berlin: Die Wirtschaft and Budapest: Akadémiai Kiadó, 1967. Original: 1.3, in Hungarian, 1965. In English: 1967.

Zastosowanie programowania w planowaniu. (Mathematical Planning of Structural Decisions.) In Polish. With contributions by Tamás Lipták and Péter Wellisch. Warszawa: Państwowe Wydawnictwo Naukowe, 1969. Original: 1.3, in Hungarian, 1965. In English: 1967.

Anti-Equilibrium. Amsterdam: North-Holland, 1971. Second and third edition in English: 1975, 1991. Original: 1.4, in Hungarian, 1971. In Romanian: 1974, in German: 1975, in Japanese: 1975, in Polish: 1977, in Croatian: 1983.

Rush versus Harmonic Growth. Amsterdam: North-Holland, 1972. Original: 1.5, in Hungarian, 1972. In Czech: 1977, in Spanish: 1977, in Chinese: 1988.

Anti-Equilibrium. In Romanian. Bucuresti: Editura Stiintifica, 1974. Original: 1.4, in Hungarian, 1971. In English: 1971.

Anti-Äquilibrium. In German. Berlin, Heidelberg and New York: Springer Verlag and Budapest: Akadémiai Kiadó, 1975. Original: 1.4, in Hungarian, 1971. In English: 1971.

Han-kinko no keizaigaku. (Anti-Equilibrium.) In Japanese. Tokyo: Nihon Keizai Shinbunsha, 1975. Original: 1.4, in Hungarian, 1971. In English: 1971.

Anti-Equilibrium. In Polish. Warszawa: Państwowe Wydawnictwo Naukowe, 1973. Original: 1.4, in Hungarian, 1971. In English: 1971.

* This section contains beside monographs collections of János Kornai's papers in various languages. In some instances there is a large overlapping between the volume and a volume in Hungarian; in these cases the Hungarian volume is indicated as the original publication. Even if there is no such overlapping, collections of papers in foreign languages are not regarded as "original publications".

Prudky versus harmonicky rust. (Rush versus Harmonic Growth.) In Czech. Prague: Ekonomicky Ustav CSAV, 1977. Original: 1.5, in Hungarian, 1972. In English: 1972.

Crecimiento Armonico frente a Crecimiento Anarquico. (Rush versus Harmonic Growth.) In Spanish. Madrid: Editorial Saltés, 1977. Original: 1.5, in Hungarian, 1972. In English: 1972.

Economics of Shortage. Vol. A-B. Amsterdam: North-Holland, 1980. Original: 1.6, in Hungarian, 1980. In Czech: 1981-1982, in Hungarian: 1982, 1989, in French: 1984, in Polish: 1985, in Chinese: 1986, in Russian: 1990.

Teorie nedostatkové ekonomiky I-II. (Economics of Shortage.) In Czech. Prague: Ekonomicky Ustav CSAV, 1981-1982. Original: in Hungarian, 1980. In English: 1980.

Growth, Shortage and Efficiency. Oxford: Basil Blackwell and Berkeley and Los Angeles: University of California Press, 1982. Original: 1.7, in Hungarian, 1982. In Estonian: 1985, in Chinese: 1986, in Polish: 1986.

Anti-Equilibrium. In Croatian. Zagreb: Centar za kulturnu djelatnost Zagreb, 1983. Original: 1.4, in Hungarian, 1971. In English: 1971.

Han-kinko to fusoku no keizagaku. (The Economic Theory of "Anti-Equilibrium" and of the "Economics of Shortage".) In Japanese. Collection of papers. Tokyo: Nihon Hyoronsha, 1983.

Socialisme et économie de la pénurie. (Economics of Shortage.) In French. Paris: Economica, 1984. Original: 1.6 in Hungarian, 1980. In English: 1980.

"Fusoku" no keizaigaku. (The Theory of Shortage.) In Japanese. Selected writings. Tokyo: Iwanami Gendai Sennsho, 1984. Original: 1.6, in Hungarian, 1980. In English: 1980.

Niedobór w gospodarce. (Economics of Shortage.) In Polish. Warszawa: Państwowe Wydawnictwo Ekonomiczne, 1985. Original: 1.6, in Hungarian, 1980. In English: 1980.

Kasv, defitsiit ja efektiivsus. (Growth, Shortage and Efficiency.) In Estonian. Tallin: Eesti NSV Teaduste Akadeemia, 1985. Original: 1.7, in Hungarian, 1982. In English: 1982.

Contradictions and Dilemmas. Budapest: Corvina, 1985 and Cambridge: MIT Press, 1986. Original: in 1.8, Hungarian, 1985. In Vietnamese: 1988, in Estonian: 1992.

Keizai kaikaku no kanoszi. (The Possibilities of Economic Reform.) In Japanese. Collection of papers. Tokyo: Iwanami Shoten, 1986.

Duangue Tingji Xue. (Economics of Shortage.) In Chinese. Beijing: Tingji Kexue Chubanshe, 1986. Original: 1.6, in Hungarian, 1980. In English: 1980. Second Edition: 1998. Beijing: Economic Science Press. *Zengzhang, Duangue Yu Xiaolu.* (Growth, Shortage and Efficiency.) In Chinese. Chengdu: Sichuan Renmin Chubanshe, 1986. Original: 1.7, in Hungarian, 1982. In English: 1982.

Wzrost, niedobór, efektywnosc. (Growth, Shortage and Efficiency.) In Polish. Warszawa: Państwowe Wydawnictwo Naukowe, 1986. Original: 1.7, in Hungarian, 1982. In English: 1982.

Duanque yu gaige. (Shortage and Reform.) Collection of papers on economic reform theory. In Chinese. Heilunjiang Province: Heilunjiang People's Publishing House, 1987.

Lixiang yu xianshi — xiongyiali di gaige guocheng. (The Hungarian Reform Process: Visions, Hopes and Reality.) In Chinese. Beijing: Zhongguo Tingji Chubanshe, 1988. Original: 6.40, in English, 1986. In Hungarian: 1987.

Máu thuán va nan giái. (Contradictions and Dilemmas.) In Vietnamese. Hanoi: Uy ban Khoa hoc và Ky thuát Nhá nuóc Vién Quán Ly Khoa Hoc, 1988. Original: 1.8, in Hungarian, 1983. In English: 1985-86.

Tujin Yu Hexie De Zengzhang. (Rush versus Harmonic Growth.) In Chinese. Beijing: Tingji Kexue Chubanshe, 1988. Original: 1.5, in Hungarian, 1972. In English: 1972.

The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary. New York: W. W. Norton and Budapest: HVG Kiadó, 1990. Original: 1.11, in Hungarian, 1989. In Russian: 1990, in Czech: 1990, in Slovak: 1990, in French: 1990, in Italian: 1990, in Spanish: 1991, in Polish: 1991, in Ukrainian: 1991, in Estonian: 1992, in Japanese: 1992, in Serbian: 1992, in Tamil: 1992 and in Sinhalese (Sri Lanka): 1992, in Chinese: 1994, in Vietnamese: 2001.

Vision and Reality, Market and State: New Studies on the Socialist Economy and Society. Budapest: Corvina; Hemel Hempstead and New York: Harvester-Wheatsheaf and New York: Routledge, 1990. Original: 1.10, in Hungarian, 1989.

Defitsit. (Economics of Shortage.) In Russian. Moscow: Nauka, 1990. Original: 1.6. in Hungarian, 1980. In English: 1980.

Zapal'chivyi pamphlet po povodu perekhodu k rynku. (A Passionate Pamphlet in the Cause of Transition to Market.) In Russian. Moscow: Mezhdunarodnyi Nauchno-issledovatel'skii Institut Problem Upravleniya, 1990. Original: 1.11, in Hungarian, 1989. In English: 1990.

Put' k svobodnoi ekonomike. (The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary.) In Russian. Moscow: Ekonomika, 1990. Original: 1.11, in Hungarian, 1989. In English: 1990.

Cesta ke svobodné ekonomice. (The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary.) In Czech. Prague: Academia, 1990. Original: 1.11, in Hungarian, 1989. In English: 1990.

Zápaliský leták o premene ekonomiky. (The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary.) In Slovak. Bratislava: Ekonomicky Ústav Slovenskej Akadémie Vied Bratislava, 1990. Original: 1.11, in Hungarian, 1989. In English: 1990.

Du socialisme au capitalisme. L'exemple de la Hongrie. (The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary.) In French. Paris: Gallimard, 1990. Original: 1.11, in Hungarian, 1989. In English: 1990.

Verso Una Economia Libera. Come uscire dal sistema socialista: la grande sfida dei paesi dell'Est e il caso ungherese. (The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary.) In Italian. Milan: Rizzoli, 1990. Original: 1.11, in Hungarian, 1989. In English: 1990.

Anti-Equilibrium. Fairfield: Augustus M. Kelley Publishers, 1991. Original: 1.4, in Hungarian, 1957. In English: 1971, 1975.

Slaih do vil'noi ekonomiki. (The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary.) In Ukrainian. Kiev: Naukava Dumka, 1991. Original: 1.11, in Hungarian, 1989. In English: 1990.

El Camino Hacia Una Economía Libre. (The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary.) In Spanish. Barcelona: Editorial Ariel, S.A., 1991. Original: 1.11, in Hungarian, 1989. In English: 1990.

Droga do wolnej gospodarki. (The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary.) In Polish. Warszawa: Fundacja Polska Praca, 1991. Original: 1.11, in Hungarian, 1989. In English: 1990.

Tee vabasse majandusse. (The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary.) In Estonian. Tallinn: Eesti Entsüklopeediakirjastus, 1992. Original: 1.11, in Hungarian, 1989. In English: 1990.

Put u slobodnu privredu. Napuštanje socijalisti?kog sistema. Primer Ma?arske. (The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary.) In Serbian. Beograd: Ekonomski institut, 1992. Original: 1.11, in Hungarian, 1989. In English: 1990.

The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary. In Japanese. Tokyo, 1992. Original: in Hungarian, 1989. In English: 1990.

- 2.1 *The Socialist System. The Political Economy of Communism.* Princeton: Princeton University Press and Oxford: Oxford University Press, 1992. In Hungarian: 1993, in German: 1995, in French: 1996, in Bulgarian: 1996, in Russian: 2000, in Vietnamese: 2002. In English on the web at www.oxfordscholarship.com, 2003, in Chinese: 2007.

De Marx al libre mercado. Collection of essays. In Spanish. Coyoacán, Mexico: Vuelta, 1992.

Vastuolud jia dilemmad. (Contradictions and Dilemmas.) Collection of essays. In Estonian. Tallinn: Olion, 1992. Original: 1.8, in Hungarian, 1985. In English: 1985, 1986.

The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary. In Tamil. Sri Lanka, 1992. Original: 1.11, in Hungarian, 1989. In English: 1990.

The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary. In Sinhalese. Sri Lanka, 1993. Original: 1.11, in Hungarian, 1989. In English: 1990.

Zou Xiang Zi You Jing Ji Zhi Lu. (The Road to a Free Economy. Shifting from a Socialist System: The Example of Hungary.) In Chinese. Taiyuan (Shanxi Province): Shanxi Economic Press, 1993. Original: 1.11, in Hungarian, 1989. In English: 1990.

Οραμα και πραγματικοτέτα κρατοξ και Αγορα (Vision and Reality, State and Market) In Greek. Athens: KEAEO, 1993. Original: 1.10, in Hungarian, 1989. In English: 1990.

Mai Xiang Zi You Jing Ji Zhi Lu (The Road to a Free Economy). In Chinese. Taipei: Yuan-Liou Publishing Co., 1994. Original: 1.11, in Hungarian, 1989. In English: 1990.

Highway and Byways. Studies on Socialist Reform and Postsocialist Transition. Cambridge: MIT Press, 1995. Original: 1.12, in Hungarian, 1993. In German 1996, in Arabic 1999.

Das sozialistische System. Die politische Ökonomie des Kommunismus (The Socialist System. The Political Economy of Communism), in German. Baden-Baden: Nomos Verlagsgesellschaft, 1995. Original: 2.1, in English, 1992. In Hungarian: 1993, in Chinese: 2007.

Le système socialiste. L'économie politique du communisme (The Socialist System. The Political Economy of Communism), in French. Grenoble: Presses Universitaires de Grenoble, 1996. Original: 2.1, in English, 1992. In Hungarian: 1993, in Chinese: 2007.

Sotsialisticheskata sistema. Politicheska ikonomiia na komunizma (The Socialist System. The Political Economy of Communism), in Bulgarian. Sophia: Akademichno Izdatelstvo, 1996. Original: 2.1, in English, 1992. In Hungarian: 1993, in Chinese: 2007.

Unterwegs. Essays zur wirtschaftlichen Umgestaltung in Ungarn. (Highway and Byways.) In German. Marburg: Metropolis Verlag, 1996. Original: 1.12, in Hungarian. In English 1995, in Arabic 1999.

Struggle and Hope. Essays on Stabilization and Reform in a Post-Socialist Economy. Chaltenham, UK: Edward Elgar Publishing, 1997. Original: 1.13, in Hungarian, 1996. Also in Slovak 1998, in Polish 1998, in Bulgarian 1998, in Romanian 2000, in French 2001.

Od gulásového komunizmu k trhovej ekonomika (From Goulash Communism to the Market Mechanism) In Slovak. Bratislava: Kalligram, 1998. Original: 1.13, in Hungarian: 1996.

Stabilizacja i Wzrost w Procesie Transformacji. Przypadek Gospodarski Wegierskiej. In Polish. Poznan: Akademia Ekonomiczna w Poznaniu, 1998. Original: 1.13, in Hungarian: 1996.

Transformatsija sled sotsializm. Opit na Ungarija. In Bulgarian. Sofia: Agentsija za Ikonomitseski Analizi i prognozi, 1998. Original: 1.13, in Hungarian: 1996.

Highway and Byways. Studies on Socialist Reform and Postsocialist Transition. In Arabic. Cambridge: MIT Press, 1999. Original: 1.12, in Hungarian, 1993. In English: 1995, in German 1996.

Paying the Bill for Goulash-Communism. Vol. II. of the Series: Evolution of the Hungarian Economy 1848-1988. New York: Atlantic Research and Publications and Columbia University Press, 2000.

Drumul nepietruit al transformarii. (Unpaved Road of Transformation) in Romanian. Bucarest: Editura Kriterion, 2000.

Socialisticheskaya Systema. (The Socialist System) in Russian. Moscow: Voprosy Ekonomiky. 2000. Original 2.1 in English: 1992. In Hungarian: 1993, in Chinese: 2007.

Road to a Market Economy. (The Road to a Free Economy) in Vietnamese. Hanoi: Association of Informatics. 2001, second edition: 2002. Original: 1.11, in Hungarian: 1989. In English: 1990.

Welfare, Choice and Solidarity in Transition: Reforming the Health Sector in Eastern Europe. co-author Karen Eggleston. In English. Cambridge: Cambridge University Press, 2001. (Paperback and e-book edition: Cambridge University Press, 2010.) Original: 1.14, in Hungarian: 1998, in Vietnamese: 2002, in Polish: 2002, in Chinese: 2003, in Hungarian: 2004.

La transformation économique postsocialiste. (Postsocialist Transition) Eds. Bernard Chavance et Mehrdad Vahabi. In French. Paris: Éditions de la Maison des sciences de l'homme, 2001.

Socialist System. In Vietnamese. Hanoi: Association of Informatics. 2002. Original: 2.1, in English: 1992, in Hungarian: 1992.

Welfare, Choice and Solidarity in Transition: Reforming the Health Sector in Eastern Europe. co-author Karen Eggleston. In Vietnamese. Hanoi: Association of Informatics. 2002. Original: 1.14, in Hungarian: 1998, in English: 2001, in Polish: 2002, in Chinese: 2003, in Hungarian: 2004.

Hou Shehuizhuyi Zhuangui de Sikao. (Reflections on Post-Socialist Transition). In Chinese. Beijing: Jilin People's Publishing House. 2003.

Solidarnosc w Procesie Transformacji. Reforma Sluzby Zdrowia w Europie Wschodniej (Welfare, Choice and Solidarity in Transition: Reforming the Health Sector in Eastern Europe). co-author Karen Eggleston. In Polish. Warszawa: Wyzsza Szkoła Przedsiębiorczości I Yaryadyna im. Leona Kozminskiego, 2002. Original: 1.14, in Hungarian: 1998, in English: 2001, in Chinese: 2003, in Hungarian: 2004.

Zhuangui zhong de Fuli, Xuanze he Yizhixing—Dong'ou Guojia Weisheng Bumen Gaige (Welfare, Choice and Solidarity in Transition—Reforming the Health Sector in Eastern Europe). co-author Karen Eggleston. In Chinese. Beijing: Citic Publishing House. 2003. Original: 1.14, in Hungarian: 1998, in English: 2001, in Polish: 2002, in Vietnamese: 2002, in Hungarian: 2004.

1.17 *Korunai Yanoshu Jiden* (By Force of Thought. Irregular Memoirs of an Intellectual Journey). In Japanese. Tokyo: Nippon-Hyoron-Sha. 2006. Original: 1.15, in Hungarian: 2005. In English: 2006, in Russian: 2008, in Polish: 2008, in Vietnamese: 2008, in Chinese (traditional characters): 2009, in German: 2011, in Slovak: 2011, in Chinese (simplified characters): 2013, in French: 2014.

1.18 *By Force of Thought. Irregular Memoirs of an Intellectual Journey.* In English. Cambridge, Massachusetts and London, England: The MIT Press. 2006. Original: 1.15, in Hungarian: 2005. In Japanese: 2006, in Russian: 2008, in Polish: 2008, in Vietnamese: 2008, in Chinese (traditional characters): 2009, in German: 2011, in Slovak: 2011, in Chinese (simplified characters): 2013, in French: 2014.

Shehui zhuyi tizhi: gongchan zhuyi de zhengzhi jingjixue (The Socialist System. The Political Economy of Communism.) In Chinese. Beijing: CCTP. 2007. Original: 2.1, in English, 1992. In Hungarian: 1993, in German: 1995, in French: 1996, in Bulgarian: 1996, in Russian: 2000, in Vietnamese: 2002. In English on the web at www.oxfordscholarship.com, 2003.

- 1.19 *Siloy misli. Neordinarniye vospominaniye ob odnom intellektualnom. puteshestvii* (By Force of Thought. Irregular Memoirs of an Intellectual Journey) In Russian. Moscow: Logos. 2008. Original: 1.15, in Hungarian: 2005. In Japanese: 2006, in English: 2006, in Polish: 2008, in Vietnamese: 2008, in Chinese (traditional characters): 2009, in German: 2011, in Slovak: 2011, in Chinese (simplified characters): 2013, in French: 2014.

From Socialism to Capitalism. In English. Budapest: Central European University Press. 2008. Original: 1.16, in Hungarian: 2007.

- 1.20 *Sila idei: Zapiski z intellektualnej podrózy* (By Force of Thought. Irregular Memoirs of an Intellectual Journey). In Polish. Warsaw: Wydawnictwo Naukowe Scholar. 2008. Original: 1.15, in Hungarian: 2005. In Japanese: 2006, in English: 2006, in Russian: 2008, in Vietnamese: 2008, in Chinese (traditional characters): 2009, in German: 2011, in Slovak: 2011, in Chinese (simplified characters): 2013, in French: 2014.

- 1.21 *Băng súc mạnh tù duy* (By Force of Thought. Irregular Memoirs of an Intellectual Journey). In Vietnamese. Hanoi: Nhà xuất bản Thanh Hóa, 2008. Original: 1.15, in Hungarian: 2005. In Japanese: 2006, in English: 2006, in Russian: 2008, in Polish: 2008, in Chinese (traditional characters): 2009, in German: 2011, in Slovak: 2011, in Chinese (simplified characters): 2013, in French: 2014.

- 1.22 *Si Xiang De Li Liang: Xue Shu Tan Suo Zhi Lü De Ling Lei Zi Zhuan* (By Force of Thought. Irregular Memoirs of an Intellectual Journey). In Chinese, complex characters. Hong Kong: Chinese University Press. 2009. Original: 1.15, in Hungarian: 2005. In Japanese: 2006, in English: 2006, in Russian: 2008, in Polish: 2008, in Vietnamese: 2008, in German: 2011, in Slovak: 2011, in Chinese (simplified characters): 2013, in French: 2014.

- 1.23 *Kraft des Gedankens: Ungewöhnliche Errinnerungen an eine intellektuelle Reise* (By Force of Thought. Irregular Memoirs of an Intellectual Journey). In German. Wien - Köln - Weimar: Böhlau Verlag, 2011. Original: 1.15, in Hungarian: 2005. In Japanese: 2006, in English: 2006, in Russian: 2008, in Polish: 2008, in Vietnamese: 2008, in Chinese (traditional characters): 2009, in Slovak: 2011, in Chinese (simplified characters): 2013, in French: 2014.

- 1.24 *Silou myslé. Netradičné spomienky na intelektuálnu púť* (By Force of Thought. Irregular Memoirs of an Intellectual Journey). In Slovak. Bratislava (Pozsony): Kalligram, 2011. Original: 1.15, in Hungarian: 2005. In Japanese: 2006, in English: 2006, in Russian: 2008, in Polish: 2008, in Vietnamese: 2008, in Chinese (traditional characters): 2009, in German: 2011, in Chinese (simplified characters): 2013, in French: 2014.

Размышления о капитализме (Razmishlenija o kapitalizme. Thoughts about capitalism). In Russian. Moscow: Izdatelstvo Isnstitjuta Gajdara, 2012. Original: 1.17, in Hungarian: 2011, in Vietnamese 2012, in English 2013.

Các ý tưởng về chủ nghĩa tư bản (Thoughts about capitalism). In Vietnamese. NXB Thời Đại, 2012. Original: 1.17, in Hungarian: 2011, in Russian 2012, in English 2013.

Sixiang de liliang (By Force of Thought). In Chinese, simplified characters. Shanghai: People's Publishing House, 2013. Original: 1.15, in Hungarian: 2005. In Japanese: 2006, in English: 2006, in Russian: 2008, in Polish: 2008, in Vietnamese: 2008, in Chinese (traditional charachters): 2009, in German: 2011, in Slovak: 2011, in French: 2014.

Dynamism, Rivalry and the Surplus Economy: Two Essays on the Nature of Capitalism. In English. Oxford: Oxford University Press. (Translated by Brian McLean.) Original: 1.17, in Hungarian: 2011, in Russian 2012, in Vietnamese 2012.

À la force de la pensée: Autobiographie irrégulière (By Force of Thought : Irregular Memoirs of an Intellectual Journey). In French. Paris: Harmattan, 2014. Original: 1.15, in Hungarian: 2005. In Japanese: 2006, in English: 2006, in Russian: 2008, in Polish: 2008, in Vietnamese: 2008, in Chinese (traditional charachters): 2009, in German: 2011, in Slovak: 2011, in Chinese (simplified characters): 2013.

3. EDITION OF BOOKS IN HUNGARIAN

Egyensúly és döntés. (Equilibrium and Decision. Selected works of K. J. Arrow.) Ed.: János Kornai.
Budapest: Közgazdasági és Jogi Könyvkiadó, 1979.

Szabályozás árjelzések nélkül. (Non-Price Control.) Eds.: János Kornai and Béla Martos. Budapest:
Akadémiai Kiadó, 1981. In English: 1981.

*Tisztesség és bizalom a posztszocialista átmenet fényében. A bizalmat érdemlő állam építése a
poszszocialista átmenet időszakában.* (Building a Trustworthy State in Post-Socialist
Transition.) Eds.: János Kornai and Susan Rose-Ackerman, Budapest: Nemzeti
Tankönyvkiadó, 2005. In English: 2004.

*Tisztesség és bizalom a posztszocialista átmenet fényében. A társadalmi bizalom megteremtése a
poszszocialista átmenet időszakában.* (Creating Social Trust in Post-Socialist Transition.)
Eds.: János Kornai, Bo Rothstein, and Susan Rose-Ackerman. Budapest: Nemzeti
Tankönyvkiadó, 2005. In English: 2004.

4. EDITION OF BOOKS IN FOREIGN LANGUAGES

Non-Price Control. Eds.: János Kornai and Béla Martos. Budapest: Akadémiai Kiadó, 1981., Amsterdam: North-Holland, 1981. Original: in Hungarian, 1981.

La Voie Hongroise. Analyses et expérimentations économiques. (The Hungarian Way. Economic Analyses and Experiments.) In French. Eds.: János Kornai and Xavier Richet. Paris: Calmann-Lévy, 1986.

Reforming the State: Fiscal and Welfare Reform in Post-Socialist Countries. Eds.: János Kornai; Stephan Haggard and Robert R. Kaufman. Cambridge: Cambridge University Press, 2001. (A collection of the Honesty & Trust project of Collegium Budapest.) Published as an e-book: 2012.

Building a Trustworthy State in Post-Socialist Transition. Eds.: János Kornai and Susan Rose-Ackerman. New York, Palgrave Macmillan, 2004.

Creating Social Trust in Post-Socialist Transition. Eds.: János Kornai, Bo Rothstein, and Susan Rose-Ackerman. New York, Palgrave Macmillan, 2004.

Institutional Change and Economic Behaviour. Eds.: János Kornai, László Mátyás and Gérard Roland. New York: Palgrave Macmillan in association with the International Economic Association, 2008.

Corruption, Development and Institutional Design. Eds: János Kornai, László Mátyás and Gérard Roland. New York: Palgrave Macmillan in association with the International Economic Association, 2009.

Market and Socialism – In the Light of Experiences of China and Vietnam. Eds.: János Kornai and Yingi Qian. New York: Palgrave Macmillan in association with the International Economic Association, 2009.

5. PAPERS IN HUNGARIAN*

- 5.1 "Az állammonopolista tendenciák erősödése a beruházások finanszírozásában" (The Strengthening of the State Monopolistic Tendencies in the Financing of Investments), *Pénzügyi Szemle*, Oct. 1955, Vol. 2, No. 10, pp. 880-881.
- 5.2 "Wirtschaftswissenschaft című közgazdasági folyóirat 1955-ben megjelent számairól" (On the 1955 Issues of the German Economic Review Wirtschaftswissenschaft), *Közgazdasági Szemle*, Dec. 1955, Vol. 2, No. 12, pp. 1512-1519.
- 5.3 "Nagyobb önállóságot, több felelősséget a helyi szerveknek" (Let the Local Organizations Get More Authority and Responsibility), *Pénzügyi Szemle*, Mar./Apr. 1956, Vol. 3, No. 3-4, pp. 117-123.
- 5.4 "Nyugat-Németország közgazdasági problémáiról" (On the Economic Problems of West-Germany), *Közgazdasági Szemle*, Apr. 1956, Vol. 3, No. 4, pp. 470-477.
- 5.5 "A reálbér és az abszolút elnyomorodás problémái. A Wirtschaftswissenschaft 1957. évi számaiból" (On Real Income and Absolute Impoverishment. Comments on the Publications in the 1957 Issues of Wirtschaftswissenschaft), *Közgazdasági Szemle*, Jan. 1958, Vol. 5, No. 1, pp. 101-105.
- 5.6 "A csehszlovák ipar irányításának, tervezésének és finanszírozásának nagyjelentőségű reformtervezete" (The Important Reform Program of the Control, Planning and Financing of Czechoslovak Industry), *Pénzügy és Számvitel*, Jan. 1958, Vol. 2, No. 1, pp. 36-37.
- 5.7 "A lengyel Gazdasági Tanács tézisei az árakról" (The Thesis of The Polish Economic Committee on Prices), *Pénzügy és Számvitel*, Apr. 1958, Vol. 2, No. 4, pp. 158-159.
- 5.8 "Kell-e korrigálni a nyereségrézesedést?" (Is Profit Sharing to Be Corrected?), *Közgazdasági Szemle*, Jul. 1958, Vol. 5, No. 7, pp. 720-734.
- 5.9 "Legyen a vállalat érdekelt a forgóeszközök reális tervezésében" (Let the Firm Be Interested in the Reasonable Planning of Current Assets), *Pénzügy és Számvitel*, Aug. 1958, Vol. 2, No. 8, pp. 158-159.
- 5.10 "Az egymást helyettesítő importanyagok forint-árarányai" (The Relative Forint Prices of Mutually Substituting Import Materials), *Külkereskedelem*, Oct. 1958, Vol. 2, No. 10, pp. 5-9.
- 5.11 "A költségfüggvények" (The Cost Functions), *Textilipari Tervgazdaság*, Feb. 1959, Vol. 6, No. 2, pp. 3-19.
- 5.12 "'Mennyiségi szemlélet' és 'gazdaságossági szemlélet'" (The 'Quantitative Outlook' and the 'Economic Outlook'), *Közgazdasági Szemle*, Oct. 1959, Vol. 6, No. 10, pp. 1083-1091. In Polish: 1961.

* This section includes book reviews, chapters in collections of essays, and also booklets (not longer than a journal article)

- 5.13 "Anyagi érdekeltség a beruházások gazdaságosságában" (The Role of Material Incentive in the Efficiency of Investments), *Pénzügy és Számvitel*, Dec. 1959, Vol. 3, No. 12, pp. 456-459.
- 5.14 "A termelékenység mérése és a választékösszetétel változásai" (Measuring of Productivity and Changes in the Composition of Assortment), *Textilipari Tervgazdaság*, Jan. 1960, Vol. 7, No. 1, pp. 3-15.
- 5.15 "Egyszerű eljárás az optimális papíripari program megközelítéséhez" (A Simple Method for the Approximation of the Optimal Paper-Making Industry Program), *Papíripar*, 1960, Vol. 4, No. 2, pp. 77-80.
- 5.16 "A gépberuházások gazdaságossági számításáról" (On the Efficiency Calculation of Machinery Investments), *Magyar Textiltechnika*, Mar. 1960, Vol. 12, No. 3, pp. 108-111.
- 5.17 "Churchmann, C.W., Ackoff, R.L. és Arnoff, E.L.: Bevezetés az operációkutatásba" (Churchmann, C.W., Ackoff, R.L. and Arnoff, E.L.: Introduction in the Operations Research), book review. *Statisztikai Szemle*, Apr. 1960, Vol. 38, No. 4, pp. 428-429.
- 5.18 "Elgondolások a gépberuházások programozásáról, II. rész"(Thoughts on the Programming of Machinery Investments. II. Section), *Magyar Textiltechnika*, Apr. 1960, Vol. 12, No. 4, pp. 148-150.
- 5.19 "Ösztönzés anyag- vagy munkaigényességre" (Incentive of Material, or of Labor Intensity), *Pénzügy és Számvitel*, Apr. 1960, Vol. 4, No. 4, pp. 128-131.
- 5.20 "A műszaki fejlesztés és a beruházások gazdaságossági számítása" (Efficiency Calculation of Technical Development and Investments), *Közgazdasági Szemle*, Jun. 1960, Vol. 7, No. 6, pp. 670-684.
- 5.21 "Az automatizálás gazdaságossági kérdései" (The Efficiency Questions of Automatization), *Magyar Textiltechnika*, May 1961, Vol. 13, No. 5, pp. 214-217.
- 5.22 "Egy iparág optimális beruházási tervének meghatározása lineáris programozással" (The Determination of the Optimum Investment Plan of an Industrial Sector by Linear Programming), *Közgazdasági Szemle*, May 1961, Vol. 8, No. 5, pp. 570-585. In English: 1963, in Polish: 1961.
- 5.23 "A pamutszövő iparág optimális beruházási tervének meghatározása lineáris programozással" (The Determination of the Optimum Investment Plan for the Cotton Textile Industry by the Use of Linear Programming), co-author: Tamás Frey. *MTA Számítástechnikai Központ Tájékoztatója*, Jun. 1961, No. 6, pp. 17-22 and 53-60.
- 5.24 "Az ágazati kapcsolatok mérlegének felhasználása az aluminiumipar optimális fejlesztési tervének meghatározására" (The Application of the Input-Output Table to Determine the Optimum Development Program of the Aluminium Industry), co-author: Béla Martos. *Ipargazdaság*, Aug./Sept. 1961, Vol. 13, No. 8-9, pp. 17-22. In English: 1962.
- 5.25 "Bizonytalanság és kockázatvállalás a beruházási d öntésekben" (Uncertainty and Risk in Investment Decisions), *Közgazdasági Szemle*, Aug./Sept. 1961, Vol. 8, No. 8-9, pp. 1006-1023.

- 5.26 "Kétszintű tervezés: Játékelméleti modell és iteratív számítási eljárás népgazdasági távlati tervezési feladatok megoldására" (Two-Level Planning: A Game-Theoretical Model and Iterative Computing Procedure for Solving Long-Term Planning Problems of National Economy), co-author: Tamás Lipták. *MTA Matematikai Kutató Intézetének Közleményei*, 1962, Vol. 7, Series B, No. 4, pp. 577-621. In Polish: 1963. In German: 1964.

"Kétszintű tervezés: Játékelméleti modell és iteratív számítási eljárás népgazdasági távlati tervezési feladatok megoldására" (Two-Level Planning: A Game-Theoretical Model and Iterative Computing Procedure for Solving Long-Term Planning Problems of National Economy), co-author: Tamás Lipták. *Közgazdasági Szemle*, Dec. 1962, Vol. 9, No. 12, pp. 1429-1443. Original: 5.26 in Hungarian.

- 5.27 "Az ágazati kapcsolatok mérlegének felhasználása az aluminium-ipar optimális fejlesztési programjának meghatározására" (The Application of the Input-Output Table to Determine the Optimum Development Program of the Aluminium Industry), co-author: Béla Martos. *Az ágazati kapcsolati mérlegek összeállításának és felhasználásának kérdései*. Ed.: Ottó Lukács. Budapest: Akadémiai Kiadó, 1962, pp. 193-202. In English: 1962.
- 5.28 "Gondolatok a műszaki fejlesztés tervezésének közgazdasági megalapozásáról" (Reflections on the Economic Foundation of the Planning of Technical Development), in: *VII. Országos Textilipari Gazdasági Konferencia előadásai*. Budapest: Textilipari, Műszaki és Tudományos Egyesület, 1962, pp. 1-28.

- 5.29 "A kalkulatív kamatláb és bértarifa a hosszú lejáratú gazdaságossági számításokban. Elméleti elemzés" (The Calculative Interest Rate and Wage Rate in Long-Term Economic Efficiency Calculations. A Theoretical Analysis), co-author: Péter Wellisch. *Közgazdasági Szemle*, Dec. 1963, Vol. 10, No. 12, pp. 1456-1475. In Russian: 1964.

- 5.30 "A magyar műszálgyártás távlati fejlesztésének matematikai programozása" (Mathematical Programming of the Long-Term Development of the Hungarian Synthetic Fibre Industry), co-author: Tamás Frey. *MTA Számítástechnikai Központ Tájékoztatója*, Dec. 1963, No. 9, pp. 79-96.

- 5.31 "A kalkulatív kamatláb és bértarifa a hosszú lejáratú gazdaságossági számításokban. Statisztikai vizsgálat és elszámolási elvek" (The Calculative Interest Rate and Wage Rate in Long-Term Efficiency Calculations. Statistical Examinations and Accounting Principles), co-author: Péter Wellisch. *Közgazdasági Szemle*, Jan. 1964, Vol. 11, No. 1, pp. 76-91. In Russian: 1964.

- 5.32 "Kádár Iván—Németh Lóránd: Matematikai módszerek alkalmazása az építőiparban" (Iván Kádár and Lóránd Németh: The Application of Mathematical Methods in the Construction Industry), book review. *Ipargazdaság*, June 1964, Vol. 16, No. 6, p. 37.

- 5.33 "A matematikai módszerek közgazdasági alkalmazásáról — egy iparági vizsgálat példáján" (On the Economic Application of Mathematical Methods—On the Example of an Industrial Survey), co-author: Tamás Frey. *Magyar Tudomány*, Aug./Sept. 1964, Vol. 9, No. 8-9, pp. 498-511.

- 5.34 "Kísérleti népgazdasági programozás a III. ötéves terv előkészítéséhez" (Experimental Programming of the National Economy for the Preparation of the Third Five Year Plan), *Közgazdasági Szemle*, Jun. 1965, Vol. 12, No. 6, pp. 668-679.
- 5.35 "Bródy András: Az ágazati kapcsolatok modellje. A felhasznált absztrakciók, azok korlátai és a számítások pontossága" (András Bródy: The Model of Input-Output Tables. The Abstractions Used, their Constraints, and Precisions of the Calculations), book review. *Statisztikai Szemle*, Jul. 1965, Vol. 43, No. 7, pp. 762-763.
- 5.36 "Népgazdasági programozás" (Economy-Wide Programming), *Magyar Tudomány*, Sept. 1966, Vol. 73, No. 9, pp. 538-549.
- 5.37 "Összevont programozási modell alkalmazása az ötéves tervezésben" (Application of an Aggregate Programming Model in Five Year Planning), co-author: Zsuzsa Ujlaki. *Közgazdasági Szemle*, May 1967, Vol. 14, No. 5, pp. 552-565. In English: 1967, in Russian: 1967.
- 5.38 "A többszintű népgazdasági programozás modellje" (The Model of Multi-Level Economy-Wide Programming), *Közgazdasági Szemle*, Jan. 1968, Vol. 15, No. 1, pp. 54-68. In English: 1969, in Italian: 1969.
- 5.39 "A többszintű népgazdasági programozás gyakorlati alkalmazásáról" (The Application of Multi-Level Economy-Wide Programming), *Közgazdasági Szemle*, Febr. 1968, Vol. 15, No. 2, pp. 173-190.
- 5.40 "A tervezés matematikai módszereinek osztályozása" (Classification of the Mathematical Methods of Planning), in: *Népgazdasági tervezés és irányítás*. Eds.: Géza Kovács, János Paizs and Ernő Zalai. Budapest: Közgazdasági és Jogi Könyvkiadó, 1968, pp. 44-45.
- 5.41 "Makroökonómiai modellek. Bevezető" (Macroeconomic Models. An Introduction), in: *Korszerű statisztikai törekvések Magyarországon*. Ed.: Mrs. Aladár Mód. Budapest: Akadémiai Kiadó, 1968, pp. 277-281.
- 5.42 "Közelítő eljárás lineáris programozási feladatok dekompozíciós számítására", (An Approximative Method for the Solution of Linear Programming Problems by Decomposition), *Szigma*, 1969, Vol. 2, No. 1, pp. 27-46. In English: 1969, in Spanish: 1971.
- 5.43 "Bródy András: Érték és újratermelés: Kísérlet a marxi értékelmélet és újratermelési elmélet matematikai modelljének megfogalmazására" (András Bródy: Value and Reproduction: An Attempt at Working Out a Mathematical Model of the Marxian Theory of Value and Reproduction), book review. *Szigma*, 1969, Vol. 2, No. 3, pp. 254-258. In English: 1969.
- 5.44 "Gazdasági rendszerelmélet és általános egyensúlyelmélet" (Economic System Theory and General Equilibrium Theory), *Közgazdasági Szemle*, Sept. 1970, Vol. 17, No. 9, pp. 1057-1074. In English: 1971, 1973, in French: 1975, in Japanese: 1982, 1983.
- 5.45 "Gazdasági rendszerek vegetatív működése" (Autonomous Control of Economic Systems), co-author: Béla Martos. *Szigma*, 1971, Vol. 4, No. 1-2, pp. 35-50. In English: 1973.

- 5.46 "Nyomás és szívás a piacon" (Pressure and Suction on the Market), *Közgazdasági Szemle*, Jan. 1971, Vol. 18, No. 1, pp. 41-60. In English: 1971, 1976, in Russian: 1972, in Japanese: 1974, 1983.
- 5.47 "Gondolatok a többszintű tervezési rendszerekről" (Some Ideas About Multi-Level Planning Systems), *Közgazdasági Szemle*, Sept. 1971, Vol. 18, No. 9, pp. 1047-1065.
- 5.48 "Tervmodellek alapján számított makrofüggvények: elvek és módszerek" (Macrofunctions Calculated on the Basis of Planning Models: Principles and Methods), co-author: Judit Rimler. *Szigma*, 1972, Vol. 5, No. 1, pp. 49-57.
- 5.49 "Tervszondázás" (Plan Sounding), co-authors: Zsuzsa Dániel, Anna Jónás and Béla Martos. *Közgazdasági Szemle*, Sept. 1972, Vol. 19, No. 9, pp. 1031-1050. In English: 1971.
- 5.50 "Tervszondázás: A modellek szerkezete" (Plan Sounding: The Structure of Models): co-author: Béla Martos. *Szigma*, 1973, Vol. 6, No. 1, pp. 33-61.
- 5.51 "Neumann-gazdaságok szabályozási problémái" (Problems of Control in von Neumann Economies), co-author: András Simonovits. *Szigma*, 1975, Vol. 8, No. 2-3, pp. 81-99. In English: 1977, in Russian: 1976.
- 5.52 "Rendelés-jelzésen alapuló szabályozás egy Neumann gazdaságban" (Control Based on Order Signals in a Neumann Economy), co-author: András Simonovits. *Szigma*, 1975, Vol. 8, No. 4, pp. 281-289.
- 5.53 "A vevő reakciója áruhiány esetén" (The Buyer's Reaction in Case of Commodity Shortage), *Kereskedelmi Szemle*, Oct. 1975, Vol. 16, No. 10, pp. 4-11.
- 5.54 "A hiány méréséről" (On Measurement of Shortage), *Statisztikai Szemle*, Dec. 1975, Vol. 53, No. 12, pp. 1208-1228. In English: 1976, in Japanese: 1983.
- 5.55 "A gazdasági viselkedés normái és a norma szerinti szabályozás" (Norms of Economic Behaviour and Control According to Norms), *Közgazdasági Szemle*, Jan. 1976, Vol. 23, No. 1, pp. 1-14. In Polish: 1983.
- 5.56 "Az Akadémia új levelező tagjai. A modellezés nem helyettesíti, inkább feltételezi a tapasztalatot" (New Corresponding Members of Academy. Model Building does not Replace, But Rather Infers Direct Experience), *Magyar Tudomány*, Feb. 1977, Vol. 22, No. 2, pp. 101-103.
- "A piac normál állapota hiánygazdaságban: egy sorbanállási modell" (The Normal State of the Market in a Shortage Economy: A Model of Queuing), co-author: Jörgen W. Weibull. *Szigma*, 1978, Vol. 11, No. 1-2, pp. 1-32. Original: 6.23, in English, 1978. In Russian: 1981.
- 5.57 "A hiány újratermelése" (Reproduction of Shortage), *Közgazdasági Szemle*, Sept. 1978, Vol. 25, No. 9, pp. 1034-1050. In Japanese: 1979, 1983, in Estonian: 1981.
- "A hiány újratermelése" (Reproduction of Shortage), *Gazdaság és Jogtudomány, MTA IX. Osztály Közleményei*, 1978, Vol. 12, pp. 95-111. Original: 5.57, in Hungarian, 1978.

- 5.58 "Leif Johansen: Előadások a makroökonómiai tervezésről, I. kötet: Általános nézőpontok" (Leif Johansen: Lectures on Macroeconomic Planning: I. General Aspects), book review. *Közgazdasági Szemle*, Nov. 1978, Vol. 25, No. 11, pp. 1391-1393. In English: 1979.
- 5.59 "Bevezető" (Oeuvre), in: *Egyensúly és döntés*. (Selected works of K. J. Arrow). Ed.: János Kornai. Budapest: Közgazdasági és Jogi Könyvkiadó, 1979, pp. 7-17. In English: 1979.
- 5.60 "Kemény és puha költségvetési korlát" ('Hard' and 'Soft' Budget Constraint), *Gazdaság*, 1980, Vol. 14, No. 4, pp. 5-19. In English: 1980, 2008, in Portugese: 1983, in French: 1986, in Chinese: 1987.
- "Hatékonyság és szocialista erkölcs" (Efficiency and Socialist Ethics), *Valóság*, May 1980, Vol. 23, No. 5, pp. 13-21. Original: 6.25, in English, 1979. In English also 1980, 1994, in Hungarian: 1981, 1983, in German: 1980, in Polish: 1981, in Japanese: 1981, in Estonian: 1981, in Chinese: 1985, 1987, in Russian: 1987, 1988, in Spanish: 1992.
- 5.61 "A matematikai-közgazdaságtani kutatásokról" (On Research in Mathematical Economics), *Magyar Tudomány*, Aug./Sept. 1980, Vol. 25, No. 8-9, pp. 587-596. In English: 1981, in Estonian: 1992.
- 5.62 "A vitatkozás etikájáról" (On the Ethics of Dispute), *Valóság*, Sept. 1980, Vol. 23, No. 9, pp. 107-108.
- 5.63 "Bródy András: Ciklus és szabályozás. Kísérlet a klasszikus piac- és cikluselmélet matematikai modelljének megfogalmazására" (András Bródy: Cycle and Control. An Attempt at Formulating the Mathematical Model of the Classical Theory of Market and Cycles), book review, co-author: András Simonovits. *Közgazdasági Szemle*, Jan. 1981, Vol. 28, No. 1, pp. 115-120. In English: 1981.
- 5.64 "Bevezetés: A kutatás elméleti háttere" (Introduction: Theoretical Background of the Research), co-author: Béla Martos. In: *Szabályozás árjelzések nélkül*. Eds.: János Kornai and Béla Martos. Budapest: Akadémiai Kiadó, 1981, pp. 17-50. In English: 1981, in Japanese: 1982.
- 5.65 "Vegetatív szabályozás: Az első lépés" (Vegetative Control: The First Step), co-author: Béla Martos. In: *Szabályozás árjelzések nélkül*. Eds.: János Kornai and Béla Martos. Budapest: Akadémiai Kiadó, 1981, pp. 51-72. In English: 1981, in Japanese: 1982.
- 5.66 "Norma szerinti szabályozás" (Control by Norms), in: *Szabályozás árjelzések nélkül*. Eds.: János Kornai and Béla Martos. Budapest: Akadémiai Kiadó, 1981, pp. 103-115. In English: 1981.
- 5.67 "Rendelés-jelzéses szabályozás" (Control by Order Signals), co-author: András Simonovits. In: *Szabályozás árjelzések nélkül*. Eds.: János Kornai and Béla Martos. Budapest: Akadémiai Kiadó, 1981, pp. 243-253. In English: 1981.
- 5.68 "Normál pályáról vezényelt készletjelzéses modell" (Stock Signal Model Regulated From Normal Path), co-author: András Simonovits. In: *Szabályozás árjelzések nélkül*. Eds.: János Kornai and Béla Martos. Budapest: Akadémiai Kiadó, 1981, pp. 205-224. In English: 1981.

- 5.69 "A szocialista gazdaság leíró-magyarázó elméleti modelljei. Egy kutatási irányzat áttekintése" (Descriptive-Explanatory Models of the Socialist Economy. Review of a Research Trend), *Szigma*, 1982, Vol. 15, No. 1-2, pp. 1-14.
- 5.70 "A hiány újratermelése a magyar autópiacon" (Reproduction of Shortage on the Hungarian Car Market), co-author: Zsuzsa Kapitány and Judit Szabó. *Közgazdasági Szemle*, Mar. 1982, Vol. 29, No. 3, pp. 300-324. In English: 1984, 1989, in Japanese: 1983, in Chinese: 1986.
- 5.71 "Az egyensúly mint közgazdasági kategória" (Equilibrium as a Category of Economics), *Magyar Tudomány*, Aug./Sept. 1982, Vol. 27, No. 8-9, pp. 598-621. In English: 1983, in Japanese: 1983, 1984, in Estonian: 1992.
- 5.72 "A magyar gazdasági reform jelenlegi helyzetéről és kilátásairól" (Comments on the Present State and Prospects of the Hungarian Economic Reform), *Gazdaság*, 1982, Vol. 16, No. 3, pp. 5-35. In English: 1983, in Japanese: 1983, 1986, in Hungarian: 1984, in Chinese: 1986, 1987, in French: 1986.
- 5.73 "Hozászolás" (A Comment), *Alkohológia*, 1982, Vol. 13, No. 3, p. 185.
- 5.74 "Egy makronövekedési modell matematikai tulajdonságairól" (On the Mathematical Properties of a Macroeconomic Growth Model), co-author: András Simonovits. *Szigma*, 1982, Vol. 15, No. 3, pp. 133-147.
- "A nemzetek egészsége" (The Health of Nations), *Valóság*, Jan. 1983, Vol. 26, No. 1, pp. 1-12. Original: 6.30, in English, 1982. In English: 1983, in Portuguese: 1983, in Chinese: 1986, in Russian: 1987, in Spanish: 1992.
- 5.75 "Bürokratikus és piaci koordináció" (Bureaucratic and Market Coordination), *Közgazdasági Szemle*, Sept. 1983, Vol. 30, No. 9, pp. 1025-1038. In English: 1984, 1990, in Japanese: 1983, in Chinese: 1986, 1987, in Russian: 1989, in Hungarian: 1984, 1989, in Estonian: 1989, 1992.
- "Paternalizmus, vevők piaca, eladók piaca" (Paternalism, Buyers' and Sellers' Market), co-author: Jörgen W. Weibull. *Szigma*, 1983, Vol. 16, No. 3, pp. 169-184. Original: 6.32, in English, 1982. In Japanese: 1986.
- 5.76 "A költségvetési korlát puhaságáról — vállalati adatok alapján" (The Softness of the Budget Constraint—An Analysis of Enterprise Data), co-author: Ágnes Matits. *Gazdaság*, 1983, Vol. 17, No. 4, pp. 7-30. In English: 1984, 1987, in Japanese: 1984, 1986, in Chinese: 1985, 1987.
- 5.77 "Beruházás, hatékonyság és hiány: egy makronövekedési modell" (Investment, Efficiency and Shortage: A Macroeconomic Growth Model), co-author: András Simonovits. *Szigma*, 1983, Vol. 13, No. 4, pp. 259-278. In English: 1985-1986.
- "A paternalizmus fokozatai" (Degrees of Paternalism). Excerpt from the book 'Economics of Shortage'. In: *A kapitalizmus és a szocializmus politikai gazdaságtana. Szöveggyűjtemény*. Ed.: Tibor Szőnyei. Budapest: Kossuth Kiadó, 1983, pp. 544-555. Original: 1.6, in Hungarian, 1980. In English: 1980.

"A beruházó. Intézményi keretek." (The Investor. Institutional Framework). Excerpt from the book 'Economics of Shortage'. In: *A kapitalizmus és a szocializmus politikai gazdaságtauna Szöveggyűjtemény*. Ed.: Tibor Szőnyei. Budapest: Kossuth Kiadó, 1983, pp. 512-543. Original: 1.6, in Hungarian, 1980. In English: 1980.

"A gazdasági vezetés túlzott központosítása" (Overcentralization in Economic Administration. Excerpt), in: *A magyar gazdaságirányításról*. Ed.: Ferenc Böröczfy. Budapest: Kossuth Kiadó, 1983. Vol. I, pp. 113-157. Original: 1.1, in Hungarian, 1957. In English: 1959.

"Hatékonyság és szocialista erkölcs" (Efficiency and Socialist Ethics), in: *A magyar gazdaságirányításról*. Ed.: Ferenc Böröczfy. Budapest: Kossuth Kiadó, 1983, Vol. II, pp. 289-307. Original: 6.25, in English, 1979. In English also 1980, 1994, in Hungarian also 1981, in German: 1980, in Polish: 1981, in Japanese: 1981, in Estonian: 1981, in Chinese: 1985, 1987, in Russian: 1987, 1988, in Spanish: 1992.

"Megjegyzések a magyar gazdasági reform jelenlegi helyzetéhez és kilátásaihoz" (Comments on the Present State and Prospects of the Hungarian Economic Reform), in: *Tanulmányok gazdaságunk helyzetéről és fejlődésünk problémáiról*. Eds.: Róbert Hoch and Iván Major. Budapest: MTA Közgazdaságtudományi Intézet, 1984, pp. 33-77. Original: 5.72, in Hungarian, 1982. In English: 1983.

"Bürokratikus és piaci koordináció" (Bureaucratic and Market Coordination), in the series: Értekezések, emlékezések. (Essays, memoirs). Ed.: Márton Tolnai. Budapest: Akadémiai Kiadó, 1984. Original: 5.75, in Hungarian, 1983. In English: 1984, 1990.

5.78 "A hiány magyarázó elméletéről. Hozzászólás Soós Károly Attila két cikkéhez" (On the Explanatory Theory of Shortage. Comments on Two Articles by K.A. Soós), *Közgazdasági Szemle*, Feb. 1985, Vol. 32, No. 2, pp. 179-192. In English: 1985.

"Játékszabályok és társadalmi realitások" (Rules of the Game and Social Reality), in: *Koncepció és kritika. Vita Liska Tibor 'szocialista vállalkozási szektor' javaslatáról*. Ed.: István Siklaky. Budapest: Magvető, 1985, pp. 311-322. Original: in Figyelő, in Hungarian, 1982. In English: 1982.

5.79 "A kínai gazdasági reform" (The Chinese Economic Reform), co-author: Zsuzsa Dániel. *Valóság*, Apr. 1986, Vol. 29, No. 4, pp. 77-89. In English: 1986, 1989, 1990, in Chinese: 1988, in Hungarian: 1989.

"A gazdasági vezetés túlzott központosítása" (Overcentralization in Economic Administration. Excerpt), in: *A magyar közgazdasági gondolatok fejlődése 1954-1978: A szocialista gazdaság mechanizmusának kutatása*. Ed.: László Szamuely. Budapest: Közgazdasági és Jogi Könyvkiadó, 1986, pp. 127-153. Original: 1.1, in Hungarian, 1957. In English: 1959.

"A puha költségvetési korlát" (The Soft Budget Constraint), *Tervgazdasági Fórum*, 1986, Vol. 2, No. 3, pp. 1-18. Original: 6.37, in English, 1986. In Japanese: 1986, in Hungarian: 1989, in English: 1990, 1992, in Spanish: 1992.

"A puha költségvetési korlátról. Válasz Stanislaw Gomulkának" (On the Soft Budget Constraint. Answer to Stanislaw Gomulka), *Közgazdasági Szemle*, Jul./Aug. 1987, Vol. 34, No. 7-8, pp. 881-887. Original: 6.35, in English, 1985, in Japanese: 1988.

"A magyar reformfolyamat: víziók, remények és a valóság, I-II.rész" (The Hungarian Reform Process: Visions, Hopes and Reality, I-II), *Gazdaság*, 1987, Vol. 21, No. 2, pp. 5-46, No. 3, pp. 5-40. Original: 6.40, in English, 1986. In Polish: 1987, in Chinese: 1988, in Hungarian: 1989, in Estonian: 1989, 1992, in Russian: 1989, 1991, in Spanish: 1992.

"Az egyéni szabadság és a szocialista gazdaság reformja" (Individual Freedom and Reform of the Socialist Economy), *Valóság*, 1988, Vol. 36, No. 5, pp. 1-24. Original: 6.42, in English, 1988. In Chinese: 1988, in Hungarian: 1989, in Russian: 1989, in English: 1990, in Spanish: 1992.

"Az egyéni szabadság és a szocialista gazdaság reformja" (Individual Freedom and the Reform of the Socialist Economy), *Látóhatár*, Aug. 1988, pp. 126-173. Original: 6.42, in English, 1988. In Hungarian: 1988.

5.80 "A tudományos kutató, a tanácsadó és a politikus felelősségről. Előszó 'A hiány' szovjet kiadásához" (On the Responsibility of the Researcher, the Adviser and the Politician. Preface to the Soviet Edition of 'Economics of Shortage'), *Valóság*, Dec. 1988, Vol. 31, No. 12, pp. 37-41. In English: 1989, 1990, in Hungarian: 1989. In Russian: 1989.

"Gondolatok egy könyvből" (Ideas Taken from a Book). Excerpt from 'A Passionate Pamphlet in the Cause of Hungarian Economic Transition', *Hiány*, Dec. 11, 1989, Vol. 1, No. 1, pp. 20-23. Original: 1.11, in Hungarian, 1989. In English: 1990.

"Indulatos röpirat a gazdasági átmenet ügyében" (A Passionate Pamphlet in the Cause of Hungarian Economic Transition. Excerpt), *Szövetkezeti Kereskedeleml*, Dec. 1989, No. 6, pp. 4-5. Original: 1.11, in Hungarian, 1989. In English: 1990.

5.81 "A tulajdonformák és a koordinációs mechanizmusok affinitása" (The Affinity Between Ownership Forms and Coordination Mechanisms), *Valóság*, Jan. 1990, Vol. 33, No. 1, pp. 1-15. In English: 1990, 1992, in Croatian: 1989, in Spanish: 1990, in Russian: 1991, in Hungarian: 1993, in Italian: 1994, in Chinese: 2003.

"Kiegészítések a 'Röpirathoz'" (Completions to the 'Pamphlet'), *Közgazdasági Szemle*, Jul./Aug. 1990, Vol. 37, No. 7-8, pp. 769-793. Original: in English, 1990.

5.82 "Emléksorok Erdős Péterről" (In Memoriam Péter Erdős), *Közgazdasági Szemle*, Oct. 1990, Vol. 37, No. 10, pp. 1105-1106.

"Hozzájárás David Lipton és Jeffrey Sachs előadásához" (Comments on David Lipton's and Jeffrey Sachs's Lecture), *Mozgó Világ*, Aug. 1990, Vol. 16, No. 8, pp. 115-117. Original: 6.44, in English, 1990.

"A privatizáció elvei Kelet-Európában" (The Principles of Privatization in Eastern Europe), *Közgazdasági Szemle*, Nov. 1991, Vol. 38, No. 11, pp. 1021-1040. Original: 6.46, in English: 1992. In Russian: 1992, in Hungarian: 1992, 1993, in English: 1994.

"A privatizáció elvei Kelet-Európában" (The Principles of Privatization in Eastern Europe), *Gazdaság*, Spring 1992, Vol. 1, (old volume 25), No. 1, pp. 13-31. Original: 6.46, in English, 1992. In Hungarian: 1991.

"A posztszocialista átmenet és az állam. Gondolatok fiskális problémákról" (The Postsocialist Transition and the State: Reflections in the Light of Hungarian Fiscal Problems), *Közgazdasági Szemle*, June 1992, Vol. 39, No. 6, pp. 489-512. Original: 6.47, in English, 1992. In Polish: 1993, in Czech: 1993, 1995, in Hungarian: 1993, in English: 1994, in German: 1996, in Slovak: 1998, in Bulgarian: 1998, in Romanian: 2000.

- 5.83 "Gondolatok a magyar közgazdasági kutatás és felsőoktatás helyzetéről és feladatairól" (Some Ideas on the Situation and Tasks in Hungarian Economic Research and Higher Education), *Magyar Tudomány*, Aug. 1992, Vol. 37, No. 8, pp. 935-944. In English: 1992.

"Még egyszer a piaci szocializmusról" (Market Socialism Revisited), *Közgazdasági Szemle*, Sept. 1992, Vol. 39, No. 9, pp. 773-796. Original: 6.49, in English, 1992. In Hungarian: 1993.

- 5.84 "Az eretnekség történelmi hivatása. Péter György, a reformközgazdász" (The Historical Mission of Heresy. György Péter, the Reform Economist), *Mozgó Világ*, 1992, Vol. 18, No. 9, pp. 43-49. In English: 1992, in Hungarian: 1994.

"A posztszocialista átmenet: általános áttekintés" (Postsocialist Transition: An Overall Survey), *Európa Fórum*, 1992, Vol. 2, No. 3, pp. 3-16. Original: 6.48, in English: 1993. In Hungarian: 1993, in English: 1994, in Russian: 1996, in German: 1996.

"A posztszocialista átmenet és az állam. Gondolatok fiskális problémákról" (The Postsocialist Transition and the State: Reflections in the Light of Hungarian Fiscal Problems), *Gazdaság*, Fall 1992, Vol. 25, pp. 4-26. Original: 6.47, in English, 1992, in Hungarian: 1993, in Romanian: 2000.

"Visszaesés, veszteglés vagy fellendülés" (Recession, idling or prosperity), *Gazdaság*, Spring 1993, Vol. 2 (old volume 26), No. 1, pp. 67-78. Original: in *Magyar Hírlap*, in Hungarian, 1992.

"A szocialista rendszer. Részletek Kornai János A szocialista rendszer. Kritikai politikai gazdaságtan című könyvéből" (The Socialist System. Excerpts from János Kornai's Book *The Socialist System. The Political Economy of Communism*), *Kereskedelmi Szemle*, 1993, Vol. 34, No. 9-10, pp. 69-87. Original: in English, 1992. In Hungarian: 1993.

"A klasszikus szocialista rendszer ideológiája. Részletek Kornai János A szocialista rendszer. Kritikai politikai gazdaságtan című könyvéből" (The Ideology of the Classical Socialist System. Excerpts from János Kornai's Book *The Socialist System. The Political Economy of Communism*), *História*, 1993, Vol. 15, No. 8, pp. 17-19. Original: 2.1, in English, 1992. In Hungarian: 1993.

- 5.85 "A pénzügyi fejelem evolúciója a posztszocialista rendszerben" (The Evolution of Financial Discipline under the Postsocialist System), *Közgazdasági Szemle*, May 1993, Vol. 40, No. 5, pp. 382-395. In English: 1993, 1994, 1996. In Hungarian: 1993, in Russian: 1994, in German: 1996, in Slovak, 1998, in Bulgarian: 1998, in Romanian: 2000, in Chinese: 2003.

- 5.86 "Transzformációs visszaesés. Egy általános jelenség vizsgálata a magyar fejlődés példáján" (Transformational Recession: A General Phenomenon Examined through the Example of Hungary's Development), *Közgazdasági Szemle*, Jul.-Aug. 1993, Vol. 40, No. 7-8, pp. 569-599. In English: 1993, 1995. In Hungarian: 1993, in Czech: 1994, in Polish: 1993, in Russian: 1994, in French: 1994, in German: 1996, in Bulgarian: 1998, in Romanian: 2000.
- 5.87 "Gazdaságpolitika és etika" (Economic Policy and Ethics), *Magyar Tudomány*, 1993, Vol. 38, No. 9, pp. 1041-1046.
- "Péter György, a reformközgazdász" (György Péter, the Reform Economist). In *Egy reformközgazdász emlékére: Péter György, 1903-1969*. Eds.: János Árvay and András B. Hegedűs. Budapest: Cserépfalvi Könyvkiadó and T-Twins Kiadó, 1994, pp. 75-89. Original: 5.84, in Hungarian, 1992. In English: 1993.
- 5.88 "A hiánygazdaság felszámolása. Általános elemzés és a magyar fejlődés vizsgálata" (Eliminating the Shortage Economy. A General Analysis and Examination of the Developments in Hungary). *Közgazdasági Szemle*, Jul.-Aug. 1994, Vol. 41, No. 7-8, pp. 569-605. In English: 1995, 1997, in Russian: 1996, in German: 1996, in Polish: 1998, in Bulgarian: 1998, in Romanian: 2000, in Chinese: 2003.
- "A legfontosabb: A tartós növekedés. A makrogazdasági feszültségekről és a kormány gazdaságpolitikájáról" (Lasting Growth as the Top Priority: Macroeconomic Tensions and Government Economic Policy in Hungary), *Gazdaság*, 1994, Vol. 3, (old volume 27), No. 2, pp. 17-45. Original: in *Népszabadság*, in Hungarian: 1994. In English, 1995, in Russian: 1996, in Romanian: 2000.
- 5.89 "A magyar gazdaságpolitika dilemmái" (The Dilemmas of Hungarian Economic Policy), *Közgazdasági Szemle*, Jul.-Aug. 1995, Vol. 42, No. 7-8, pp. 633-649. In English: 1995, 1997, in German: 1996, in Polish: 1998, in Romanian: 2000.
- 5.90 "Az EU bővítése keletről nézve" (The EU Enlargement as Seen from the East), *Európa Fórum*, Dec. 1995, Vol. 5, No. 4, pp. 3-14.
- 5.91 "Négy jellegzetesség. A magyar fejlődés vizsgálata politikai gazdaságtani megközelítésben, I-II. rész" (Paying the Bill for Goulash-Communism: Hungarian Development and Macro Stabilization in Political-Economy Perspective, I-II), *Közgazdasági Szemle*, Dec. 1995, Vol. 42, No. 12, pp. 1097-1117 and Jan. 1996, Vol. 43, No. 1, pp. 1-29. In English: 1996, 1997; in Czech: 1996, 1997; in German: 1996, 1997; in French: 1997, in Slovak: 1998, in Polish: 1998.
- "A privatizációs bevételről" (On the Privatization Income), *Gazdaság*, Spring 1996, Vol. 5 (old volume 29), No. 1, pp. 105-108. Original: in *Magyar Hírlap*, Jan. 11, 1996.
- 5.92 "Az állampolgár és az állam: A jóléti rendszer reformja" (The Citizen and the State: Reform of the Welfare System), *Mozgó Világ*, Feb. 1996, Vol. 22, No. 2, pp. 33-45. In German: 1996. In English: 1997, 1998.
- 5.93 "Nagy András 70 éves. Barátom, Nagy András" (András Nagy is 70. My Friend, András Nagy), *Közgazdasági Szemle*, Mar. 1996, Vol. 43, No. 3, pp. 266-269.

5.94 "Kiigazítás recesszió nélkül. Esettanulmány a magyar stabilizációról" (Adjustment without Recession: A Case Study of Hungarian Stabilization), *Közgazdasági Szemle*, Jul.-Aug. 1996, Vol. 43, No. 7-8, pp. 585-613. In English: 1997, in Bulgarian: 1998, in Romanian: 2000, in Chinese: 2003.

"Kiigazítás recesszió nélkül. Esettanulmány a magyar stabilizációról" (Adjustment without Recession: A Case Study of Hungarian Stabilization), *Gazdaság*, Fall 1996, Vol. 5 (old volume 29), No. 2, pp. 4-34. Original: 5.94, in Hungarian, 1996. In English: 1997, in Romanian: 2000.

5.95 "Adótudatosság, fiskális illúziók és a jóléti rendszer reformja: egy empirikus vizsgálat első eredményei" (Tax Awareness, Fiscal Illusions and Reform of the Welfare System: Initial Results of an Empirical Survey), co-authors: László Csontos and István György Tóth. In: *Társadalmi Riport*, 1996. Eds.: Rudolf Andorka, Tamás Kolosi and György Vukovich. Budapest: TÁRKI, 1996, pp. 238-271.

5.96 "Az állampolgár, az adók és a jóléti rendszer reformja. Egy kérdőíves felmérés tanulságai" (Tax-Awareness and the Reform of the Welfare State. Results of a Hungarian Survey), co-authors: László Csontos and István György Tóth. *Századvég*, Fall 1996, Vol. 1, No. 2, pp. 3-28. In English: 1998, in Bulgarian: 1998.

5.97 "Mit jelent és mit nem jelent a rendszerváltás" (What does and what does not the change of the system mean), *Kritika*, 1997, No. 8, pp. 2-8. In English: 1998, in Polish: 1998, in Bulgarian: 1998, in French: 1999, in Romanian: 2000, in Russian: 2001.

5.98 "Pénzügyi fegyelem és puha költségvetési korlát" (Financial Discipline and Soft Budget Constraint), *Közgazdasági Szemle*, September 1997, Vol. 44., No. 11, pp. 940-953. In English, 1998.

5.99 "Scitovsky Tibor: Egy "büszke magyar" emlékiratai" (Memories of a proud Hungarian). *Közgazdasági Szemle*, Dec., 1997. Vol. 44. No. 12. pp. 1108-1110.

5.100 "Lipták Tamás halálára" (In Memoriam Tamás Lipták). *Közgazdasági Szemle*, Jul.-Aug., 1998. Vol. 45. No. 7-8. pp. 771-772.

5.101 "Ajánlások a magyarországi egészségügyi reformhoz" (Suggestions for the Hungarian health reform). *Kritika*, 1998, No. 10, pp. 2-9.

5.102 "Érzések és gondolatok Losonczi Ágnesről". (Feelings and thoughts about Ágnes Losonczi). *Kultúra és Közösség*. Vol. 3. No. 2. 1998, pp. 7-8.

"Megjegyzések a mérsékelten gyors dezinfláció kérdéseihez" (Comments on the Appropriate Speed of Disinflation) In: *Mérsékelt infláció. Az átalakuló gazdaságok tapasztalatai*. Eds.: Carlo Cottarelli and György Szapáry. Budapest, National Bank of Hungary, 1998, pp. 176-178. Original: 6.63, in English, 1998.

"Szocializmusból a kapitalizmusba. Mit jelent a rendszerváltás?" (From Socialism to Capitalism: What is meant by the 'Change of System'?). In *Magyarország évtizedkönyve 1988-1998. A rendszerváltás. I kötet.* Eds. Sándor Kurtán, Péter Sándor, Vass László. Demokrácia Kutatások Magyar Központja. 1998. Original: 5.97, in Hungarian. In English: 1998, in Romanian: 2000, in Russian: 2001.

"Hatalom és ideológia" (Részletek A szocialista rendszer c. könyvből. Original: 2.1, in English, 1992) *Magyarország társadalomtörténete III. (1945-1989) válogatott tanulmányok*, első kötet Eds.: Fokasz Nikosz és Örkény Antal, Új Mandátum Könyvkiadó, Budapest, 1998. pp. 76-96.

"A klasszikus rendszer koherenciája" (Részletek A szocialista rendszer c. könyvből. Original: 2.1, in English, 1992) *Magyarország társadalomtörténete III. (1945-1989) válogatott tanulmányok*, első kötet Eds.: Fokasz Nikosz és Örkény Antal, Új Mandátum Könyvkiadó, Budapest, 1998. pp. 255-258.

"A hiány újratermelése" (Original: 5.57, in Hungarian, 1978) *Magyarország társadalomtörténete III. (1945-1989) válogatott tanulmányok*, első kötet Eds.: Fokasz Nikosz és Örkény Antal, Új Mandátum Könyvkiadó, Budapest, 1998. pp. 259-266.

5.103 "A rendszerparadigma." (The System Paradigm). *Közgazdasági Szemle*. 1999. Jul.-Aug. Vol. 46. No. 7-8. pp. 585-599. In English, 1999, 2000, in French, 2001, in Russian, 2002, in Chinese 2002, 2003.

5.104 "A költségvetési korlát megkeményítése a posztszocialista országokban." (Hardening the Budget Constraint in Postsocialist Economies) *Közgazdasági Szemle*, January 2000, Vol. 47. No.1 pp. 1-22. Also in English 2001, in Chinese 2004.

5.105 "Hálapénz a magyar egészségügyben." (Gratuity money in the Hungarian healthcare system.) Co-authored with Róbert Iván Gál and Géza Bognár. *Közgazdasági Szemle*. 2000 March. Vol. 47, No.4, pp. 293-320.

"Tíz évvel a 'Röpirat' angol kiadásának megjelenése után. A szerző önértékelése." (Ten Years After 'The Road to a Free Economy'. The Author's Self Evaluation.) *Közgazdasági Szemle*. September 2000, Vol. 47, No.9, pp. 647-661. Original: 6.72, in English: 2001, in Chinese, 2000, in Vietnamese, 2001, in Russian, 2000, in Bulgarian, 2001

"Eltérnek-e a nemzetközileg szokásostól a posztszocialista országok egészségügyi kiadásai?" (Is post-communist health spending unusual? A comparison with established market economies) Co-authored with: John McHale. *Közgazdasági Szemle*. Július-Augusztus 2001, Vol. 48, No. 7-8, pp. 555-580. Original: 6.69, in English, 2000.

"Hatalom", *Magyarország 1944-1956 CD-ROM*. Budapest: 1956-os Kutatási és Könyvkiadó Kht., 2001, Tanulmányok c. fejezet Original: 2.1 in English (3rd Chapter).

5.106 "Scitovsky Tibor (1910-2002)" *Közgazdasági Szemle*. Július-Augusztus 2002, Vol. 49, No. 7-8, pp.553-556.

"Pénzügyi fegyelem és puha költségvetési korlát" (Financial Discipline and Soft Budget Constraint) *Cselekvéselmélet és társadalomkutatás, In memoriam Csontos László*, Eds. Gál Róbert Iván és Szántó Zoltán, Közgazdasági Szemle Alapítvány, Budapest, 2003, pp. 240-253. Original: 5.98, in Hungarian. In English, 1998.

5.107 "Tisztesség és bizalom a posztszocialista átmenet fényében. Gondolatok a Collegium Budapest „Honesty and Trust” kutatásának alapján." *Beszélő*. Június 2003. Vol. 8, No. 6. pp. 20-29. Also in Russian, 2003, in Chinese, 2003.

5.108 "Néhány gondolat a közgazdaságtudomány és a szociológia kapcsolatáról." *Harminc év, Mannheim-előadások*, ELTE Szociológiai, Szociálpolitikai Intézet és Továbbképző Központ, Budapest, 2003. pp.49-56.

"Mit tanulhatnak a poszt-szocialista átalakulás útjára lépő országok az átmenet eddigi tapasztalataiból?" *Tanulmányok Chikán Attila tiszteletére, Vállalati versenyképesség, logisztika, készletek*, Eds. Czakó Erzsébet, Dobos Imre és Kőhegyi Anita, BKÁE Vállalatgazdasági tanszék, Budapest, 2004. pp.17-38. Original: 6.75 in English, 2004. In Spanish 2004, in Romanian, 2004, in polish, 2004, in Croatian, 2006, in Greek, 2006.

"Tisztesség és bizalom. A posztszocialista átmenet kihívása" *Rubicon*. 2004/5-6, pp. 121-127. Original: 5.107

"A puha költségvetési korlát" (Understanding the Soft Budget Constraint. Co-authors: Eric Maskin and Gerard Roland) *Közgazdasági Szemle* 2004, Vol. 51, No. 7-8, part I: pp. 608-624, part II: Vol. 61, No. 9, pp. 777-809. Original: 6.74 in English, 2003. In Chinese 2003, in Russian 2004.

"Mit tanulhatnak a poszt-szocialista átalakulás útjára lépő országok az átmenet eddigi tapasztalataiból?" *Közgazdasági Szemle* 2004, Vol. 51, No. 10, pp. 899-923. Original: 6.75 in English, 2004. In Spanish 2004, in Romanian, 2004, in Polish, 2004.

5.109 "Kenneth Joseph Arrow" *Közgazdasági Nobel-díjasok 1969-2004*, Ed. Bekker Zsuzsa, KJK Kerszöv, Budapest, 2005. pp. 101-115

"Közép-Kelet-Európa nagy átalakulása – siker és csalódás" (The Great Transformation of Central and Eastern Europe: Success and Disappointment) *Közgazdasági Szemle*, 2005. December, Vol. 52, No. 12, pp. 907-936. Original 6.76, in English, 2006. In Chinese 2005, in German, 2005, in French, 2006, in Japanese, 2006, in Russian, 2006, in Croatian, 2006, in Czech, 2006, in Serbian, 2006, in Bulgarian, 2006, in Romanian, 2006, in English also in 2008, in Spanish 2009.

"Itthon Magyarországon – otthon a világban" *Mi a magyar?* Eds.: Romsics Ignác, Szegedy-Maszák Mihály, Habsburg Történeti Intézet – Rubicon Kiadó, Budapest, 2005, pp. 102-127.

"Gazdaságpolitika és etika" *A tudomány egésze. A magyar tudomány tudománypadagógiai szemléje*, PC CD-ROM. Ed.: Zsolnai József, Nemzeti Tankönyvkiadó Rt - Arcanum, Budapest, 2005. Original: 5.87 in Hungarian.

- 5.110 "Egyensúly, növekedés és reform. (Equilibrium, Growth, and Reform) In Hungarian. I. A kiigazítás programja" (Adjustment Program) *Népszabadság*, 2006. június 28. 64:149/2, pp. 12-13. "II. A társadalom átalakításáról" (About Social Transformation) *Népszabadság*, 2006. június 29. 64:150/2, pp. 12-13. In English, 2006. In Russian, 2007, in Bulgarian, 2007, in Montenegrin, 2007.
- "A társadalomtudományok elkülönüléséről és együttműködéséről" (Disciplines of Social Sciences: Separation or Cooperation) *Közgazdasági Szemle*, 2006. November, Vol. 53, No. 11, pp. 949-960. Original 6.77, in English, 2007, in Romanian, 2007, in Serbian, 2007, in Czech, 2008, in Russian 2008.
- 5.111 "Miről érdemes, miről kell vitatkoznunk? Az egészségbiztosítási reform fő kérdései." *Népszabadság*, February 3, 2007. Vol. 65, No. 29. Hétvégi melléklet, pp. 6-8.
- "Mit jelent a 'rendszeráltás'. Kísérlet a fogalom tisztázására." (What Does 'The Change of System' Mean. A Trial for Clarification) *Élet és Irodalom*, 2007. március 2. 51:9, pp. 3, 10-11. Original 5.112.
- 5.112 "Mit jelent a 'rendszeráltás'. Kísérlet a fogalom tisztázására." (What Does 'The Change of System' Mean. A Trial for Clarification) *Közgazdasági Szemle*, 2007. Április, Vol. 54, No. 4, pp. 303-321.
- 5.113 "Kávé és tea. Hozzájárás az egészségbiztosítás reformjához" (Coffee and Tea. Comments on the Health Insurance Reform) *Népszabadság*, October 22, 2007. Vol. 65, No. 247/2. Melléklet. Also in English 2008.
- 5.114 "A politikai filozófia és a politikatörténet értő kutatója. Vázlat egy szellemi arcképhez" *A párizsi toronyról. Kende Péter 80. születésnapjára*. Eds.: Gábor György, Márton László, Vásárhelyi Mária, Volosin Hédi. Pallas Kiadó Kft, Budapest, 2007, pp 309-319.
- „A gondolat erejével – rendhagyó önéletrajz (részletek).” (By Force of Thought – Irregular Memoirs (excerpts).) *Köz-gazdaság* Vol. 3, No. 1. February 2008, pp. 38-43.
- 5.115 „A kapitalizmus néhány rendszerspecifikus vonása.” *Közgazdasági Szemle* Vol. 55, No. 5. May 2008, pp. 377-394. Also in English 2008.
- 5.116 „A kutató örömei és kínlódásai.” In *Élet és Irodalom*, 2008. június 20, p. 9. Also in English 2008.
- 5.117 „A puha költségvetési korlát szindromája a kórházi szektorban.” *Közgazdasági Szemle* Vol. 55, No. 12. December 2008, pp. 1037-1056. Also in English 2009, in Japanese 2009.
- 5.118 „Marx egy kelet-európai értelmiségi szemével” („Karl Marx through the eyes of an East-European intellectual“) *Mozgó Világ*, December 2008, pp. 3-14. Also in German 2009, in Vietnamese 2009, in English 2009, in French 2010, in Japanese 2010, in Slovak 2011.
- „A puha költségvetési korlát szindromája a kórházi szektorban.” In Berács József – Mészáros Tamás - Temesi József (szerk.) *60 éves a Közgazdaságtudományi Egyetem: A Jubileumi konferencia alkalmából készült tanulmányok (Plenáris ülés)*. Budapest: Aula, 2008, pp.21-44. Original 5.117 in Hungarian 2008. Also in English 2009, in Japanese 2009.

„A puha költségvetési korlát szindróma és a globális pénzügyi válság.” Published online: www.kornai-janos.hu, 2009. Original 6.79, in English. Also in Japanese 2009, in Chinese 2009, in Polish 2009, in Vietnamese 2009.

„Innováció és dinamizmus: Kölcsönhatás a rendszerek és a technikai haladás között.” (“Innovation and Dynamism: Interaction between Systems and Technical Progress”) *Közgazdasági Szemle*, January 2010, pp. 1-36. Original 6.80 in English. Also in Vietnamese 2009, in Polish 2010, in Chinese 2010, in Romanian 2010, in Czech 2010, in Japanese 2011, in Russian 2012.

5.119 „Liberté, Egalité, Fraternité: Gondolatok a szocialista rendszer összeomlását követő változásokról.” (“Liberté, Egalité, Fraternité: Reflections on the changes following the collapse of communism”) *Mozgó Világ*, January 2010, pp.5-18. Also in Vietnamese 2009, in Polish 2010, in Russian 2010, in English 2010, in Romanian 2010, in German, in Japanese, 2010, in Croatian 2011.

5.120 „Hol a határ a független közgazdasági elemzés és az aktív politikai tevékenység között? A független Költségvetési Tanácsok példája.” *Mozgó Világ*, May 2010, pp. 3-7. Also in English 2010.

5.121 „A közpénzek felhasználásának értékeléséről: A ’szakember’ és az értékítéletek.” (On the evaluation of the use of public resources: The ‘expert’ and ‘value judgments.’) *Mozgó Világ*, November 2010, pp. 30-38.

5.122 „Hiánygazdaság – többletgazdaság” I-II. (Shortage economy – surplus economy.) *Közgazdasági Szemle* 57/11, 12, 2010: 925-957, 1021-1044. Also in Chinese 2011.

5.123 “Számvetés” (Taking stock), in Hungarian. *Népszabadság*, January 6, 2011. Also in English 2011, in Polish 2011, in Slovak 2011, in Czech 2011, in Chinese 2011, in Russian 2011, in Vietnamese 2011.

5.124 “Központosítás és kapitalista piacgazdaság.” (Centralization and the capitalist market economy), in Hungarian. *Népszabadság*, January 28, 2012, Hétvége, pp. 1, 6-9. Also in English 2012, in Vietnamese 2012, in German 2012, in Romanian 2012, in Polish 2011 (2012), in Russian 2012. Also a somewhat shortened version in Polish 2012.

5.125 “Mit mond A hiány és A szocialista rendszer a mai magyar olvasónak? Bevezető tanulmány az életműsorozat első két kötetéhez.” (What the *Economics of shortage* and *The socialist system* have to say to the Hungarian reader today: An introductory study to the first two volumes of the selected publications), in Hungarian 2012. *Közgazdasági Szemle*, vol. 59/4: 426-443. Also in English 2012.

5.126 “Ígéretek megszegése” (Breaking promises), in Hungarian. *Élet és Irodalom*, December 21, 2012, pp. 23-26. In Russian 2013, in Romanian 2013, in English, 2013, in Chinese 2013, in Estonian 2014.

5.127 “Bevezetés a Központosítás és piaci reform című kötethez.” (Introduction to the volume ‘Centralization and market reform’), in Hungarian 2013. *Közgazdasági Szemle*, vol. 60/3: pp. 253-281. In English 2013.

“Ígéretek megszegése” (Breaking promises), re-published in Hungarian. *Köz-gazdaság*, 2013, vol. 8/2: pp. 5-33. Original: 5.126, in Hungarian. Also in Russian 2013, in Romanian 2013, in English 2013, in Chinese 2013, in Estonian 2014.

6. PAPERS IN FOREIGN LANGUAGES*

"Ilosc czy rentownosc" (The Quantitative Outlook and the Economic Outlook), in Polish. In: *Z Problemow kierowania gospodarka*. Warszawa: Ksiazka i Wiedza, 1961, pp. 310-318. Original: 5.12, in Hungarian, 1959.

"Informacja o wegierskich pracach nad optymalizacją planu inwestycyjnego w skali galezi przemyslu" (The Determination of the Optimal Investment Plan of a Sector of Industry by Linear Programming), in Polish. *Buletyn Wownetrzny*, 1961, No. 6, pp. 55-60. Original: 5.22, in Hungarian, 1961. In English: 1963.

- 6.1 "A Mathematical Investigation of Some Economic Effects of Profit Sharing in Socialist Firms", co-author: Tamás Lipták. *Econometrica*, Jan. 1962, Vol. 30, No. 1, pp. 140-161.
- 6.2 "Anwendung mathematischer Methoden bei der Planung von Investitionen und der technischen Entwicklung" (The Application of Mathematical Methods for the Planning of Investments and Technical Development), in German. In: *Internationale Konferenzen der sich mit Problemen der Ökonomik und Organisation der Produktion und Arbeit befassenden Institute und Organisationen der Lander des Sozialistischen Lagers*. Warszawa, 1962.
- 6.3 "The Application of the Input-Output Table to Determine the Optimum Development Program of the Aluminium Industry", co-author: Béla Martos. In: *Input-output Tables, Their Compilation and Use*. Ed.: Ottó Lukács. Budapest: Akadémiai Kiadó, 1962, pp. 224-234. Original: 5.27, in Hungarian, 1962.
- 6.3 "Spojeni ustredniho a odvetvoveho programovani v premyslu" (The Linking Up of Central and Sectoral Programming in the Industry), in Slovak. *Mezinárodní kolokvium o uplatnovení matematických metod v ekonomice spotrebniho promyslu*. Praha: Ministerstvo spotrebniho promyslu, 1963, pp. 82-87.
- 6.4 "Planowania dwupoziomowe" (Two-Level Planning), in Polish. Co-author: Tamás Lipták. *Buletyn Wownetrzny*, 1963, No. 13, pp. 1-71. Original: 5.26, in Hungarian, 1962.
- 6.4 "The Determination of the Optimum Investment Plan for an Industrial Sector by the Use of Linear Programming", *Eastern European Economy*, 1963, Vol. 1, No. 4, pp. 44-56. Original: 5.22, in Hungarian, 1961. In Polish: 1961.
- 6.4 "Die Anwendung mathematischer Methoden in der Ökonomie der ungarischen Textilindustrie" (The Application of Mathematical Methods in the Economy of the Hungarian Textile Industry), in German. In: *Anwendung mathematischer Methoden in der Ökonomie der Textilindustrie*. Leipzig: VEB Fachbuchverlag, 1964, No. 14, pp. 92-118.

* This section includes book reviews, chapters in collections of essays, and also booklets (not longer than a journal article)

"Protsentnaia stavka v perspektivnykh raschctah po ekonomiceskoi effektivnosti" (The Interest Rate in the Long-Term Economic Efficiency Calculations), in Russian. Co-author: Péter Wellisch. In: *On Political Economy and Econometrics—Essays in Honour of Oscar Lange*. Warszawa: PWN, Polish Scientific Publishers, 1964, pp. 247-287. Original: 5.29-5.31, in Hungarian, 1963-1964.

- 6.5 "Two-Level Planning", co-author: Tamás Lipták. *Econometrica*, Jan. 1965, Vol. 33, No. 1, pp. 141-169. In English: 1971, in Russian: 1965, in Polish: 1968.
- 6.6 "Mathematical Programming as a Tool in Drawing Up the Five Year Economic Plan", *Economics of Planning*, 1965, Vol. 5, No. 3, pp. 3-18. In Russian: 1966, in Serbian: 1966, in English: 1972.
- "Planirovanie na dvukh urovniakh" (Two-Level Planning), in Russian. Co-author: Tamás Lipták. In: *Primenenie matematiki v ekonomiceskikh issledovaniakh, Tom 3*. Ed.: V. S. Nemchinow. Moscow: Izdatelstvo Socialno Ekonomicheskoy Literatury, 1965, pp. 107-136. Original: 6.5, in English, 1965.
- 6.7 "Mathematische Programmierung der perspektivischen Volkswirtschaftspläne (Mathematical Programming of Long-Term National Economy Planning), in German. In: *Mathematik und Kybernetik in der Ökonomie, Teil I*. Berlin: Akademie Verlag, 1965, pp. 213-232.
- 6.8 "Un contributo ungherese alla teoria e alla pratica della programmazione economica" (The Hungarian Contribution to the Theory and Practice of Economy-Wide Programming), in Italian. *Rivista Trimestrale*, 1965, Vol. 4, No. 15-16, pp. 705-715.
- 6.9 "Experiments in Hungary with Industry-Wide and Economy-Wide Programming", co-author: Béla Martos. In: *Mathematical Optimization in Economics*. Ed.: Bruno de Finetti. Roma: Centro Internationale Matematico Estive, 1966, pp. 169-194.
- "Matematicheskoe programmirovaniye na sluzhbe razrabotki piatiletnego narodnokhozjajstvennogo plana VNR" (Mathematical Programming for the Elaboration of the Five Year National Economy Plan of Hungary), in Russian. *Ekonomika i matematicheskie metody*, Jan./Feb. 1966, Vol. 2, No. 1, pp. 31-40. Original: 6.6, in English, 1965.
- "Matematicko programiranje kao sredstvo za izradu petogodisnjeg nacionalnog privrednog plana" (Mathematical Programming as a Tool in Drawing Up the Five Year National Economy Plan), in Serbian. *Primena matematickog programiranja i elektronskih racunara u planiranju*, Mar. 1966, Vol. 4, pp. 26-42. Original: 6.6, in English, 1965.
- 6.10 "Hungary: The Programming Model of the National Economy", in: *Macroeconomic Models for Planning and Policy-Making*. Geneva: UN, ECE, 1967.
- 6.11 "Mathematical Programming of Long-Term Plans in Hungary", in: *Activity Analysis in the Theory of Growth and Planning*. Eds.: Edmond Malinvaud and M. O. L. Bacharach. London, Melbourne, Toronto and New York: Macmillan and St. Martins' Press, 1967, pp. 211-231.
- "Application of an Aggregate Programming Model in Five Year Planning", co-author: Zsuzsa Ujlaki. *Acta Oeconomica*, 1967, Vol. 2, No. 4, pp. 327-344. Original: 5.37, in Hungarian, 1967. In Russian: 1967.

- 6.12 "Theoretische Probleme bei Modellsystemen" (Theoretical Problems of System Models), in German. *Wirtschaftswissenschaft*, Apr. 1968, Vol. 16, No. 4, pp. 543-552.
- "Planowanie na dwu szczeblach" (Two-Level Planning), co-author: Tamás Lipták. In Polish. In: *Zastowanie matematyki w badaniach ekonomicznych*. Ed.: W. S. Niemczynow. Warszawa: PWN, 1968, pp. 100-126. Original: 6.5, in English, 1965.
- "Man-Machine Planning", *Economics of Planning*, 1969, Vol. 9, No. 3, pp. 209-234. Original: 5.42, in Hungarian, 1969. In Spanish: 1971.
- "Multi-Level Programming: A First Report on the Model and on the Experimental Computations", *European Economic Review*, Fall 1969, Vol. 1, No. 1, pp. 134-191. Original: 5.39 in Hungarian, 1968. In Italian: 1969.
- 6.13 "La Programmación Matemática Como Herramienta de la Planificación Económica Socialista" (Mathematical Programming in Socialist Planning), in Spanish. *Economía y Desarrollo*. pp. 444-456. ??? 1969. In English: 1969.
- "Bródy András: Érték és újratermelés: Kísérlet a marxi értékelmélet és újratermelési elmélet matematikai modelljének megfogalmazására. Value and Reproduction. An Attempt at Working Out a Mathematical Model of the Marxian Theory of Value and Reproduction", book review. *Acta Oeconomica*, 1969, Vol. 4, No. 4, pp. 423-428. Original: 5.43, in Hungarian, 1969.
- "Programmazione a piu livelli" (Multi-Level Programming), in Italian. *Archivio di Studi Urbani e Regionali*, 1969, Vol. 2, No. 1-2, pp. 3-27. Original: in Hungarian, 1968. In English: 1969.
- 6.14 "Computing Linear Programming Problems with an Approximation Based on Decomposition", Urbino (Pesaro): C.I.M.E., Sviluppo Ottimale e Pianificazione, 1969, pp. 1-49.
- "Mathematical Programming in Socialist Planning", Urbino, Collegio Universitario: C.I.M.E., 1969. Original: 6.13, in Spanish.
- 6.15 "A General Descriptive Model of Planning Processes", *Economics of Planning*, 1970, Vol. 10, No. 1-2, pp. 1-19. In Spanish: 1973.
- 6.16 "Comments on Professor J. Tinbergen's Article, Development Strategy and Welfare Economics", *Co-Existence*, 1970, Vol. 7, No. 2, pp. 161-163.
- "Economic Systems Theory and General Equilibrium Theory", *Acta Oeconomica*, 1971, Vol. 6, No. 4, pp. 297-317. Original: 5.44, in Hungarian, 1970. In English: 1973, in French: 1975, in Japanese: 1982, 1983.
- "Plan Sounding", co-authors: Zsuzsa Dániel, Anna Jónás and Béla Martos. *Economics of Planning*, 1971, Vol. 11, No. 1-2, pp. 31-58. Original: 5.49, in Hungarian, 1972.
- "Un modelo aproximado para la solucion de problemas de programacion lineal por descomposicion" (An Approximative Method for the Solution of Linear Programming Problems by Decomposition), in Spanish. *Economía y Desarrollo*, 1971, No. 5, pp. 61-90. Original: 5.42, in Hungarian, 1969. In English: 1969.

"Model for centralplanerad ekonomi" (A Model of Centrally Planned Economy. Excerpt from the book 'Overcentralization in Economic Administration'), in Swedish. In: *Ekonomiska system*. Ed.: Assar Lindbeck. Stockholm: Rabén—Sjögren, 1971, pp. 120-125. Original: 1.1, in Hungarian, 1957. In English: 1959.

"Two-Level Planning", in: *Selected Readings in Economic Theory from Econometrica*. Ed.: Kenneth J. Arrow. Cambridge, Mass. and London: MIT Press, 1971, pp. 412-440. Original: 6.5, in English, 1965.

"Pressure and Suction on the Market". Bloomington, Indiana: International Development Research Center, Indiana University, 1971. Original: 5.46, in Hungarian, 1971. In Russian: 1972, in Japanese: 1974, 1983.

"K teoria neravnovesiiia" (Pressure and Suction on the Market), in Russian. *Ekonomika i matematicheskie metody*, 1972, Vol. 8, No. 5, pp. 681-697. Original: 5.46, in Hungarian, 1971. In English: 1976.

- 6.17 "Macrofunctions Computed on the Basis of Plan Models", co-authors: Zsuzsa Dániel and Judit Rimler. *Acta Oeconomica*, 1972, Vol. 8, No. 4, pp. 375-406.

"Mathematical Programming as a Tool of Socialist Planning", in: *Socialist Economics*. Eds.: Alec Nove and Domenico M. Nuti. London: Penguin, 1972, pp. 475-488. Original: 6.6, in English, 1965.

"Un modelo descriptivo general de processos de planification" (A General Descriptive Model of Planning Processes), in Spanish. *Economia y Desarrollo*, Mar./Apr. 1973, No. 16, pp. 26-43. Original: 6.15, in English, 1970.

"Autonomous Control of the Economic System", co-author: Béla Martos. *Econometrica*, May 1973, Vol. 41, No. 3, pp. 509-528. Original: 5.45, in Hungarian, 1971.

- 6.18 "Some Intersectoral and Intertemporal Choice Problems: Hungarian Experience in Long-Term Planning", in: *Economic Structure and Development*. Eds.: H. C. Bos, H. Linnemann and P. de Wolff. Amsterdam: North-Holland, 1973, pp. 201-214. In Spanish: 1977.

"Economic System Theory and General Equilibrium Theory", in: *Criticism of Contemporary Western Economic Theories*. Selected papers presented to International Conference "New trends in contemporary bourgeois economics", 1-4, June, 1970, Budapest, Part II. Budapest: Institute of Economics Hungarian Academy of Sciences, 1973, Studies 7, pp. 7-32. Original: 5.44, in Hungarian, 1970. In English: 1971.

- 6.19 "Thoughts on Multi-Level Planning Systems", in: *Multi-Level Planning: Case Studies in Mexico*. Eds.: Louis M. Goreux and Allan S. Manne. Amsterdam: North-Holland, 1973, pp. 521-551.

"Shijo nitaisuru Kyuin to Atsuryoku" (Pressure and Suction on the Market), in Japanese. *Gendai Keizai*, Spring 1974, No. 12, pp. 90-111. Original: 5.46, in Hungarian, 1971. In English: 1976.

- 6.20 "Models and Policy: The Dialogue Between Model Builder and Planner", in: *Economy-Wide Models and Development Planning*. Eds.: Charles R. Blitzer, Peter B. Clark and Lance Taylor. London: Oxford University Press, 1975, pp. 13-31.

"Théorie des systemes économiques et théorie générale de l'équilibre" (Economic System Theory and General Equilibrium Theory), in French. *Etudes* (Institute of Economics, Hungarian Academy of Sciences), 1975, No. 5. Original: 5.44, in Hungarian, 1970. In English: 1971, 1973.

- 6.21 "Mathematical Programming Models in Industrial Development Planning", *Industrialization and Productivity*, UNIDO Bulletin, New York, UN, 1975, Vol. 22.

"The Measurement of Shortage", *Acta Oeconomica*, 1976, Vol. 16, No. 3-4, pp. 321-344. Original: 5.54, in Hungarian, 1975. In Japanese: 1983.

"Problemy upravleniya v ekonomiceskikh sistemach Neumanna" (Problems of Control in von Neumann-Economic Systems), in Russian. Co-author: András Simonovits. *Ekonomika i matematicheskie metody*, 1976, Vol. 12, No. 6, pp. 1125-1140. Original: 5.51, in Hungarian, 1975. In English: 1977.

"Pressure and Suction on the Market", in: *Economic Analysis of the Soviet Type System*. Ed.: Judith Thornton. Cambridge: Cambridge University Press, 1976, pp. 191-215. Original: 5.46, in Hungarian, 1971. In English: 1971.

"Decentralized Control Problems in Neumann-Economies", co-author: András Simonovits. *Journal of Economic Theory*, Feb. 1977, Vol. 14, No. 1, pp. 44-67. Original: 5.51, in Hungarian, 1975. In Russian: 1976, in English: 1977.

"Algunos problemas de seleccion intersectoral e intertemporal: experiencias hungaras de la planification a largo plazo" (Some Intersectoral and Intertemporal Choice Problems: Hungarian Experience in Long-Term Planning), in Spanish. *Economia y Desarrollo*, Jul./Aug. 1977, No. 42, pp. 28-43. Original: 6.18, in English, 1973.

"Problems of Control in von Neumann Economic Systems", co-author: András Simonovits. *Matekon*, Fall 1977, Vol. 14, No. 1, pp. 54-78. Original: 5.51, in Hungarian, 1975. In English: 1977, in Russian: 1976.

- 6.22 "John Michael Montias: The Structure of Economic Systems", book review. *Journal of Comparative Economics*, 1978, Vol. 2, No. 2, pp. 277-292.

- 6.23 "The Normal State of the Market in a Shortage Economy: A Queue Model", co-author: Jörgen W. Weibull. *Scandinavian Journal of Economics*, 1978, Vol. 80, No. 4, pp. 375-398. In Hungarian: 1978, in Russian: 1981.

"Leif Johansen: Lectures on Macroeconomic Planning: I, General Aspects", book review. *Scandinavian Journal of Economics*, 1979, Vol. 81, No. 1, pp. 125-128. Original: 5.58, in Hungarian, 1978.

"The Oeuvre of Kenneth J. Arrow", *Acta Oeconomica*, 1979, Vol. 23, No. 1-2, pp. 193-203. Original: 5.59, in Hungarian, 1979.

- 6.24 "Resource-Constrained Versus Demand-Constrained Systems", *Econometrica*, Jul. 1979, Vol. 47, No. 4, pp. 801-819. In Portuguese: 1981, in Chinese: 1985, 1987, in Spanish: 1992.
- "Shakai-Shugi Keizai niokeru Fusoku no Saiseisan" (Reproduction of Shortage), in Japanese. *Gendai Keizai*, Winter 1979, No. 37, pp. 125-140. Original: 5.57, in Hungarian, 1978.
- 6.25 "The Dilemmas of a Socialist Economy: The Hungarian Experience", *Twelfth Geary Lecture*, 1979. Dublin: Economic and Social Research Institute. In English also 1980, 1994, in Hungarian: 1981, 1983, in German: 1980, in Polish: 1981, in Japanese: 1981, in Estonian: 1981, in Chinese: 1985, 1987, in Russian: 1987, 1988, in Spanish: 1992.
- 6.26 "Appraisal of Project Appraisal", in: *Economics and Human Welfare: Essays in Honour of Tibor Scitovsky*. Ed.: M. J. Boskin. New York: Academic Press, 1979, pp. 75-99. In French: 1979.
- "Évaluation de l'évaluation des project" (Appraisal of Project Appraisal), in French. In: *Méthodologie de la planification*. Vol. 2. Paris: Republique Francaise Ministere de la Cooperation, 1979, pp. 83-100. Original: 6.26, in English, 1979.
- "The Dilemmas of a Socialist Economy: The Hungarian Experience", *Cambridge Journal of Economics*, Jun. 1980, Vol. 4, No. 2, pp. 147-157. Original: 6.25, in English, 1979. In English also 1994, in Hungarian: 1981, 1983, in German: 1980, in Polish: 1981, in Japanese: 1981, in Estonian: 1981, in Chinese: 1985, 1987, in Russian: 1987, 1988, in Spanish: 1992.
- "Effizienz und sozialistische Ethik" (Efficiency and Socialist Ethics), in German. *Budapester Rundschau*, Jul./Aug. 1980, Vol. 14; Jul. 21, No. 29, pp. 8-9, Jul. 28, No. 30, pp. 8-9, Aug. 4, No. 31, pp. 8-9, Aug. 11, No. 32, pp. 8-9. Original: 6.25, in English, 1979. In English also 1980, 1994, in Hungarian: 1981, 1983, in Polish: 1981, in Japanese: 1981, in Estonian: 1981, in Chinese: 1985, 1987, in Russian: 1987, 1988, in Spanish: 1992.
- "'Hard' and 'Soft' Budget Constraint", in English. *Acta Oeconomica*, 1980, Vol. 25, No. 3-4, pp. 231-246. Original: 5.60, in Hungarian, 1980. In Portuguese: 1983, in French: 1986, in Chinese: 1987, in English also 2008.
- "Sistemas com restrições de recursos versus sistemas com restrições de procura" (Resource-Constrained Versus Demand-Constrained Systems), in Portuguese. *Estudos de Economia*, Jan./Feb. 1981, Vol. 1, No. 2, pp. 131-152. Original: 6.24, in English: 1979.
- "On the Difficulties and Deficiencies of Mathematical Economic Research in Hungary", *Acta Oeconomica*, 1981, Vol. 26, No. 1-2, pp. 175-198. Original: 5.61, in Hungarian, 1980, in Estonian: 1992.
- "Obobshonoe ravnovesie rynka pri nalichii defitsita: model ocheredi" (The Normal State of the Market in a Shortage Economy: A Queue Model), in Russian. Co-author: Jörgen W. Weibull. *Ekonomika i matematicheskie metody*, 1981, Vol. 17, No. 5, pp. 936-954. Original: 6.23, in English, 1978. In Hungarian: 1978.
- 6.27 "Some Properties of the Eastern European Growth Pattern", *World Development*, Sept./Oct. 1981, Vol. 9, No. 9-10, pp. 965-970. In English: 1981, 1984, in Chinese: 1987.

"Bródy András: Cycle and Control", book review. Co-author: András Simonovits. *Acta Oeconomica*, 1981, Vol. 26, No. 3-4, pp. 409-414. Original: 5.63, in Hungarian, 1981.

"Shakai-Shugi Keizai no Tilenma" (The Dilemmas of a Socialist Economy), in Japanese. *Keizai Hyoron*, Nov. 1981, No. 10, pp. 124-141. Original: 6.25, in English, 1979. In English also 1980, 1994, in Hungarian: 1981, 1983, in German: 1980, in Polish: 1981, in Estonian: 1981, in Chinese: 1985, 1987, in Russian: 1987, 1988, in Spanish: 1992.

"Introduction: Theoretical Background of the Research", co-author: Béla Martos. In: *Non-Price Control*. Eds.: János Kornai and Béla Martos. Budapest: Akadémiai Kiadó, 1981, pp. 17-56. Original: 5.64, in Hungarian, 1981. In Japanese: 1982.

"Vegetative Control: The First Step", co-author: Béla Martos. In: *Non-Price Control*. Eds.: János Kornai and Béla Martos. Budapest: Akadémiai Kiadó, 1981, pp. 57-80. Original: 5.65, in Hungarian, 1981. In Japanese: 1982.

"Control by Norms", in: *Non-Price Control*. Eds.: János Kornai and Béla Martos. Budapest: Akadémiai Kiadó, 1981, pp. 113-127. Original: 5.66, in Hungarian, 1981.

"Control by Order Signals", co-author: András Simonovits. In: *Non-Price Control*. Eds.: János Kornai and Béla Martos. Budapest: Akadémiai Kiadó, 1981, pp. 267-279. Original: 5.67, in Hungarian, 1981.

"Stock-Signal Model Regulated From a Normal Path", co-author: András Simonovits. In: *Non-Price Control*. Eds.: János Kornai and Béla Martos. Budapest: Akadémiai Kiadó, 1981, pp. 223-245. Original: 5.68, in Hungarian, 1981.

"Some Properties of the Eastern European Growth Pattern", in: *Socialist Models of Development*. Eds.: Charles K. Wilber and Kenneth P. Jameson. Oxford and New York: Pergamon Press, 1981, pp. 965-970. Original: 6.27, in English, 1981.

6.28 "Comments to the Paper by A. Sen: Ethical Issues in Income Distribution: National and International", in: *The World Economic Order: Past and Prospects*. Eds.: Sven Grassman and Erik Lundberg. London: Macmillan, 1981, pp. 495-497.

"Keizai Shisutemuron to Ippankinkoron" (Economic System Theory and General Equilibrium Theory), in Japanese. *Shakai Rodo Kenkyu*, 1982, Vol. 29, No. 1-2, pp. 291-326. Original: 5.44, in Hungarian, 1970. In English: 1971, 1973.

6.29 "Adjustment to Price and Quantity Signals in a Socialist Economy", *Économie Appliquée*, 1982, Vol. 35, No. 3, pp. 503-524. In English: 1984, in Japanese: 1983, 1984, in Chinese: 1983, 1987.

"Comments on Tibor Liska's Concept of Entrepreneurship", *Acta Oeconomica*, 1982, Vol. 28, No. 3-4, pp. 455-460. Original: in *Figyelő*, in Hungarian, 1982. In Hungarian: 1985, in Italian: 1986.

"Hi-Kakaku Seigyo" (Non-price Control. Excerpt from the book Non-price control, 1981), in Japanese. Co-author: Béla Martos. *Tokei Sanko Shinyo*, Nov. 1982, No. 14, pp. 1-64. Original: 3.2, in Hungarian, 1981. In English: 1981.

- 6.30 "The Health of Nations: Reflections on the Analogy Between the Medical Sciences and Economics", *Seidman Award Lecture*, 1982. Memphis, Tenn.: Seidman Foundation. In Hungarian: 1983, in English: 1983, in Portuguese: 1983, in Chinese: 1986, in Russian: 1987, in Spanish: 1992.
- 6.31 "On the Slowing Down of the Growth of East European Socialist Countries", *Thesis Eleven. A Journal of Socialist Scholarship*, Australia, 1982, No. 4, pp. 11-21.
- "Regulacja w systemach ekonomicznych za pomocą norm" (Norms of Economic Behaviour and Control According to Norms), in Polish. *Postępy Cybernetyk*, 1983, Vol. 6, No. 1, pp. 43-58. Original: 5.55, in Hungarian, 1976.
- "The Health of Nations: Reflections on the Analogy Between the Medical Sciences and Economics", *Kyklos*, 1983, Vol. 36, No. 2, pp. 191-212. Original: 6.30, in English, 1982. In Hungarian: 1983, in Russian: 1987.
- "Equilibrium as a Category of Economics", *Acta Oeconomica*, 1983, Vol. 30, No. 2, pp. 145-159. Original: 5.71, in Hungarian, 1982. In Japanese: 1983, 1984, in Estonian: 1992.
- 6.32 "Paternalism, Buyers' and Sellers' Market", co-author: Jörgen W. Weibull. *Mathematical Social Sciences*, 1983, Vol. 6, No. 2, pp. 153-169. In Hungarian: 1983, in Japanese: 1986.
- "Comments on the Present State and Prospects of the Hungarian Economic Reform", *Journal of Comparative Economics*, 1983, Vol. 7, No. 3, pp. 225-252. Original: 5.72, in Hungarian, 1982. In Japanese: 1983, 1986, in English: 1983, in Hungarian: 1984, in Chinese: 1986, 1987, in French: 1986.
- 6.33 "Convergence Theory and Historical Reality: Twenty-One Years after Tinbergen's Article", *Shakai-Rodo Kenkyu* (Japan), Dec. 1983, Vol. 30, No. 1-2. pp. 181-204. In Japanese: 1983, 1986, in Chinese: 1986.
- "Shuren Riron to Rekishiteki Genjitsu" (Convergence Theory and Historical Reality), in Japanese. *HOSEI*, Apr. 1983, Vol. 10, No. 3, pp. 12-25. Original: 6.33, in English, 1983.
- "Shuren Riron to Rekishiteki Genjitsu" (Convergence Theory and Historical Reality), in Japanese. *Keizai Seminar*, Jun. 1983, No. 341, pp. 68-78. Original: 6.33, in English, 1983.
- "Shakai-Shugi Keizai niokeru Kakaku-Suryo Chosei" (Adjustment to Price and Quantity Signals in a Socialist Economy), in Japanese. *Gendai Keizai*, Summer 1983, No. 54, pp. 44-54. Original: 6.29, in English, 1982.
- "Hangari Keizai Kaikaku no Genjo to Tenbo, I-III." (Comments on the Present State and the Prospects of the Hungarian Economic Reform), in Japanese. *Sekai Keizai Hyoron*, 1983, Vol. 27; May, No. 5, pp. 52-59, Jun., No. 6, pp. 54-61, Aug. No. 8, pp. 58-61. Original: 5.72, in Hungarian, 1982. In English: 1983.
- "Hangari Jidosha-Shijo niokeru Fusoku no Saiseisan" (Reproduction of Shortage on the Hungarian Car Market), co-authors: Zsuzsa Kapitány and Judit Szabó. In Japanese. *Shakai Rodo Kenkyū*, 1983, Vol. 29, No. 3-4, pp. 341-385. Original: 5.70, in Hungarian, 1982. In English: 1984.

"Hangari Jidosha-Shijo niokeru Fusoku no Saiseisan" (Reproduction of Shortage on the Hungarian Car Market), co-authors: Zsuzsa Kapitány and Judit Szabó. In Japanese. *Kenkyoshō-ho*, 1983, No. 8, pp. 55-93. Original: 5.70, in Hungarian, 1982. In English: 1984.

"Comments on the Present State and Prospects of the Hungarian Economic Reform", *Kenkyoshō-ho* (Tokyo), 1983, No. 8, pp. 1-54. Original: 5.72, in Hungarian, 1982. In English: 1983.

"Keizagaku niokeru Kinko Kategori" (Equilibrium as a Category of Economics), in Japanese. *Keizai Seminar*, Nov. 1983, No. 346, pp. 58-66. Original: 5.71, in Hungarian, 1982. In English: 1983.

"Shenmo Shi 'Buzu De Tingji Xue'? — Tieshi Shehuizhugi Tingji De Maodun" (What is the Shortage Economy?—Revealing the Contradictions in the Socialist Economy), in Chinese. *Shijie Tingji Yicong*, 1983, No. 9, pp. 2-10. Original: *Economist* in Japanese, 1983, in Chinese: 1987.

"Restrição oramental 'rigida' e 'flexível'" ('Hard' and 'Soft' Budget Constraint), in Portuguese. *Estudos de Economia*, 1983, Vol. 3, No. 3, pp. 295-312. Original: 5.60, in Hungarian, 1980. In English 1980, 2008, in French: 1986, in Chinese: 1987.

"A saude das nacoes: Reflexões sobre a analogia entre as ciências médicas e a Economia" (The Health of the Nations: Reflections on the Analogy Between the Medical Sciences and Economics), in Portuguese. *Estudos de Economia*, Oct./Dec. 1983, Vol. 4, No. 1, pp. 31-50. Original: 6.30, in English, 1982. In Hungarian: 1983.

"Market or Planning" (Excerpt from the book "Anti-Equilibrium"). In: *Pricing Policy for Development Management*. Ed.: Gerald M. Meier. Baltimore and Maryland: The Johns Hopkins University Press, 1983, pp. 66-72. Original: 1.4, in Hungarian.

"Shehui Zhugi Tingji Zhang De Tiage Xinhao He Shuliang Xinhao Tiaojie" (Adjustment to Price and Quantity Signals in a Socialist Economy), in Chinese. In: *Shehuzhuyi Tingji Moshi Wenti Iunzhu Xuanji*. (Selected Essays in the Problem of Socialist Economic Models). Eds.: Rong Tinben, Zhao Renwei and Wa Tinglian. Beijing: Renmin Chubanshe, March, 1983. pp. 465-482. Original: 6.29, in English, 1982.

"Comments". In: *Modeling Growing Economies in Equilibrium and Disequilibrium*. Eds.: A.C. Kelly, W.C. Sanderson, J.G. Williamson. Durham, N.C.: Duke Press Policy Studies, 1983. pp. 341-51.

"Yosanseiyaku Sofutoka no Kensho" (On the Softening of the Budget Constraint: An Empirical Study), in Japanese. Co-author: Ágnes Matits. *Shakai Rodo Kenkyū*, Mar. 1984, Vol. 30, No. 3-4, pp. 271-302. Original: 5.76, in Hungarian, 1983. In English: 1984.

"Reproduction of Shortage on the Hungarian Car Market", co-authors: Zsuzsa Kapitány and Judit Szabó. *Soviet Studies*, Apr. 1984, Vol. 36, No. 2, pp. 236-256. Original: 5.70, in Hungarian, 1982. In Japanese: 1983, in Chinese: 1986, in English: 1989.

6.34 "Descriptive-Explanatory Theoretical Models of the Socialist Economy: Review of a Research Direction", *System Research*, 1984, Vol. 1, No. 2, pp. 135-143.

"Softness of the Budget Constraint—An Analysis Relying on Data of Firms", co-author: Ágnes Matits. *Acta Oeconomica*, 1984, Vol. 32, No. 3-4, pp. 223-249. Original: 5.76, in Hungarian, 1983. In Japanese: 1984, 1986, in Chinese: 1986, 1987, in English 1988.

"Bureaucratic and Market Coordination", *Osteuropa Wirtschaft*, 1984, Vol. 29, No. 4, pp. 306-319. Original: 5.75, in Hungarian, 1983. In Japanese: 1983, in Hungarian: 1984, 1989, in Chinese: 1986, 1987, in Estonian: 1989, in Russian: 1989, in English: 1990.

"Adjustment to Price and Quantity Signals in a Socialist Economy", in: *The Economics of Relative Prices*. Eds.: Béla Csikós-Nagy. Douglas Hague and Graham Hall. London: Macmillan, 1984, pp. 60-77. Original: 6.29, in English, 1982.

"Some Properties of the Eastern European Growth Pattern", in: *The Modelling of Socio-Economic Planning Processes*. Eds.: S. I. Cohen, P. A. Cornelisse, E. Thorbecke and R. Teekens. Aldershot: Gower, 1984, pp. 13-23. Original: 6.27 in English, 1981.

"Investment, Efficiency and Shortage: A Macro-Growth Model", co-author: András Simonovits. *Matekon*, 1985-1986, Vol. 22, No. 2, pp. 3-29. Original: 5.77, in Hungarian, 1983.

6.35 "Gomulka on the Soft Budget Constraint: A Reply", *Economics of Planning*, 1985, Vol. 19, No. 2, pp. 49-55. In Hungarian: 1987. In Japanese: 1988.

"On the Explanatory Theory of Shortage. Comments on Two Articles by K. A. Soós", *Acta Oeconomica*, 1985, Vol. 34. No. 1-2, pp. 145-164. Original: 5.78, in Hungarian, 1985.

6.36 "Comments on Jean-Jacques Laffont's Paper: Fix-Price Models: A Survey of Recent Empirical Work", in: *Frontiers of Economics*. Eds.: Kenneth J. Arrow and Seppo Honkapohja. Oxford: Basil Blackwell, 1985, pp. 379-386.

"The Health of Nations: Reflections on the Analogy between Medical Sciences and Economics", in: *Pathologies of Urban Processes*. Ed.: Kingsley E. Haynes, Antoni Kuklinski and Olli Kultalahti. Jyväskylä: Finnpublishers, 1985, Original: 6.30, in English, 1982. In Hungarian: 1983.

"Duange Yu Shenuizhui Jingji Tizhi" (The Shortage and the Socialist Economic System. Excerpt from the "Economics of Shortage"), in Chinese. *Jingji Gongzuo Zhe Xuezi Ziliao*, 1985, No. 27, pp. 3-71. Original: 1.6, in Hungarian, 1980. In English: 1980.

"Shehuizhui Jingjide Liang — Nankunjing — Jingji Xiaolu Yu Shehuizhui Lunli Yuanzede Maodun" (Efficiency and Socialist Ethics), in Chinese. *Keji Daobao*, 1985, No. 5, pp. 10-14. Original: 6.25, in English, 1979. In English also 1980, 1994, in Hungarian: 1981, 1983, in German: 1980, in Polish: 1981, in Japanese: 1981, in Estonian: 1981, in Chinese also 1987, in Russian: 1987, 1988, in Spanish: 1992.

"Lun Duanque — Ziyuan Zhiyui Tixi Yu Xiqiu Zhiyue Tixi" (Resource-Constrained Versus Demand-Constrained Systems), in Chinese. *Keji Daobao*, 1985, No. 5, pp. 15-19. Original: 6.24, in English, 1979.

"Guoyou Quyede Shuangzhong Yi Lai" (The Dual Dependence of the State-Owned Firm: The Hungarian Experience), in Chinese. *Jingji Yan Jiu*, 1985, No. 10, pp. 10-24. In English: 1987.

6.37 "The Soft Budget Constraint", *Kyklos*, 1986, Vol. 39, No. 1, pp. 3-30. In Hungarian: 1986, 1989, in Japanese: 1986, in English: 1990, 1992, in Spanish: 1992.

"Onjoshugi, Kaiteshijo, Uriteshijo" (Paternalism, Buyers' and Sellers' Market), in Japanese. Co-author: Jörgen W. Weibull. *Shakai Rodo Kenkyu*, Mar. 1986, Vol. 32, No. 3-4, Original: 6.32, in English, 1983. In Hungarian: 1983.

"Yusuan Yuesu De Ruanhua" (Softness of the Budget Constraint An Analysis Relying on Data of Firms), in Chinese. Co-author: Ágnes Matits. *Tingji Fazhan Yu Tizhi Gaige*, 1986, No. 1, pp. 33-49. Original: 5.76, in Hungarian, 1983. In English: 1984.

"Sofutona Yosan Seiyaku Saisetsu" (On the Soft Budget Constraint), in Japanese. *Keizai Seminar*, Mar. 1986, No. 374, pp. 55-64. Original: 6.37, in English, 1986. In Hungarian: 1986.

"Guoja De Tianshang" (The Health of Nations: Reflections on the Analogy Between the Medical Sciences and Economics), in Chinese. *Tingji Yanjou*, Supplement, 1986, pp. 44-51. Original: 6.30, in English, 1982. In Hungarian: 1983.

"Xiongyali Wei Zhongguo Tingji Gaige Tigong de Ruogan Tingyan Tioxun" (Some Lessons for Chinese Economic Reform Provided by Hungary), in Chinese. *Tingji Yanjou*, Supplement, 1986, pp. 1-22.

"Xiongyali Quiche Shichang Shang Duangue De Zaishengschan" (Reproduction of Shortage on the Hungarian Car Market), in Chinese. Co-authors: Zsuzsa Kapitány and Judit Szabó. *Tingji Yanjou*, Supplement, 1986, pp. 52-64. Original: 5.70, in Hungarian, 1982. In English: 1984.

"Xiongyali Tingji Gaige De Xianzhuang Yu Zhanuang" (Comments on the Present State and Prospect of the Hungarian Economic Reform), in Chinese. *Tingji Yanjou*, Supplement, 1986, pp. 22-35. Original: 5.72, in Hungarian, 1982. In English: 1983.

6.38 "State-Owned Firm, Bureaucracy and Market: Hungarian Experience", *Third Chintaman Deshmukh Memorial Lecture*, 1986, Bombay: Reserve Bank of India.

"Commenti sulla concezione dell' imprenditorialità di Tibor Liska" (Comments on Tibor Liska's Concept of Entrepreneur-ship), in Italian. In: *Cooperare e competere*. Ed.: Edwin Morley-Fletcher. Milano: Feltrinelli, 1986, pp. 133-139. Original: in *Figyelő*, in Hungarian, 1982. In English: 1982.

6.39 "Préface" (Preface), in French. In: *La Voie Hongroise. Analyses et expérimentations économiques*. Eds.: János Kornai and Xavier Richet. Paris: Calmann-Lévy, 1986, pp. 7-10.

"Commentaires sur l'état actuel et les perspectives de la réforme économique hongroise" (Comments on the Present State and Prospects of the Hungarian Economic Reform), in French. In: *La Voie Hongroise. Analyses et expérimentations économiques*. Eds.: János Kornai and Xavier Richet. Paris: Calmann-Lévy, 1986, pp. 25-63. Original: 5.72, in Hungarian, 1982. In English: 1983.

"Contrainte budgétaire 'dure' et contrainte budgétaire 'lache'" (Hard and Soft Budget Constraint), in French. In: *La Voie Hongroise. Analyses et expérimentations économiques*. Eds.: János Kornai and Xavier Richet. Paris: Calmann-Lévy, 1986, pp. 121-141. Original: 5.60, in Hungarian, 1980. In English 1980, 2008, in Portuguese: 1983, in Chinese: 1987.

"The Chinese Economic Reform—As Seen by Hungarian Economists", co-author: Zsuzsa Dániel. *Acta Oeconomica*, 1986, Vol. 36, No. 3-4, pp. 289-305. Original: 5.79, in Hungarian, 1986. In Chinese: 1987, in English: 1989, 1990, in Hungarian: 1989.

6.40 "The Hungarian Reform Process: Visions, Hopes and Reality", *Journal of Economic Literature*, Dec. 1986, Vol. 24, No. 4, pp. 1687-1737. In Hungarian: 1987, 1989, in Polish: 1987, in Chinese: 1988, in Estonian: 1989, 1992, in English: 1989, 1991, in Russian: 1989, in Spanish: 1992.

"Xiongyali Tingji Xuejia Yanzhong de Zhonggou Tingji Gaige" (The Chinese Economic Reform—As Seen by Hungarian Economists), in Chinese. *Jingji Shehui Tizhi Bijiao*, 1987, No. 5. Original: 5.79, in Hungarian, 1986. In English: 1986.

6.41 "The Dual Dependence of the State-Owned Firm in Hungary", in: *China's Industrial Reform*. Eds.: Gene Tidrick and Chen Jiyuan. New York and Oxford: Oxford University Press, 1987, pp. 317-338. In Chinese: 1985, 1987.

"Guoying giye de shuangchong yilai xing — xiongyali de jingyan," (Dual Dependence of the State-Owned Firms—The Hungarian Experience), in Chinese. In: *Zhongguo gongye gaige yu guoji jingyan*. Eds.: Chen Tiyuan and Gene Tidrick. Beijing: Zhongguo Tingji Chubanshe, 1987, pp. 333-355. Original: 6.41, in English.

"The Softness of Budgetary Constraints—An Analysis of Enterprise Data", co-author: Ágnes Matits. *Eastern European Economics*, 1987, Vol. 25, No. 4, pp. 1-33. Original: 5.76, in Hungarian, 1983. In English: 1984.

"Zdorov'e natsii: Razmyshleniia ob analogiakh mezhdu ekonomikoi i meditsinoi" (The Health of Nations: Reflections on the Analogy between the Medical Sciences and Economics), in Russian. *EKO*, 1987, No. 9, pp. 150-166. Original: 6.30, in English, 1982. In Hungarian: 1983.

"Effektivnost' i printsipy sotsialisticheskoi etiki: nekotorye dilemmy vengerskoi ekonomiki" (Efficiency and Socialist Ethics), in Russian. *Ekonomika i Matematicheskie Metody*, Nov./Dec. 1987, Vol. 23, No. 6, pp. 1077-1087. Original: 6.25, in English, 1979. In English also 1980, 1994, in Hungarian: 1981, 1983, in German: 1980, in Polish: 1981, in Japanese: 1981, in Estonian: 1981, in Chinese: 1985, 1987, in Russian also 1988, in Spanish: 1992.

"Effektivnost' i printsipy sotsialisticheskoi etiki: nekotorye dilemmy vengerskoi ekonomiki" (Efficiency and Socialist Ethics), in Russian. *EKO*, 1988, No. 6, pp. 3-16. Original: 6.25, in English, 1979. In English also 1980, 1994, in Hungarian: 1981, 1983, in German: 1980, in Polish: 1981, in Japanese: 1981, in Estonian: 1981, in Chinese: 1985, 1987, in Russian: 1987, in Spanish: 1992.

"Sofuto-na-yosan-seiyaku', ni taisuru Gomulka no rikai ni tsuite" (Gomulka on the Soft Budget Constraint: A Reply) *Keizai Hyoron*, Aug. 1988, pp. 15-24. Original: 6.35, in English: 1985. In Hungarian: 1987.

6.42 "Individual Freedom and Reform of the Socialist Economy", *European Economic Review*, 1988, Vol. 32, No. 2-3, pp. 233-267. In Hungarian: 1988, 1989, in Japanese: 1988, in Russian: 1989, in Spanish: 1989, in English: 1990, in Spanish: 1992.

"Vengerskaja reforma: prodkhody, nadezhdy is real'nost' I—III" (The Hungarian Reform Process: Visions, Hopes and Reality), in Russian. *Voprosy Ekonomiki*, 1988, No. 12, 1989, No. 1 and No. 3. Original: 6.40, in English, 1986. In Hungarian: 1987.

"The Hungarian Reform Process: Visions, Hopes and Reality", in: *Comparative Economic Systems: Models and Cases*. Ed.: Morris Bornstein. Homewood and Boston: Irwin, 1989, pp. 463-484. Original: 6.40, in English, 1986. In Hungarian: 1987.

"The Hungarian Reform Process: Visions, Hopes and Reality", in: *Remarking the Economic Institutions of Socialism. China and Eastern Europe*. Eds.: Victor Nee and David Stark. Stanford: Stanford University Press, 1989, pp. 32-94. Original: 6.40, in English, 1986. In Hungarian: 1987.

"The Chinese Economic Reform—As Seen by Hungarian Economists", co-author: Zsuzsa Dániel. In: *Trends of Economic Development in East Asia*. Ed.: Wolfgang Klenner. Heidelberg: Springer Verlag Berlin, 1989, pp. 337-351. Original: 5.79, in Hungarian, 1986. In English: 1986.

6.43 "Some Lessons of the Hungarian Experience for the Chinese Reformers", in: *Market Reforms in Socialist Societies. Comparing China and Hungary*. Ed.: Peter Van Ness. Boulder and London: Lynne Rienner Publishers, 1989, pp. 75-106.

"Lichnaia svoboda i reforma sotsialisticheskoi ekonomiki, I-II" (Individual Freedom and Reform of the Socialist Economy, I-II), in Russian. *Ekonomika i Matematicheskie Metody*, 1989, Vol. 25; No. 3, pp. 405-422, No. 4, pp. 590-598. Original: 6.42, in English, 1988. In Hungarian: 1988.

"Reproduction of Shortage on the Hungarian Car Market", co-authors: Zsuzsa Kapitány and Judit Szabó. In: *Models of Disequilibrium and Shortage in Centrally Planned Economies*. Eds.: C. Davis and W. Charemza. London: Chapman and Hall, 1989, pp. 376-401. Original: 5.70, in Hungarian, 1982. In English: 1984.

"Srodnost izmeu oblika vlasništa i mechanizama koordinacije: zajedni?ka iskustva reformi u socijalisti?kim zemljama" (The Affinity Between Ownership Forms and Coordination Mechanisms). In Croatian. In: *Problemi privrednog razvoja i privrednog sistema Jugoslavije*. Ed.: Dragomir Vojni?. Zagreb: Ekonomski institut, 1989, pp. 227-237. Original: 5.81, in Hungarian, 1990. In English: 1990.

"On the Responsibilities of Economic Theorists, Advisers and Politicians", *New Hungarian Quarterly*, Summer 1989, Vol. 30, No. 114, pp. 170-177. Original: 5.80, in Hungarian, 1988. In Russian: 1989, in English: 1990.

"Liertad Individual y Reforma de la Economia Socialista" (Individual Freedom and Reform of the Socialist Economy), in Spanish. *Boletin Economica*, Sept. 25/Oct. 1, 1989, No. 2200, pp. 3729-3747. Original: 6.42, in English, 1988. In Hungarian: 1988.

"Biurokratiia i rynok" (Bureaucracy and Market), in Russian. *Voprosy Ekonomiki*, 1989, No. 12, pp. 69-74. Original: 5.75, in Hungarian, 1983. In English: 1984.

"Ob Ekonomike, Defitsite i 'Ekonomike Defitsita'" (On Economy, Shortage, and on the 'Economics of Shortage'; On the Responsibilities of Economic Theorists, Advisers and Politicians), in Russian. *Kommunist*, 1989, No. 11, pp. 10-15. Original: 5.80, in Hungarian, 1988. In English: 1989.

"The Affinity between Ownership Forms and Coordination Mechanisms. The Common Experience of Reform in Socialist Countries", *Journal of Economic Perspectives*, Summer 1990, Vol. 4, No. 3, pp. 131-147. Original: 5.81, in Hungarian, 1990. In English: 1990, 1992, in Croatian: 1989, in Spanish: 1990, in Russian: 1991, in Hungarian: 1993, in Italian, 1994.

"Socialist Transformation and Privatization: Shifting from a Socialist System". Excerpt from the 'Road to a Free Economy', *East European Politics and Societies*, Spring 1990, Vol. 4, No. 2, pp. 255-304. Original: 1.11, in Hungarian, 1989. In English: 1990.

6.44 "Comments on David Liptons's and Jeffrey Sachs' Lecture", *Brookings Papers on Economic Activity*, 1990, No. 1, pp. 138-142. In Hungarian: 1990.

"Doroga k svobodnoi ekonomike: Stat'ia pervaja" (Excerpt from the 'Road to a Free Economy'), in Russian, *EKO*, 1990, No. 9, 10, 11, and 12, pp. 3-21, 3-27, 3-29 and 3-24. Original: 1.11, in Hungarian, 1989. In English: 1990.

"The Affinity between Ownership Forms and Coordination Mechanisms. The Common Experience of Reform in Socialist Countries", in: *Market Forces in Planned Economies*. Ed.: Oleg T. Bogomolov. Hounds mills and London: Macmillan and International Economic Association, 1990, pp. 32-54. Original: 5.81, in Hungarian, 1990. In English: 1990.

"Es Reformable el Socialismo?" (The Affinity between Ownership Forms and Coordination Mechanisms. The Common Experience of Reform in Socialist Countries), in Spanish. *Vuelta* (Mexico), Dec. 1990, Vol. 14, No. 169, pp. 11-18. Original: 5.81, in Hungarian, 1990. In English: 1990.

"My Days as a Naive Reformer", *The New Hungarian Quarterly*, Autumn 1990, Vol. 31, No. 119, pp. 120-128. Foreword for the second edition of 1.1. Original: in Hungarian, 1990.

6.45 "Stabilization and Economic Transition in Hungary: The Next Two Years." In: *Trade Theory and Economic Reform. North, South, and East. Essays in Honor of Béla Balassa*. Eds.: Jaime de Melo and André Sapir. Oxford: Basil Blackwell, 1991, pp. 307-326.

"The Hungarian Reform Process: Visions, Hopes, and Reality", in: *Crisis and Reform in Eastern Europe*. Eds.: Ferenc Fehér and Andrew Arato. New Brunswick and London: Transaction Publishers, 1991, pp. 27-98. Original: 6.40, in English, 1986. In Hungarian: 1987.

"Formy sobstvennosti i mekhanizmy koordinacii. Kollektivnyjj opyt reformy v socialisticheskikh stranakh" (The Affinity between Ownership Forms and Coordination Mechanisms. The Common Experience of Reform in Socialist Countries), in Russian. *Ekonomika i matematicheskie metody*, 1991, Vol. 27, No. 1, pp. 32-45. Original: 5.81, in Hungarian, 1990. In English: 1990.

"The Affinity between Ownership Forms and Coordination Mechanisms. The Common Experience of Reform in Socialist Countries". In: *Constructing Capitalism: The Reemergence of Civil Society and Liberal Economy in the Post-Communist World*. Ed.: Kazimierz Z. Poznanski. Boulder, San Francisco, Oxford: Westview Press, 1992, pp. 97-117. Original: 5.81, in Hungarian, 1990. In English: 1990.

"The Soft Budget Constraint". In: *The Road to Capitalism: Economic Transformation in Eastern Europe and the Former Soviet Union*. Eds.: David Kennett and Marc Lieberman. Fort Worth: The Dryden Press, 1992, pp. 15-26. Original: 6.37, in English: 1986. In Hungarian: 1986.

6.46 "The Principles of Privatization in Eastern Europe", *De Economist*, 1992, Vol. 140, No. 2, pp. 153-176. In Hungarian: 1991, 1992, 1993, in Russian: 1992, in English: 1995.

"Printsypry privatizatsii v Vostochnoi Evrope" (The Principles of Privatization in Eastern Europe), *Vengerskii Meridian*, 1992, Vol. 3, No. 1, pp. 7-33. Original: 6.46, in English, 1992. In Hungarian: 1991.

6.47 "The Postsocialist Transition and the State: Reflections in the Light of Hungarian Fiscal Problems", *American Economic Review*, Papers and Proceedings, May 1992, Vol. 82, No. 2, pp. 1-21. In Hungarian: 1992, 1993, in Polish: 1993, in Czech: 1993, 1995, in English: 1994, in German: 1996, in Slovak, 1998, in Bulgarian: 1998, in Romanian: 2000.

"Some Ideas on the Situation and Tasks in Hungarian Economic Research and Higher Education", *Aula*, 1992, Vol. 14, No. 3, pp. 7-17. Original: 5.85, in Hungarian, 1992.

6.48 "Postsocialist Transition: An Overall Survey", *European Review*, 1993, Vol. 1, No. 1, pp. 53-64. In Hungarian, 1992, 1993. In English: 1994, in Russian: 1996, in German: 1996, in Chinese: 2003.

6.49 "Market Socialism Revisited", in: *Market Socialism: The Current Debate*. Eds.: Pranab Bardhan and John Roemer. Oxford: Oxford University Press, 1992, pp. 42-68. In Hungarian: 1992, 1993. In English: 1994.

"Market Socialism Revisited", in: *The Tanner Lectures on Human Values*. Ed.: Grethe B. Peterson, Salt Lake City: University of Utah Press, Vol. 14, 1993, pp. 3-41. In Hungarian: 1992. Reprinted: 6.49 in English.

"The Soviet Union's Road to a Free Economy", in *The Tanner Lectures on Human Values*. Ed.: Grethe B. Peterson, Salt Lake City: University of Utah Press, Vol. 14, 1993, pp. 42-68. In Hungarian: 1993. In English: 1994.

"The Historical Mission of Heresy. György Péter, the Reform Economist", *Acta Oeconomica*, 1993, Vol. 45, No. 1-2, pp. 89-100. Original: 5.84, in Hungarian, 1992. In Hungarian: 1994.

"Przemiany posocjalistyczne i państwo: refleksje na tle wegierskich problemów finansowych" (The Postsocialist Transition and the State: Reflections in the Light of Hungarian Fiscal Problems), in Polish, *Gospodarka Narodowa*, March 1993, Vol. 4, No. 3, pp. 1-13. Original: 6.47, in English, 1992. In Hungarian: 1992.

"Postsocialistická transformace a stát ve světle maďarských fiskálních problémů" (The Postsocialist Transition and the State: Reflections in the Light of Hungarian Fiscal Problems), in Czech. *Politická Ekonomie*, 1993, Vol. 41, No. 5, pp. 627-646. Original: 6.47, in English, 1992. In Hungarian: 1992.

"The Postsocialist Transition and the State: Reflections in the Light of Hungarian Fiscal Problems", *Slovenska ekonomicka revija*, 1993, Vol. 44, No. 1-2, pp. 211-238. Original: 6.47, in English, 1992. In Hungarian, 1992, in Romanian: 2000.

"The Evolution of Financial Discipline under the Postsocialist System", *Kyklos*, Fall 1993, Vol. 46, No. 3, pp. 315-336. Original: 5.85, in Hungarian: 1993. In Russian, 1994, in English: 1994, 1996, in German: 1996, in Polish: 1998, in Bulgarian: 1998, in Romanian: 2000.

"Transformational Recession: A General Phenomenon Examined through the Example of Hungary's Development", *Economie Appliquée*, Fall 1993, Vol. 46, No. 2, pp. 181-227. Original: 5.86, in Hungarian: 1993. In English: 1994, in Hungarian: 1993, in Czech: 1993, in Polish: 1993, in Russian: 1994, in French: 1994, in German: 1996, in Bulgarian: 1998, in Romanian: 2000.

"The Principles of Privatization in Eastern Europe", in *Tinbergen Lectures on Economic Policy*. Eds.: Anthonie Knoester and Arnout H.E.M. Wellink. Amsterdam: North- Holland, 1993, pp. 103-126. Original: 6.46, in English, 1992. In Hungarian: 1991.

"La 'Récession Transformationnelle'. Le cas de la Hongrie" (Transformational Recession: The Example of Hungary), in French. Les Conférences François Perroux, No. 5, June 9, 1993, Foundation François Perroux, Grenoble: Presses Universitaires de Grenoble, 1994. Original: 5.86, in Hungarian 1993. In English: 1994.

"La Relazione Tra Forme Di Proprieta e Mecanismi Di Coordinamento: L'Esperienza Comune Di Riforma Nei Paesi Socialisti (The Affinity between Ownership Forms and Coordination Mechanisms. The Common Experience of Reform in Socialist Countries), in Italian. In: *Efficienza Produttiva: Alcuni Contributi Su Noti (E Meno Noti) Argomenti*. Ed.: Gianandrea Goisis. Milan: Casa Editrice Dott. Antonio Milani, 1994, pp. 357-378. Original: 5.81, in Hungarian, 1990. In English: 1990.

"Evoluciiia finansovoi discipliny v postsocialisticheskoi sisteme" (The Evolution of Financial Discipline under the Postsocialist System), in Russian. *Obshchestvennye nauki i sovremennoe*, 1994, No. 4, pp. 19-31. Original: 5.85, in Hungarian: 1993. In English: 1993.

"Transformacionnyi Spad" (Transformational Recession: A General Phenomenon Examined through the Example of Hungary's Development), in Russian. *Voprosy Ekonomiki*, March 1994, No. 3, pp. 4-16. Original: 5.86, in Hungarian, 1993. In English: 1993.

"Transformační recese — všeobecný fenomén zkoumaný na příkladu vývoje madarské ekonomiky" (Transformational Recession: A General Phenomenon Examined through the Example of Hungary's Development), in Czech. *Politická Ekonomie*, 1994, Vol. 42, No. 5, pp. 579-591. Original: 5.86, in Hungarian, 1993. In English: 1993.

- 6.50 "Foreword", in *The Economics of Transformation: Theory and Practice in the New Market Economies*. Eds.: Alfred Schipke and Alan M. Taylor. Berlin: Springer-Verlag, 1994, pp. vii-ix.

"Efficiency and the Principles of Socialist Ethics", in *Markets and Socialism*. Eds.: Alec Nove and Ian D. Thatcher. The International Library of Critical Writings in Economics, No. 39, An Elgar Reference Collection. Aldershot: Edward Elgar, 1994, pp. 264-279. Original: 6.25, in English, 1979. In English also 1980, in Hungarian: 1981, 1983, in German: 1980, in Polish: 1981, in Japanese: 1981, in Estonian: 1981, in Chinese: 1985, 1987, in Russian: 1987, 1988, in Spanish: 1992.

"Excerpt from *The Road to a Free Economy: Shifting from a Socialist System: The Example of Hungary*", in *Markets and Socialism*. Eds.: Alec Nove and Ian D. Thatcher. The International Library of Critical Writings in Economics, No. 39, An Elgar Reference Collection. Aldershot: Edward Elgar, 1994, pp. 405-429. Original: 1.11, in Hungarian, 1989. In English: 1990.

"Lasting growth as the top priority: macroeconomic tensions and government economic policy in Hungary", European Bank for Reconstruction and Development, Working papers No. 15. December, 1994. Original: in *Népszabadság*, in Hungarian 1994. In English: 1994, 1995, 1997, in Russian: 1996, in German: 1996, in Polish: 1998, in Bulgarian: 1998, in Romanian: 2000.

"Lasting Growth as the Top Priority", *Public Finance in Hungary*, 1994, No. 138. Original: in *Népszabadság*, in Hungarian 1994. In English, 1994, 1995, 1997, in Romanian: 2000.

- 6.51 "Transformational Recession: The Main Causes", *Journal of Comparative Economics*, 1994, Vol. 19, No. 3, pp. 39-63. In English: 1997, in Romanian: 2000.

- 6.52 "My Response to Vaclav Klaus", *The International Economy*, Jan./Feb. 1995, Vol. 9, No. 1, pp. 4-5.

"Lasting Growth as the Top Priority: Macroeconomic Tensions and Government Economic Policy in Hungary", *Acta Oeconomica*, 1995, Vol. 47, No. 1-2, pp. 1-38. Original: in *Népszabadság*, in Hungarian 1994. In English: 1994, 1995, 1997. In Russian: 1996, in Romanian: 2000.

- 6.53 "Comment on 'Macropolicies in Transition to a Market Economy: A Three-Year Perspective', by Balcerowicz and Gelb", *Proceedings of the World Bank Annual Conference on Development Economics* 1994, The World Bank, 1995, pp. 49-52.

"The Principles of Privatization in Eastern Europe", in *The Evolutionary Transition to Capitalism*. Ed.: Kazimierz Z. Poznanski. Boulder, San Francisco and Oxford, 1995, pp. 31-56. Original: 6.46, in English, 1992. In Hungarian: 1991.

"Transformational Recession: The Example of Hungary", in *Eastern Europe in Crisis and the Way Out*. Ed.: Christopher T. Saunders. Vienna: The Vienna Institute for Comparative Studies and London: Macmillan, 1995, pp. 29-77. Original: 5.86, in Hungarian, 1993. In English: 1993, in Romanian: 2000.

"Eliminating the Shortage Economy. A General Analysis and Examination of the Developments in Hungary", *Economics of Transition*, 1995, Vol. 3, No. 1, pp. 13-37 and No. 2, pp. 149-168. Original: 5.88 in Hungarian, 1994. In Russian: 1996, in German: 1996, in Bulgarian: 1998, in Romanian: 2000.

"Postsocialistická transformace a stát: úvahy ve světle fiskálních problém? Madarska" (The Postsocialist Transition and the State: Reflections in the Light of Hungarian Fiscal Problems), in Czech. In: *Vybrané stati o prechodu k tržní ekonomice*. Eds.: Vybrali A. Seestavili, Jirí Jonás and Ales Bulíř. Praha: Management Press, 1995, pp. 122-155. Original: 6.47, in English, 1992. In Hungarian: 1992.

"The Dilemmas of Hungarian Economic Policy", in *Lawful Revolution in Hungary, 1989-94*. Eds.: Béla K. Király and András Bozóki. Boulder: Social Science Monographs, Highland Lakes: Atlantic Research and Publications and New York: Columbia University Press, 1995, pp. 323-349. Original: 5.89, in Hungarian, 1995. In English: 1995, in German: 1996, in Polish, 1998, in Romanian: 2000.

"The Dilemmas of Hungarian Economic Policy", *Acta Oeconomica*, 1995, Vol. 47, No. 3/4, pp. 227-248. Original: 5.89, in Hungarian, 1995. In English: 1995, in Romanian: 2000.

6.54 "Hardening of the Budget Constraint under the Postsocialist System", *Japan and the World Economy*, 1996, Vol. 8, pp. 135-151. In Hungarian: 2000, in Chinese: 2003.

"Tendencii postsocialisticheskovo razvitiia" (Postsocialist Transition: An Overall Survey), in Russian. *Voprosy Ekonomiki*, 1996, No. 1, pp. 5-16. Original: 6.48, in English, 1993. In Hungarian: 1992.

6.55 "Economics of Transition: Present State and Future Priorities", *Dispatch from Berlin*, March 1996, No. 10, p. 3.

"Placení účtu za gulášový Komunismus. Madarsky vývoj a makroekonomická stabilizace z pohledu politické ekonomie" (Paying the Bill for Goulash-Communism: Hungarian Development and Macro Stabilization in Political-Economy Perspective), in Czech. Česká Národní Banka, Institut Ekonomie, No. 54, Prague, 1996. Original: 5.91, in Hungarian, 1995-1996. In English: 1996.

"The Evolution of Financial Discipline under the Postsocialist System", in *Europa und Ungarn*. Ed.: Ferenc Glatz. Budapest: Europa Institut Budapest, 1996, pp. 75-90. Original: 5.85, in Hungarian: 1993. In English, 1993, in Romanian: 2000.

6.56 "Growth and Macroeconomic Disequilibria in Hungary", *Academia Economic Papers* (Taiwan), March 1996, Vol. 24, No. 1, pp. 1-44.

"Kak izbavit'sia ot ekonomiki deficitu" (Eliminating the Shortage Economy), in Russian. *EKO*, 1996, No. 6, pp. 117-144. Original: 5.88, in Hungarian, 1994. In English: 1995.

"Úcet za gulášový komunismus" (Paying the Bill for Goulash Communism. Excerpt), *Lidové noviny*, 1996, in Czech. Original: 5.91, in Hungarian, 1995-1996. In English: 1996.

"Ha-kalkalah ha-medinit shel toknit ha-yitzur veva-netza be-Hungary" (The Political Economy of the Hungarian Stabilization and Austerity Program), in Hebrew. *Rivon le-kalkalah* (The Economic Quarterly), April 1996, Vol. 43, No. 1, pp.? Original: 6.58, in English, 1997.

"Ustoichivyi rost kak vazhneishii prioritet. Makroekonomi-cheskie problemy i ekonomicheskaia politika vengerskogo pravitelstva" (Lasting Growth as the Top Priority: Macroeconomic Tensions and Government Economic Policy in Hungary), in Russian, *Voprosi ekonomiki*, Oct. 1996, No. 10, pp. 23-38. Original: in *Népszabadság*, in Hungarian 1994. In English: 1994, 1995, 1997.

"Bürger und Staat. Die Reform des Wohlfahrtsystems" (The Citizen and the State: Reform of the Welfare System), in German. *Transit*, Winter 1996, No. 12, pp. 29-47. Original: 5.91, in Hungarian, 1996. In English: 1997, 1998.

"Paying the Bill for Goulash-Communism: Hungarian Development and Macro Stabilization in Political-Economy Perspective", *Social Research*, Winter 1996, Vol. 63, No. 4, pp. 943-1040. Original: 5.91, in Hungarian, 1995. In Czech: 1996, in German: 1996, 1997, in French, in Polish: 1998.

"Book Review: The economics of Transition: From Socialist Economy to Market Economy, Marie Lavigne." *Economics of Planning*, 1996, Vol. 29. Pp. 229-231.

6.57 "La Difícil vía Hacia la Democracia y la Economía de Mercado: Análisis General de la Transición Postsocialista", in *II Encuentro Internacional de Cultural Económica. Mercado y Democracia en los Países del Este*. Diputación de Córdoba. 1996. pp. 19-39.

"Der Preis des Gulaschcommunismus. Ungarns Entwicklung aus wirtschaftspolitischer Sicht" (Paying the Bill for Goulash-Communism: Hungarian Development and Macro Stabilization in Political-Economy Perspective), in German. *Europäische Rundschau*, 1997, Vol. 25, No. 1, pp. 75-113. Original: 5.91, in Hungarian, 1995-1996. In English: 1996.

"Adjustment without Recession: A Case Study of Hungarian Stabilization", in *Lessons from the Economic Transition. Central and Eastern Europe in the 1990s*. Ed.: Salvatore Zecchini. Dordrecht: Kluwer Academic Publishers, OECD, 1997, pp. 123-152. Original: 5.94, in Hungarian, 1996. In Hungarian: 1996, in Bulgarian: 1998, in Romanian: 2000.

"Placení úctu za gulášový Komunismus. Madarsky vývoj a makroekonomická stabilizace z pohledu politické ekonomie" (Paying the Bill for Goulash-Communism: Hungarian Development and Macro Stabilization in Political-Economy Perspective), in Czech. *Politická Ekonomie*, Vol. 45. No. 2, pp. 153-170. Prague, 1997. Original: 5.91, in Hungarian, 1995-1996. In English: 1996.

6.58 "The Political Economy of the Hungarian Stabilization and Austerity Program", in *Macroeconomic Stabilization in Transition Economies*. Eds: Mario I. Blejer and Marko Skreb. Cambridge University Press, 1997. pp. 172-203.

- 6.59 "The Reform of the Welfare State and Public Opinion", *The American Economic Review*. May, 1997, Vol. 87 No. 2. pp. 339-343.

"Régler la facture du communisme du goulasch. Le développement et la macro-stabilisation de la Hongrie dans une perspective d'économie politique" (Paying the Bill for Goulash-Communism: Hungarian Development and Macro Stabilization in Political-Economy Perspective), in French. *Revue d'études comparatives Est-Quest*, 1997, No. 1, pp. 5-80. Original: 5.91, in Hungarian, 1995-1996. In English: 1996.

- 6.60 "Reform of the Welfare Sector in the Post-Communist Countries: A Normative Approach", in *Transforming Post-Communist Political Economies*. Eds: Joan Nelson, Charles Tilly, and Lee Walker. Washington, DC: National Academy Press, 1997. In Croatian: 1997, 1998, in Italian: 1997, in Polish: 1998, in Bulgarian: 1998, in Romanian: 2000, in Chinese: 2001, 2003.

"Co ocakávame od Státu?" (What can we expect from the state?), in Slovak. *Fórum obcianskej spoločnosti*, 1997/4, August. pp. 38-43.

- 6.61 "Reforming the Welfare State in Postsocialist Societies." *World Development*, Vol. 25. No. 8, pp. 1183-1186, 1997.

"Lasting Growth as the Top Priority: Macroeconomic Tensions and Government Economic Policy in Hungary", in: *Economic Reforms, Liberalization and Structural Change: India and Hungary*. Ed.: R.R. Sharma, and Imre Levai. New Delhi: Gyan Publishing House, 1997. Original: in *Népszabadság*, in Hungarian 1994. In Hungarian: 1995. In English: 1994, 1995, 1997, in Romanian: 2000.

"Principi della riforma del settore assistenziale nei Paesi post socialisti" (Reform of the Welfare Sector in Post-Socialist Countries: A Normative Approach), in Italian. *Il Risparmio*. Vol. 45. No. 4-5. October, 1997. pp. 769-804. Original: 6.60, in English, 1997.

"The Citizen and the State: Reform of the Welfare System". *Emergo*. Winter, 1998. pp. 2-14. Original: 5.91, in Hungarian, 1996. In German: 1996. In English: 1997.

"Reforma socijalnog sektora u postsocijalistickim zemljama: normativ pristup" (Reform of the Welfare State on Post Socialist Countries: A Normative Approach), in Croatian. *Revija za socijalnu politiku*. Vol. 4. No. 3., Zagreb, 1997. pp. 295-316. Original: 6.60, in English, 1997.

"Transformational Recession: The Main Causes", in: *Transition to the market economy. Critical perspectives on the world economy*. Vol 1. Eds.: P.G. Hare and J.R. Davis. London: Routledge, 1997. pp. 440-464. Original: 6.51, in English, in Romanian: 2000.

"Legal Obligation, Non-Compliance and Soft Budget Constraint". Entry for the *New Palgrave Dictionary of Economics and the Law*. Ed.: Peter Newman. New York: Macmillan Reference Ltd, 1998. pp. 533-539. Original: 5.98, in Hungarian: 1998.

- 6.62 "The Place of the Soft Budget Constraint Syndrome in Economic Theory". *Journal of Comparative Economics*, March, 1998, Vol. 26. No. 1., pp.11-17. In Hungarian: 1998.

"*From Socialism to Capitalism: What is meant by the 'Change of System'?*" London: The Social Market Foundation, Centre for Post-Collectivist Studies, June 1998. Original: 5.97, in Hungarian: 1998. In Bulgarian: 1998, in Polish: 1998.

"Obcan a stát: reforma systému sociálního zabezpecení." (The Citizen and the State: Reform of the Welfare System), in Czech. Politická Ekonomie. 1998, Vol. 46. No. 3., pp. 347-359. Original: 5.92, in Hungarian: 1996. In English: 1997, 1998.

6.63 "Comments on the Appropriate Speed of Disinflation," in: *Moderate Inflation. The Experience of Transition Economies*. Proceedings of a seminar held in Budapest, Hungary, on June 3, 1997. Eds.: Carlo Cottarelli and György Szapáry. IMF, National bank of Hungary: Washington D.C., 1998. pp. 189-191.

6.64 "The General Trends and the Philosophy of Public Finance Reform", in *Public Finance Reform during the Transition. The Experience of Hungary*. Eds.: Bokros, Lajos and Jean-Jacques Dethier, pp. 25-44. Washington D.C.: The World Bank. 1998

6.65 "The postsocialist transition in the Czech Republic and Hungary: some notes towards the comparison of the two paths," in: *The Politics of the Economic Reform*. Ed.: Robert Skidelsky. London: The Social Market Foundation. Centre for Post-collectivist Studies. October 1998.

"Reforma socijalnog sektora u postsocijalistickim zemljama: normativ pristup" (Reform of the Welfare State on Post Socialist Countries: A Normative Approach). In Croatian. In *Globalizacija i Socijalna Drzava. Zbornik radova*. Ed.: Sinisa Zrinscak. Zagreb: 1998. Pp. 229-265. Original: 6.60, in English, 1997.

"Juridiceskie Objazatelstva Problema iz Conljudenia i Mjagkie Bjudzetnie Ogranicenija" (Legal Obligation, Non-Compliance and Soft Budget Constraint). In Russian. *Voprosy Ekonomiki*. 1998. No. 9, September, pp. 33-45. Original: 5.98, in Hungarian: 1998. In English: 1998.

"Kapitalizm a socializm – co oznacza i czego nie oznacza zmiana systemu." (From Socialism to Capitalism: What is meant by the 'Change of System') In Polish. *Nowe Zycie Gospodarcze*. 1998. Vol. 23. No. 34. Original: 5.97, in Hungarian. In English: 1998.

"Tax awareness and reform of the welfare state: Hungarian survey results", co-authored with László Csontos and Tóth István György. *Economics of Transition*, 1998. Vol. 6. No. 2. pp. 287-312. Original: 5.96, in Hungarian: 1996. In Hungarian: 1999, in Bulgarian: 1998.

"In memoriam Tamás Lipták." *Acta Oeconomica*, Vol. 49 (3-4), pp. 461-463. 1997-1998. Original: 5.100 in Hungarian.

"Scitovsky Tibor: Memoirs of a proud Hungarian. Book review." *Acta Oeconomica*, Vol. 49 (3-4), pp. 465-467. 1997-1998. Original: 5.99 in Hungarian.

"Reforming the Welfare State in Postsocialist Economies," in: *When Is Transition Over?* Ed. Anette N. Brown. Kalamazoo, Michigan: W.E. Upjohn Institute for Employment Research, 1999. pp. 99-114.

"What the Change of the System Does and Does Not Mean." *Economic Systems*. June, 1999. Vol. 23, No. 2, pp. 160-166. Original: 5.97, in Hungarian: 1998, in Romanian: 2000, in Russian: 2001.

6.66 *Welfare after Communism*. London: The Social Market Foundation. Centre for Post-Collectivist Studies. December 1999. In Bulgarian: 1998, in Croatian: 1998, 1997, in Italian: 1997, Polish: 1998.

"The Dilemmas of Hungarian Economic Policy", in *Back To A Market Economy*. Eds.: József Temesi and Ernő Zalai. Budapest: Akadémiai Kiadó, 1999. pp. 66-90. Original: 5.89, in Hungarian, 1995. In English: 1995, in Romanian: 2000.

"Du socialisme au capitalisme: la signification du "changement de systeme"" (From Socialism to Capitalism: What is meant by the 'Change of System'?), in French. In *Capitalisme et socialisme en perspective. Évolution et transformation des systemes économiques*. Eds.: Bernard Chavance, Éric Magnin, Ramine Motamed-Nejad, Jacques Sapir. Paris: La Découverte, 1999. Original: 5.97, in Hungarian: 1998.

"Ot socialismu k capitalismu i obratno" (From Socialism to Capitalism: What is meant by the 'Change of System'?), in Russian. *EKO*. 1999, No. 7., pp. 2-24. Original: 5.97, in Hungarian: 1998.

"Legal Obligation, Non-Compliance and Soft Budget Constraint", *Economic and Business Review*, 1999, Vol. 1. No. 1-2, pp. 53-66. Original: 5.98, in Hungarian: 1998.

6.67 "The Borderline between the Spheres of Authority of the Citizen and the State. Recommendations for the Hungarian Health Reform." In: *Reforming the State : Fiscal and Welfare Reform in Post-Socialist Countries*. Eds.: János Kornai; Stephan Haggard and Robert R. Kaufman. Cambridge: Cambridge University Press, 2001.

6.68 "What the Change of the System from Socialism to Capitalism Does and Does Not Mean." *Journal of Economic Perspectives*. Winter 2000, Vol. 14, No. 1, pp. 27-42. In Romanian: 2000, in Russian: 2001, in English also 2009.

"Excerpts from Ten Years After 'The Road to a Free Economy'. The Author's Self Evaluation," *Transition*, April 2000, Vol. 11, No. 2, pp. 3-5. Original: 6.72, in English: 2001, in Hungarian: 2000.

6.69 "Is post-communist health spending unusual? A comparison with established market economies," co-authored with: John McHale. *The Economics of Transition*. 2000, Vol. 8, No. 2, pp. 369-399. In Hungarian: 2001.

"Making the Transition to Private Ownership," *Finance and Development*. 2000, Vol. 37, No. 3, pp. 12-13.

6.70 "Hidden in an Envelope: Gratuity Payments to Medical Doctors in Hungary." In Lord Dahrendorf and Yehuda Elkana, eds. *The Paradoxes of Unintended Consequences*, Budapest: CEU Press, 2000.

“The Postsocialist Transition and the State: Reflections in the Light of Hungarian Fiscal Problems” In Robert E. Goodin eds. *The Foundation of the Welfare State*, Northampton: Edward Elgar Publishing, May 2000. Original: 6.47, in English, 1992. In Hungarian: 1992, in Romanian: 2000, in Romanian: 2000.

“Tongxiang Ziyu Jingji zhi Lu Chuban Shinian Hou de Ziwo Pingjia (Ten Years after ‘The road to a free economy’: The author’s self-evaluation)” in Chinese. In *Comparative Economic and Social Systems*. 2000. No. 5, pp. 36-44. Original: 6.72, in English: 2001, 1998, in Hungarian, 2000.

6.71 “Choice and Solidarity: The Health Sector in Eastern Europe and Proposals for Reform.” Co-authored with Karen Eggleston. *International Journal of Health Care Finance and Economics*, 2001, 1(1): 59-84.

6.72 “Ten Years After ‘The Road to a Free Economy’. The Author’s Self Evaluation.” In Boris Pleskovic and Nicolas Stern, eds. 2001. *Annual Bank Conference on Development Economics 2000*. Washington D.C.: The World Bank. pp. 49-66, in English. Also in Hungarian: 2000, in Chinese: 2000, 2002, 2003, in Russian: 2000, in Vietnamese: 2001, in Bulgarian: 2001, in Czech: 2001, in English: 2003.

“Ten Years After ‘The Road to a Free Economy’. The Author’s Self Evaluation.” (Excerpts) *Economic Systems*, Vol. 24, No. 4, 2000. pp. 353-9. Original: 6.72, in English: 2001. In Hungarian: 2000.

“Ten Years After ‘The Road to a Free Economy’. The Author’s Self Evaluation.” in Russian. In *Voprosy Ekonomiki*. 2000. No. 12, pp. 41-55. Original: 6.72, in English: 2001. In Hungarian: 2000.

“Ten Years After ‘The Road to a Free Economy’. The Author’s Self Evaluation.” in Vietnamese. In *Road to a Market Economy*. 2001. Original: 6.72, in English: 2001. In Hungarian: 2000.

“Tax awareness and reform of the welfare state: Hungarian survey results”, co-authored with László Csontos and Tóth István György. *The Small Transformation: Society, Economy and Politics in Hungary and the New European Architecture*, 2000. Vol. 3. Edited by György Lengyel and Zsolt Rostoványi. Budapest: Akadémiai Kiadó, pp. 202-232. Original: 5.96, in Hungarian: 1996 and 1998, in Bulgarian: 1998.

“The System Paradigm.” In *Paradigms of Social Change: Modernization, Development, Transformation, Evolution*. 2000. Edited by Waltraud Schekle, Wolf-Hagen Krauth, Martin Kohli and Georg Elwert. Frankfurt/New York: Campus Verlag. New York: St. Martin’s. pp. 111-33. Original 5.103, in Hungarian: 1999. Also in Chinese 2002, 2003, in Russian 2002.

“Ten Years After ‘The Road to a Free Economy’. The Author’s Self Evaluation.” in Bulgarian. In *Ikonomicheskaya Mysl (Economic Thought)*. 2001. Vol. 66, No. 1, pp. 42-60. Original: 6.72, in English: 2001. In Hungarian: 2000.

“Hou Shehuizhui Guojia de Fuli Bumen Gaige: Guifan Fangfa (Reform of Welfare Sector in Postsocialist Countries: a normative approach)” in Chinese. In *Comparative Economic and Social Systems*. 2001. Vol. 4, pp. 19-31. Original: 6.60, in English: 1997.

“Deset let po Ceste ke svobodné ekonomice: autorovo hodnocení sebe sama” (Ten Years After ‘The Road to a Free Economy’. The Author’s Self Evaluation.) in Czech. In *Politická Ekonomie*. 2001. No. 5, pp. 621-634. Original: 6.72, in English: 2001. In Hungarian: 2000.

“Hardening of the Budget Constraint: The Experience of the Post-socialist Countries.” *European Economic Review*, 2001, Vol. 45., No. 9. pp. 1573-1600. Original: 6.54, in English: 1996. In Hungarian: 2000, in Chinese 2004.

“Sistemnaya paradigma” (The System Paradigm) in Russian. *Voprosy Ekonomiki*, April 2002, No. 4, pp. 4-22. Original 5.103, in Hungarian: 1999, in English, 1999, 2000, in Chinese 2002, 2003.

“Zhidu Fanshi (The System Paradigm)” in Chinese. *Comparative Studies*, 2002, No. 1, pp. 15-33, Original 5.103, in Hungarian, 1999, in English, 1999, 2000, in Russian, 2002, in Chinese again in 2003.

“A Joyful Economist: Tibor Scitovsky (1910-2002)” in English. *The Hungarian Quarterly*, Autumn 2002, Vol. 43, No. 167. pp. 136-139, Original 5.106, in Hungarian, 2002

6.73 “Comments on Transition: The First Ten Years. Analysis and Lessons” in *Trade, Integration and Transition. International Conference in Memoriam Bela Balassa*. 2002. Edited by Roger Grawe and András Inotai. Budapest: The World Bank and the Institute for World Economics, Hungarian Academy of Sciences.

“Understanding the Soft Budget Constraint,” in Chinese. In *Comparative Studies*, 2002. No. 4. pp. 79-94. Original 6.74, in English, 2003. In Hungarian, 2004, in Russian.

“Tongxiang Ziyu Jingji zhi Lu Chuban Shinian Hou de Ziwo Pingjia (Ten Years after ‘The road to a free economy’: the author’s self-evaluation)” In *Reflections on Post-Socialist Transition*. In Chinese. pp. 1-21. Beijing: Jilin People’s Publishing House. 2003. Original: 6.72, in English: 2001, 1998, in Hungarian, 2000.

“Zhidu Fanshi (The System Paradigms)” In *Reflections on Post-Socialist Transition*. In Chinese. pp. 22-50. Beijing: Jilin People’s Publishing House. 2003, Original 5.103, in Hungarian, 1999, in English, 1999, 2000, in Chinese also in 2002.

“Hou Shehuizhui Zhuanxing: Gailan (Post-Socialist Transition: An overall survey)” In *Reflections on Post-Socialist Transition*. In Chinese. pp. 51-74. Beijing: Jilin People’s Publishing House. 2003. Original 6.48, in English, 1993, 1994, in Hungarian, 1992, 1993.

“Xiaochu Duanque Jingji: Xiongyali Fazhan de Yiban Fenxi he Yanjiu (Eliminating Shortage Economy: a general analysis and examination of the developments in Hungary)”, In *Reflections on Post-Socialist Transition*. In Chinese. pp. 75-122. Beijing: Jilin People’s Publishing House. 2003. Original: 5.88 in Hungarian, 1994. In English: 1995.

“Wushuaitui de Tiaozheng: dui Xiongyali Wendinghua de Yanjiu Anli (Adjustment without Recession: a case study of Hungarian stabilization)”, In *Reflections on Post-Socialist Transition*. In Chinese. pp. 123-161. Beijing: Jilin People’s Publishing House. 2003. Original: 5.94, in Hungarian, 1996. In English: 1997.

- “Yinghua Yusuan Yueshu: Hou Shehuizhuyi Guojia de Jingyan (Hardening the Budget Constraint: the experience in post-socialist economies)” In *Reflections on Post-Socialist Transition*. In Chinese. pp. 162-190. Beijing: Jilin People’s Publishing House. 2003. Original: 6.54, in English: 1996. In Hungarian: 2000.
- “Hou Shehuizhuyi Tizhi xia Caijing Jilv de Yanjin” (The Evolution of Financial Discipline under Post-socialist System)”, In *Reflections on Post-Socialist Transition*. In Chinese. pp. 191-212. Beijing: Jilin People’s Publishing House. 2003. Original: 5.85, in Hungarian: 1993, in English: 1994, 1996.
- “Suoyouzhi Xingshi he Xietiao Jizhi de Qinhe Guanxi (The Affinity between Ownership Forms and Coordination Mechanism)”, In *Reflections on Post-Socialist Transition*. In Chinese. pp. 213-236. Beijing: Jilin People’s Publishing House. 2003. Original: 5.81, in Hungarian, 1990. In English: 1990, 1992.
- “Hou Shehuizhuyi Guojia de Fuli Bumen Gaige: Guifan Fangfa (Reform of Welfare Sector in Post-socialist Countries: a normative approach)”, In *Reflections on Post-Socialist Transition*. In Chinese. pp. 237-267. Beijing: Jilin People’s Publishing House. 2003. Original: 6.60, in English, 1997.
- “Chestnost’ i doveriye v perekhodnoy ekonomike” (Honesty and Trust in the Light of the Post-Socialist Transition), in Russian. In *Voprosy Economiki*, 2003. No. 9, pp 4-17. Original: 5.107, in Hungarian, 2003. In Chinese: 2003.
- “Chengshi yu Xinren: Hou Shehuizhuyi Zhuangui Shiqi de Shijiao” (Honesty and Trust in the Light of the Post-Socialist Transition), in Chinese In *Journal of Comparative Studies*, 2003. No. 9, pp 1-14. Original: 5.107, in Hungarian, 2003. In Russian: 2003.
- “Ten Years After ‘The Road to a Free Economy’. The Author’s Self-evaluation of Privatisation”, in English. In *Privatisation and Structural Change in Transition Economies*, 2003. Edited by Yelena Kalyuzhnova and Wladimir Andreff, Palgrave Macmillan, pp. 13-28. Original: 6.72, in English: 2001. In Hungarian: 2000.
- 6.74 “Understanding the Soft Budget Constraint“, in English. Co-authors: Eric Maskin and Gerard Roland. *Journal of Economic Literature*, 2003. December No. 61:4. pp. 1095-1136. In Chinese 2002, Hungarian, 2004, in Russian 2004.
- 6.75 “What Can Countries Embarking on Post-Socialist Transformation Learn from the Experiences so far?” In English. *Cuba Transition Project*, Institute for Cuban and Cuban-American Studies, University of Miami, 2004. In Hungarian, 2004. In Spanish, 2004. In Romanian, 2004. In Polish, 2004. In Croatian, 2006. In Greek, 2006.
- “Que Pueden Aprender Los Paises Que Inician Una Transformacion Post-Socialista De Las Experiencias Que Han Tenido Lugar Hasta El Momento? (What Can Countries Embarking on Post-Socialist Transformation Learn from the Experiences so far?) In Spanish. *Cuba Transition Project*, Institute for Cuban and Cuban-American Studies, University of Miami, 2004. Original 6.75, in English, 2004. In Hungarian, 2004, in Romanian, 2004, in Polish, 2004. In Croatian, 2006. In Greek, 2006.
- “Ce pot invata tarile care s-au angajat in transformarea post-socialista din experientele de pana

acum?” (What Can Countries Embarking on Post-Socialist Transformation Learn from the Experiences so far?) in Romanian. In *Oeconomica*, 2004. No. 2, pp. 7-34. Original 6.75, in English, 2004. In Spanish, 2004, in Hungarian, 2004, in Polish, 2004. In Croatian, 2006. In Greek, 2006.

“Doswiadczenia z postsocjalistycznej transformacji” (What Can Countries Embarking on Post-Socialist Transformation Learn from the Experiences so far?) in Polish. In *Nowe Zycie Gospodarcze*, 2004. No. 19/380, pp.4-7. Original 6.75, in English, 2004. In Spanish, 2004, in Hungarian, 2004, in Romanian, 2004. In Croatian, 2006. In Greek, 2006.

“Osmislivaja fenomen mjagkich budzsetnich ogranicenij” (Understanding the Soft Budget Constraint) in Russian. In *Voprosy Economiki*, 2004. Part I in No. 11, pp.7-33, part II in No. 12, pp. 35-53. Original 6.74, in English, 2003. In Hungarian, 2004.

“Da Zhuanxing” (“Great Transformation”) in Chinese. In *Comparative Studies*, 2005. No 17, pp.1-24. Original 6.76, in English, 2006. In Hungarian, 2005, in French, 2006, in Japanese, 2006, in Czech, 2006, in Russian, 2006, in Croatian, 2006, in Serbian, 2006, in Bulgarian, 2006, in Romanian, 2006, in English also in 2008, in Spanish 2009.

6.76 “The Great Transformation of Central and Eastern Europe: Success and Disappointment” In English. *Economics of Transition*, 2006. Vol. 14, No. 2, pp. 207-244. In Chinese 2005, in German, 2005, in Hungarian, 2005, in French, 2006, in Japanese, 2006, in Czech, 2006, in Russian, 2006, in Croatian, 2006, in Serbian, 2006, in Bulgarian, 2006, in Romanian, 2006, in Italian 2007, in English also in 2008, in Spanish 2009.

“Transformation Mittelosteuropas: Erfolg und Enttäuschung” (The Great Transformation of Central and Eastern Europe: Success and Disappointment) In German. In *Europäische Rundschau*, 2005. Vol. 33, No. 4, pp. 3-32. Original 6.76, in English, 2006. In Hungarian, 2005, in Chinese 2005, in French, 2006, in Japanese, 2006, in Czech, 2006, in Russian, 2006, in Croatian, 2006, in Serbian, 2006, in Bulgarian, 2006, in Romanian, 2006, in English also in 2008, in Spanish 2009.

“La grande transformation de l’Europe centrale et orientale: success et désillusions” (The Great Transformation of Central and Eastern Europe: Success and Disappointment) In French. In *Revue d’études comparatives Est-Ouest*, 2006. Vol. 37, No. 1, pp. 13-61. Original 6.76, in English, 2006, in Hungarian, 2005, in Chinese 2005, in German, 2005, in Japanese, 2006, in Czech, 2006, in Russian, 2006, in Croatian, 2006, in Serbian, 2006, in Bulgarian, 2006, in Romanian, 2006, in English also in 2008, in Spanish 2009.

“Chuo no Daitenken: sono Seiko to Shippai” (The Great Transformation of Central and Eastern Europe: Success and Disappointment) In Japanese. In *The Keizai Seminar*, 2006. No. 616. pp. 45-56. Original 6.76, in English, 2006, in Hungarian, 2005, in Chinese 2005, in German, 2005, in French, 2006, in Czech, 2006, in Russian, 2006, in Croatian, 2006, in Serbian, 2006, in Bulgarian, 2006, in Romanian, 2006, in English also in 2008, in Spanish 2009.

“Što zemlje koje zapocinju postsocijalističku transformaciju mugu naučiti iz dosadašnjih iskustava” (What Can Countries Embarking on Post-Socialist Transformation Learn from the Experiences so far?) In Croatian. In *Socijalna država u21. stoljeću – Privid ili stvarnost*. Ed.: Siniša Zrinčak. Zagreb: Pravni Fakultet Sveučilišta u Zagrebu, 2006. pp. 297-331. Original 6.75, in English, 2004. In Hungarian, 2004, in Romanian, 2004, in Polish, 2004.

“Velká transformace stredni a východni Evropy: úspech a zklamání“ (The Great Transformation of Central and Eastern Europe: Success and Disappointment) In Czech. In *Politická Ekonomie*, 2006. Vol. 54, No. 4, pp. 435-466. Original 6.76, in English, 2006. In Hungarian, 2005, in Chinese 2005, in German, 2005, in French, 2006, in Japanese, 2006, in Russian, 2006, in Croatian, 2006, in Serbian, 2006, in Bulgarian, 2006, in Romanian, 2006, in English also in 2008, in Spanish 2009.

“Velikaja transformatzija tzentralno-vostochnoj evropy: uspeh i razocharovanije” (The Great Transformation of Central and Eastern Europe: Success and Disappointment) In Russian. In *Rossija i sovremenij mir*, 2006. Vol. 51, No. 2, pp. 7-47. Also in *Mir peremen*, 2006. No. 2, pp. 8-44. Original 6.76, in English, 2006. In Hungarian, 2005, in Chinese 2005, in German, 2005, in French, 2006, in Japanese, 2006, in Czech, 2006, in Croatian, 2006, in Serbian, 2006, in Bulgarian, 2006, in Romanian, 2006, in English also in 2008, in Spanish 2009.

“By Force of Thoughts” (extracts). In English. In *Hungarian Quarterly*, 2006. Vol. 47, No. 183. pp. 131-149. Original published in 2006 by MIT Press Cambridge Massachusetts and London England.

“Velika transformacija srednjoistocne Europe: Uspjeh I razocaranje” (The Great Transformation of Central and Eastern Europe: Success and Disappointment) In Croatian. In *Revija za Socijalnu Politiku*, 2006. Vol.13. No. 3-4, pp. 335-373. Original 6.76, in English, 2006. In Hungarian, 2005, in Chinese 2005, in German, 2005, in French, 2006, in Japanese, 2006, in Czech, 2006, in Russian, 2006, in Serbian, 2006, in Bulgarian, 2006, in Romanian, 2006, in English also in 2008, in Spanish 2009.

“Equilibrium, Growth and Reform“ in English. *Acta Oeconomica*, 2006. Vol. 56 (4) pp. 371–397. Original 5.110, in Hungarian. In Montenegrin, 2007, Russian, 2007, in Bulgarian, 2007.

“Velika transformacija Centralno-Istocne Evrope: uspon I pad” (The Great Transformation of Central and Eastern Europe: Success and Disappointment) In Serbian. In *Montenegrin Journal of Economics*, 2006. Vol.2. No. 4, pp. 11-38. Original 6.76, in English, 2006. In Hungarian, 2005, in Chinese 2005, in German, 2005, in French, 2006, in Japanese, 2006, in Czech, 2006, in Russian, 2006, in Croatian, 2006, in Bulgarian, 2006, in Romanian, 2006, in English also in 2008, in Spanish 2009.

“Goljamata transformacija v Centralna-Iztochna Jevropa: uspehi I razocharovanija” (The Great Transformation of Central and Eastern Europe: Success and Disappointment) In Bulgarian. In *Worlds in Sociology. In Honor of Professor Georgy Fotev*, Sofia: St. Kliment Ohridski University press, 2006. pp. 265-306. Original 6.76, in English, 2006. In Hungarian, 2005, in Chinese 2005, in German, 2005, in French, 2006, in Japanese, 2006, in Czech, 2006, in Russian, 2006, in Croatian, 2006, in Serbian, 2006, in Romanian, 2006, in English also in 2008, in Spanish 2009.

“Marea transformare a Europei Centrale și de est. Succese și Dezamăgiri” (The Great Transformation of Central and Eastern Europe: Success and Disappointment) In Romanian. *Oeconomica*, 2006. Vol. 15. No. 3, pp.127-165. Original 6.76, in English, 2006. In Hungarian, 2005, in Chinese 2005, in German, 2005, in French, 2006, in Japanese, 2006, in Czech, 2006, in Russian, 2006, in Croatian, 2006, in Serbian, 2006, in Bulgarian, 2006, in English also in 2008, in Spanish 2009.

6.77 “Disciplines of Social Sciences: Separation or Cooperation” in English. In *Capacity Building in Economics Education and Research*, 2007. Eds. François Bourguignon, Yehuda Elkana and Boris Pleskovic. Washington, D.C.: The World Bank. pp. 13-25. Also in Hungarian, 2006. In Romanian, 2007, in Serbian, 2007, in Czech, 2008, in Russian 2008.

The “Montias case,” 1964 Excerpt from János Kornai’s book *By Force of Thought: Irregular Memoirs of an Intellectual Journey By Force of Thoughts*” (extracts). In English. In *Journal of Comparative Economics*, 2007. No 35, pp. 438-442. Original and full book was published in 2007 by MIT Press Cambridge Massachusetts and London England.

“Sblansirovannost, ekonomicheskij rost i reforma” (Equilibrium, Growth and Reform). In Russian. In *Rossija i sovremennij mir*, 2007. Vol. 55. No. 2, pp 5-31. Original 5.110, in Hungarian. In English, 2006, in Montenegrin, 2007, in Bulgarian, 2007.

“Disciplinele științelor sociale: separare sau cooperare” (Disciplines of Social Sciences: Separation or Cooperation) in Romanian. *Oeconomica*, 2007. Vol. 16. No. 2, pp. 5-16. Original 6.77 in English, 2007. In Hungarian, 2006, in Serbian, 2007, in Czech, 2008, in Russian 2008.

“Ravnoesije, rastjez i reforma” (Equilibrium, Growth and Reform). In Bulgarian. In Ikonomitseski Izsledovaniya, 2007. Vol. 16. No. 2, pp 3-26. Original 5.110, in Hungarian. In English, 2006, in Montenegrin, 2007, in Russian, 2007.

“Discipline društvenih nauka: odvojenost ili saradnja? ” (Disciplines of Social Sciences: Separation or Cooperation) in Serbian. *Montenegrin Journal of Economics*, 2007. Vol. 3. No. 6. pp.5-12. Original 6.77 in English, 2007. In Hungarian, 2006, in Romanian, 2007, in Czech, 2008, in Russian 2008.

“Obory společenských věd: odluka nebo spolupráce?” (Disciplines of Social Sciences: Separation or Cooperation) in Czech. *Politicka Ekonomie*, 2008. Vol. 56 No.1, pp. 5-16. Original 6.77 in English, 2007. In Hungarian, 2006, in Romanian, 2007, in Serbian, 2007, in Russian 2008.

„Sotsialnie nauki: Razmezevanie ili vzdimodeistie?” (Social Sciences: Separation or Cooperation?) in Russian. *Rossija i sovremennij mir*, 2008. Vol. 58. No. 1, pp. 46-60. Original 6.77 in English 2007, in Hungarian, 2006, in Romanian, 2007, in Serbian, 2007, in Czech, 2008.

„Coffee and tea: Some comments on reforming the system of health insurance in Hungary.” In English. *Acta Oeconomica*, vol. 58/2 (2008), pp. 239-261. Original 5.113 in Hungarian, 2007.

“Introduction”, in English. By János Kornai, László Mátyás and Gérard Roland. In *Institutional Change and Economic Behaviour*. Eds.: János Kornai, László Mátyás and Gérard Roland, 2008. New York: Palgrave Macmillan in association with the International Economic Association, pp. xvi-xxi.

“The Great Transformation of Central and Eastern Europe: Success and Disappointment”, in English. In *Institutional Change and Economic Behaviour*. Eds.: János Kornai, László Mátyás and Gérard Roland, 2008. New York: Palgrave Macmillan in association with the International Economic Association, pp. 1-37. Original 6.76, in English, 2006. In Hungarian, 2005, in Chinese 2005, in German 2005, in French, 2006, in Japanese, 2006, in Czech, 2006, in Russian, 2006, in Croatian, 2006, in Serbian, 2006, in Bulgarian, 2006, in Romanian, 2006, in Spanish 2009.

“Hard' and 'Soft' Budget Constraint”, in English. In *40 Years of Research on Rent Seeking 2. applications: Rent Seeking in Practice*. Eds. Roger D. Congleton, Arye L. Hillman, Kai A. Konrad, 2008. Berlin-Heidelberg: Springer, pp. 569-583. Original: 5.60, in Hungarian, 1980. In English also 1980, in Portuguese: 1983, in French: 1986, in Chinese: 1987.

“La grande trasformazione dell’Europa Centro-orientale: Successi e delusioni”, in Italian. In *Futuribili 3 : Il lungo presente della transizione : Dalla società comunista alla scelta privata*. Ed. Alberto Gasparini, 2008. Milano: FrancoAngeli, pp. 41-80. Original 6.76, in English, 2006. In Hungarian, 2005, in Chinese 2005, in German 2005, in French, 2006, in Japanese, 2006, in Czech, 2006, in Russian, 2006, in Croatian, 2006, in Serbian, 2006, in Bulgarian, 2006, in Romanian, 2006, in English also in 2008.

“Some system-specific features of capitalism”, in English. Published online: http://www.colbud.hu/fellows/kornai_publ/ksz_angol.doc Original 5.115 in Hungarian 2008.

“Joys and Woes of a Researcher.” *Hungarian Quarterly*. Vol. 49, Winter 2008, pp. 4-9. Original 5.116 in Hungarian 2008.

“Introduction: Great Changes in the World and in Economics – Corruption, Development and Institutional Design”, in English. By János Kornai, László Mátyás and Gérard Roland. In *Corruption, Development and Institutional Design*. Eds: János Kornai, László Mátyás and Gérard Roland, 2009. New York: Palgrave Macmillan in association with the International Economic Association, pp. xix-xxiv.

“Karl Marx aus dem Blickwinkel eines osteuropäischen Intellektuellen” („Karl Marx through the eyes of an East-European intellectual”), in German. *Europäische Rundschau*, 2009. Vol.

37/1, pp. 81-94. Original: 5.118 in Hungarian 2008, in Vietnamese 2009, in English 2009, in French 2010, in Japanese 2010, in Slovak 2011.

„Introduction“, in English. By János Kornai and Yingi Qian. In: *Market and Socialism – In the Light of Experiences of China and Vietnam*. Eds.: János Kornai and Yingi Qian, 2009. New York: Palgrave Macmillan in association with the International Economic Association, pp. 1-10.

- 6.78 “Socialism and the Market: Conceptual Clarification”, in English. In: *Market and Socialism – In the Light of Experiences of China and Vietnam*. Eds.: János Kornai and Yingi Qian, 2009. New York: Palgrave Macmillan in association with the International Economic Association, pp. 11-24. Also in Bulgarian 2007, in Vietnamese 2009.

“Пазарен социализъм? Социалистическа пазарна икономика?” (Pazaren socialzm? Socialistitseska pazarna ikonomika?, “Market Socialism? Socialist Market Economy?”), in Bulgarian. *Sociologicheski Problemi (Sociological Problems)*, Bulgaria), 2007, vol. 3-4, pp. 409-422. Original: 6.78 in English 2009, in Vietnamese 2009.

“The Soft Budget Constraint Syndrome in the Hospital Sector”, in English. *International Journal of Health Care Finance Economics*, 2009, vol. 9, pp. 117-135. Original 5.117 in Hungarian 2008. Also in Japanese 2009.

“The Soft Budget Constraint Syndrome in the Hospital Sector”, in English. *Society and Economy*, 2009, vol. 31/1, pp. 5-31. Original 5.117 in Hungarian 2008. Also in Japanese 2009.

"Chủ nghĩa xã hội thị trường? Nên kinh tế thị trường xã hội chủ nghĩa?" ("Market Socialism? Socialist Market Economy?"), in Vietnamese. Published online: www.kornai-janos.hu, 2009. Original: 6.78 in English 2009, in Bulgarian 2007.

“The Soft Budget Constraint Syndrome in the Hospital Sector”, in Japanese. *Japanese Journal of Comparative Economics*, 2009, vol. 46/2, pp. 35-50. Original 5.117 in Hungarian 2008. Also in English 2009.

„’Weiche’ Budgetbeschränkung und globale Finanzkrise” (The soft budget constraint syndrome and the global financial crisis), in German. *Europäische Rundschau*, 2009, vol. 37/2, pp. 45-52. Original: 6.79 in English 2009, in Hungarian 2009, in Japanese 2009, in Chinese 2009, in Vietnamese 2009, in Polish 2009.

- 6.79 „The soft budget constraint syndrome and the global financial crisis: Some warnings from an East European economist”, in English. Published on the blog of Willem Buiter associated with *Financial Times* with the introduction by Willem Buiter (October 14, 2009) <http://blogs.ft.com/maverecon/2009/10/kornai-on-soft-budget-constraints-bail-outs-and-the-financial-crisis/> Also in Hungarian 2009, in German 2009, in Japanese 2009, in Chinese 2009, in Polish 2009, in Vietnamese 2009.

“The Soft Budget Constraint Syndrome in the Hospital Sector”, in English. *Society and Economy*, 2009, vol. 31/1, pp. 5-31. Original 5.117 in Hungarian 2008. Also in Japanese 2009.

“Sofuto-na-yosanseiyaku to sekai-kinnyu-kiki: aru touou-kenkyusya karano keikoku” (“The Soft Budget Constraint Syndrome and the global financial crisis: Some warnings from an East-European economist”), in Japanese. *Keizai Seminar (The Economic Seminar)*, August-September 2009. Vol. 649, pp. 66-71. Original 6.79 in English. Also in Hungarian 2009, in German 2009, in Chinese 2009, in Vietnamese 2009, in Polish 2009.

„K. Marx dưới con mắt của một trí thức Đông Âu” („K. Marx through the eyes of an East-European intellectual”), in Vietnamese. Published online: www.kornai-janos.hu, 2009. Original: 5.118 in Hungarian 2008, in German 2008, in English 2009, in French 2010, in Japanese 2010, in Slovak 2011.

“The Soft Budget Constraint Syndrome and the global financial crisis: Some warnings from an East-European economist”, in Chinese. *New Fortune*, June 2009. Original 6.79 in English. Also in Hungarian 2009, in German 2009, in Vietnamese 2009, in Japanese 2009, in Polish 2009.

„What the Change of System from Socialism to Capitalism Does and Does not Mean”, in English. In *Macro Marketing. Vols. 1-4*. Eds. Shapiro, Stanley J. – Mark Tadajewski – Clifford J. Shultz, 2009. London: Sage. Vol. 3:289-304. Original 6.68, in English. In Romanian: 2000, in Russian: 2001.

“La Gran Transformación de Europa central y Oriental: Éxito y Decepción” (The Great Transformation of Central and Eastern Europe: Success and Disappointment), in Spanish. Manuscript distributed in Cuba by www.peopleinneed.cz. Original 6.76, in English 2006. In Hungarian 2005, in Chinese 2005, in German 2005, in French 2006, in Japanese 2006, in Czech 2006, in Russian 2006, in Croatian, 2006, in Serbian 2006, in Bulgarian 2006, in Romanian, 2006.

“Hội chứng ràng buộc ngân sách mềm và khủng hoảng tài chính toàn cầu: Vài cảnh báo từ một nhà kinh tế học Đông Âu” (The soft budget constraint syndrome and the global financial crisis: Some warnings from an East European economist), in Vietnamese. Published online: www.kornai-janos.hu, 2009. Original 6.79 in English. Also in Hungarian 2009, in German 2009, in Japanese 2009, in Chinese 2009, in Polish 2009.

„Karl Marx through the eyes of an East-European intellectual“, in English. *Social Research*, Fall 2009. Vol. 76/3, pp. 965-986. Original: 5.118 in Hungarian 2008, in German 2009, in Vietnamese 2009, in French 2010, in Japanese 2010, in Slovak 2011.

“ĐỒI MỚI VÀ TÍNH NĂNG ĐỘNG: Tương tác gữa các Hệ thống và Tiến bộ Kỹ thuật” („Innovation and Dynamism: Interaction between Systems and Technical Progress”), in Vietnamese. Published online: www.kornai-janos.hu, 2009. Original 6.80 in English. Also in Hungarian 2010, in Polish 2010, in Chinese 2010, in Romanian 2010, in Czech 2010, in Japanese 2011, in Russian 2012.

„Widmo socjalizmu krąży nad światem?” (“The Soft Budget Constraint Syndrome and the global financial crisis”), in Polish. *Gazeta Wyborcza*, July 12, 2009. Original 6.79 in English. Also in Hungarian 2009, in German 2009, in Chinese 2009, in Japanese 2009, in Vietnamese 2009.

“TƯ DO, BÌNH ĐẲNG, BÁC ÁI: Suy ngẫm về những thay đổi tiếp sau sự sụp đổ của chủ nghĩa cộng sản” (“Liberté, Egalité, Fraternité: Reflections on the changes following the

collapse of communism”), in Vietnamese. Published online: www.kornai-janos.hu, 2009. Original 5.119 in Hungarian. Also in Polish 2010, in English 2010, in Russian 2010, in Romanian 2010, in German 2010, in Japanese, 2010, in Croatian 2011.

„Wolność, równość, braterstwo. 20 lat później.” (“Liberté, Egalité, Fraternité: Reflections on the changes following the collapse of communism”), in Polish. *Gazeta Wyborcza*, February 13, 2010. Original 5.119 in Hungarian. Also in Vietnamese 2009, in English 2010, in Russian 2010, in Romanian 2010, in German 2010, in Japanese, 2010, in Croatian 2011.

"Liberte', Egalite', Fraternite': Размышления о последствиях крушения коммунизма" ("Liberté, Egalité, Fraternité: Reflections on the changes following the collapse of communism"), in Russian. *Россия и современный мир*, 66/1: 6-26. Original 5.119 in Hungarian. Also in Vietnamese 2009, in English 2010, in Polish 2010, in Romanian 2010, in German 2010, in Japanese, 2010, in Croatian 2011.

“Ne pas se tromper sur Marx” (“Not to be mistaken on Marx”; Marx through the eyes of an East-European intellectual), in French. *Sociétal*, 2010. No. 67: 30-48. Original: 5.118 in Hungarian 2008. Also in German 2008, in English 2009, in Vietnamese 2009, in Japanese 2010, in Slovak 2011.

„Karl Marx through the eyes of an East-European intellectual”, in Japanese. *Kanagawa University Review*, 2010. Vol. 65, pp.121-136. Original: 5.118 in Hungarian 2008, in German 2009, in Vietnamese 2009, in English 2009, in French 2010, in Slovak 2011.

“Liberté, Egalité, Fraternité: Reflections on the changes following the collapse of communism” in English. *European Review*, 2010. Vol. 18/3: 379-397. Original 5.119 in Hungarian. Also in Vietnamese 2009, in Polish 2010, in Russian 2010, in Romanian 2010, in German 2010, in Japanese, 2010, in Croatian 2011.

“Liberté, Égalité, Fraternité: Reflecții asupra schimbărilor care au urmat căderii comunismului” (Liberté, Égalité, Fraternité: Reflections on the changes following the collapse of communism), in Romanian. *Oeconomica*, vol. 19/1: 3-21. Original 5.119 in Hungarian. Also in Vietnamese 2009, in Polish 2010, in English 2010, in Russian 2010, in German 2010, in Japanese, 2010, in Croatian 2011.

6.80 “Innovation and Dynamism: Interaction between Systems and Technical Progress”, in English. *Economics of Transition*, 2010, vol. 18/4: 629-670. Also in Vietnamese 2009, in Hungarian 2010, in Polish 2010, in Chinese 2010, in Romanian 2010, in Czech 2010, in Japanese 2011, in Russian 2012.

“Where is the line between independent economic analysis and active policy making? The example of the independent fiscal councils”, in English. *Acta Oeconomica*, 2010, vol. 60/3: 249-254. Original 5.120 in Hungarian 2010.

„Innowacje i dynamika. Zależności pomiędzy systemami a postępem technologicznym” (Innovation and Dynamism. Interaction between Systems and Technical Progress), in Polish, 2010. *Zarządzanie Pupliczne* 4/10: 5-38. Original 6.80 in English. Also in Vietnamese 2009, in Hungarian 2010, in Chinese 2010, in Romanian 2010, in Czech 2010, in Japanese 2011, in Russian 2012.

"Innovation and Dynamism: Interaction between Systems and Technical Progress", in Chinese. *Leaders*, 2010, vol. 35: 116-126 and vol. 36:125-134. Original 6.80 in English. Also in Vietnamese 2009, in Hungarian 2010, in Polish 2010, in Romanian 2010, in Czech 2010, in Japanese 2011, in Russian 2012.

"Inovație și dinamism: despre interacțiunea dintre sistemele economice și progresul tehnic" (Innovation and Dynamism: Interaction between Systems and Technical Progress), in Romanian 2010. *Oeconomica*, vol 19/2: 3-44. Original 6.80 in English. Also in Vietnamese 2009, in Hungarian 2010, in Polish 2010, in Chinese 2010, in Czech 2010, in Japanese 2011, in Russian 2012.

"Liberté - Egalité - Fraternité: Betrachtungen über die Veränderungen nach dem Zusammenbruch des Kommunismus" (Liberté, Egalité, Fraternité: Reflections on the changes following the collapse of communism), in German 2010. *Europäische Rundschau* 38/4: 51-67. Original 5.119 in Hungarian. Also in Vietnamese 2009, in Polish 2010, in English 2010, in Russian 2010, in Romanian 2010, in Japanese 2010, in Croatian 2011.

"Inovace a dynamika: Vzájemná vazba mezi systémy a technickým pokrokem" (Innovation and Dynamism: Interaction between Systems and Technical Progress), in Czech 2010. *Scientia et Societas*, vol 6/3: 75-109. Original 6.80 in English. Also in Vietnamese 2009, in Hungarian 2010, in Polish 2010, in Chinese 2010, in Romanian 2010, in Japanese 2011, in Russian 2012.

"Liberté, Egalité, Fraternité: Reflections on the changes following the collapse of communism," in Japanese 2010. *Ritsumeikan Keizaigaku*, vol. 59/3: 103-119 (365-381). Original 5.119 in Hungarian. Also in Vietnamese 2009, in Polish 2010, in English 2010, in Russian 2010, in Romanian 2010, in German 2010, in Croatian 2011.

"Liberté, Egalité, Fraternité: Promišljanja o promjenama koje slijede nakon pada komunizma," (Liberté, Egalité, Fraternité: Reflections on the changes following the collapse of communism), in Croatian 2011. *Revija za Socijalnu Politiku*, vol. 18/1: 77-91. Original 5.119 in Hungarian. Also in Vietnamese 2009, in Polish 2010, in English 2010, in Russian 2010, in Romanian 2010, in German 2010, in Japanese 2010.

"Taking stock" in English. *Népszabadság*, January 7, 2011. Original 5.123 in Hungarian. Re-published in English: *Monthly Report of the Wiener Institut für Internationale Wirtschaftsvergleiche* 2011/2, 1-12; *Tr@nsit online of the Institut für die Wissenschaften vom Menschen*; and *CESifo Forum*, vol.12/2 (2011): 63-72. Also in Polish 2011, in Slovak 2011, in Czech 2011, in Chinese 2011, in Russian 2011, in Vietnamese 2012.

"Oto Węgry Orbána" ('Here is Orbán's Hungary', Taking stock) in Polish. *Gazeta Wyborcza*, January 24, 2011 Original 5.123 in Hungarian. Also in English 2011, in Slovak 2011, in Czech 2011, in Chinese 2011, in Russian 2011, in Vietnamese 2012.

"Nalejme si cisté víno" ('Let's pour some clear wine', Taking stock) in Slovak. *OS (Obcianska Spoločnosť)*, vol. 2011/01: 101-119. Original 5.123 in Hungarian. Also in English 2011, in Polish 2011, in Czech 2011, in Chinese 2011, in Russian 2011, in Vietnamese 2012.

“Bilancia” (“Taking stock”), in Czech. *Listy*, vol. 41/2, 2011. Original 5.123 in Hungarian. Also in English 2011, in Polish 2011, in Slovak 2011, in Chinese 2011, in Russian 2011, in Vietnamese 2012.

“Taking stock” in Chinese. *Foreign Theoretical Trends* 2011/8: 81-89. Original 5.123 in Hungarian. Also in English 2011, in Polish 2011, in Czech 2011, in Slovak 2011, in Russian 2011, in Vietnamese 2012.

“Подводя итоги” (“Summing up”, Taking stock) in Russian. *Mир перемен (Mir Peremen)* 2011/1: 60-74.. Original 5.123 in Hungarian. Also in English 2011, in Polish 2011, in Czech 2011, in Slovak 2011, in Chinese 2011, in Vietnamese 2012.

“Centralization and the capitalist market economy”, in English. *Népszabadság online*, February 1, 2012. http://nol.hu/belfold/centralization_and_the_capitalist_market_economy. Original 5.124 in Hungarian. Re-published in English online: *The Monkey Cage*, February 2012 (http://themonkeycage.org/wp-content/uploads/2012/02/Kornai_2012_I_30.pdf), *Hungarian Spectrum*, February 20, 2012 (<http://esbalogh.typepad.com/hungarianspectrum/2012/02/j%C3%A1nos-kornai-centralization-and-the-capitalist-market-economy.html>), and offline 2012 four times. Also in Vietnamese 2012, in German 2012, in Romanian 2012, in Polish 2011 (2012), in Russian 2012. Also a somewhat shortened version in Polish 2012.

“Innovation and Dynamism: Interaction between Systems and Technical Progress”, in English 2012. In Roland, Gerard (ed.) *Economies in transition: The long-run view*. Basingstoke and Helsinki: Palgrave Macmillan and UNU-Wider, pp. 14-56. The re-edited version of the original 6.80 in English. Also in Vietnamese 2009, in Hungarian 2010, in Polish 2010, in Chinese 2010, in Romanian 2010, in Czech 2010, in Japanese 2011, in Russian 2012.

“Shortage economy – surplus economy”, in Chinese 2012. *Bijiao – Comparative Studies*, vol. 57/6: 16-124. Original 5.122, in Hungarian 2010.

“Tập trung hóa và nền kinh tế thị trường tư bản chủ nghĩa” (“Centralization and the capitalist market economy”), in Vietnamese 2012. *Tiasáng*, February 21, 2012, <http://tiasang.com.vn/Default.aspx?tabid=114&CategoryID=7&News=4921> online. Original 5.124 in Hungarian. Also in English 2012, in German 2012, in Romanian 2012, in Polish 2011 (2012), in Russian 2012. Also a somewhat shortened version in Polish 2012.

“Centralization and the capitalist market economy”, in English. *CESifo Forum*, vol. 13/1, 2012, 47-59. Original 5.124 in Hungarian. Also in Vietnamese 2012, in German 2012, in Romanian 2012, in Polish 2011 (2012), in Russian 2012. Also a somewhat shortened version in Polish 2012, in Russian 2012.

“Innovation and Dynamism: Interaction between Systems and Technical Progress”, in Japanese 2011. *Ekonomia* (Yokohama National University), 1: vol. 62/1: 43-59, 2: vol. 62/2: 43-60. Original 6.80 in English. Also in Vietnamese 2009, in Hungarian 2010, in Polish 2010, in Chinese 2010, in Romanian 2010, in Czech 2010, in Japanese 2011, in Russian 2012.

“Zentralizmus und kapitalistische Marktwirtschaft in Ungarn” (“Centralization and the capitalist market economy”), in German 2012. *Europäische Rundschau* 40/2: 59-79. Original 5.124 in Hungarian 2012. Also in Vietnamese 2012, in English 2012, in Polish 2011 (2012), in Russian 2012. Also a somewhat shortened version in Polish 2012.

“Węgry. Centrala rządzi” (“Hungary. Central power” -- A somewhat shortened version of “Centralization and the capitalist market economy”), in Polish 2012. *Gazeta Wyborcza*, March 31-April 1 2012. Original, full length version: 5.124 in Hungarian 2012. Also in Vietnamese 2012, in English 2012, in German 2012, in Romanian 2012, in Russian 2012, also a full version in Polish 2011 (2012).

“Marx očami východoeurópskeho intelektuála” („Karl Marx through the eyes of an East-European intellectual“), in Slovak. *OS (Obcianska Spoločnosť)*, vol. 2011/02: 106-125. Original: 5.118 in Hungarian 2008, in Vietnamese 2009, in English 2009, in German 2009, in French 2010, in Japanese 2010.

“Centralization and the capitalist market economy”, in English. *Economics of Transition*, vol. 20/4, 2012, 569-591. Original 5.124 in Hungarian. Also in English 2012 elsewhere, in Vietnamese 2012, in German 2012, in Romanian 2012, in Polish 2011 (2012), in Russian 2012. Also a somewhat shortened version in Polish 2012.

“Centralizarea și economia de piață capitalistă” (“Centralization and the capitalist market economy”), in Romanian. *Oeconomica*, vol. 21/1, 2012, 5-27. Original 5.124 in Hungarian. Also in English 2012, in Vietnamese 2012, in German 2012, in Polish 2011 (2012), in Russian 2012. Also a somewhat shortened version in Polish 2012.

“Centralization and the capitalist market economy”, in English. *Scientia et Societas*, vol. 8/3, 2012, 3-19. Original 5.124 in Hungarian. Also in English 2012 elsewhere, in Vietnamese 2012, in German 2012, in Romanian 2012, in Polish 2011 (2012), in Russian 2012. Also a somewhat shortened version in Polish 2012.

“Centralizacja i kapitalistyczna gospodarka rynkowa” (Centralization and the capitalist market economy), in Polish. *Zarządzanie Publiczne*, no.16-17 (2011/2-3): 5-21. Original 5.124 in Hungarian. Also in Vietnamese 2012, in English 2012, in German 2012, in Romanian 2012, in Russian 2012. Also a somewhat shortened version in Polish 2012.

“What *Economics of shortage* and *The socialist system* have to say to the (Hungarian) readers today: An introductory study to the first two volumes of the life’s work series”, in English 2012. *Acta Oeconomica*, vol. 62/3: 365-384. Original 5.125 in Hungarian.

“Инновации и динамизм: взаимосвязь систем и технического прогресса” (Innovation and Dynamism. Interaction between Systems and Technical Progress), in Russian. *Вопросы экономики (Voprosy ekonomiki)* 2012. no. 4. Original 6.80 in English. Also in Vietnamese 2009, in Hungarian 2010, in Chinese 2010, in Romanian 2010, in Czech 2010, in Polish 2010, in Japanese 2011.

„Centralization and market reform: An introductory study to Volume III of the life’s work series.” In English 2013. *Acta Oeconomica*, Vol. 63/3: pp. 335–366. Original 5.127 in Hungarian.

“Нарушая обещания: венгерский опыт” (“Breaking the promise: The Hungarian experience”), in Russian 2013. *Вопросы экономики (Voprosy ekonomiki)* 2013, no. 8, 123-142.

Original 5.126 in Hungarian. Also in Romanian 2013, in English 2013, in Chinese 2013, in Estonian 2014.

“Promisiuni încălcate: Experiența ungără” (Breaking promises: The Hungarian experience), in Romanian 2013. *OEconomica* Vol 22/1, 5-36. Original 5.126 in Hungarian. Also in Russian 2013, in English 2013, in Chinese 2013, in Estonian 2014.

“Centralization and the capitalist market economy”, in English, with a Bulgarian introduction, 2012. *Население* (Nasselenie), vol. 20112/1-2, 198-216. Original 5.124 in Hungarian. Also in English (elsewhere) 2012, Vietnamese 2012, in German 2012, in Romanian 2012, in Polish 2011 (2012), in Russian 2012. Also a somewhat shortened version in Polish 2012.

„Централизация и капиталистическая рыночная экономика” (Centralization and the capitalist market economy), in Russian, in 2012. *Экономическая наука современной России*, vol. 57/2, 7-26. Original 5.124 in Hungarian. Also in English 2012, Vietnamese 2012, in German 2012, in Romanian 2012, in Polish 2011 (2012). Also a somewhat shortened version in Polish 2012.

“Ravnoteža, razvoj i reforma” (Equilibrium, Growth and Reform). In Montenegrin, 2007. *Montenegrin Journal of Economics*, vol. 3/5, pp 5-31. Original 5.110, in Hungarian. In English, 2006, in Russian, 2007, in Bulgarian, 2007.

“Labaduste murdmine: Ungari kogemus” (Breaking promises: The Hungarian experience), in Estonian 2014. *Akadeemia*, vol 2014/1, pp. 36-71. Original 5.126 in Hungarian. Also in Romanian 2013, in Russian 2013, in English 2013, in Chinese 2013.

“Centralization and the capitalist market economy”, in English. In: *Dylematy polskiej demokracji*, eds. Daniel, Lukasz – Jerzy Kornas. Krakow: Fundacja GAP, pp. 371-393. Original 5.124 in Hungarian. Also in English 2012 elsewhere, Vietnamese 2012, in German 2012, in Romanian 2012, in Polish 2011 (2012), in Russian 2012. Also a somewhat shortened version in Polish 2012.

“Kiêm điem (tình hình Hungary)” (‘Taking stock’), in Vietnamese, 2012. [Az online megjelenés <http://www.kornai-janos.hu/Kornai2011%20Taking%20stock%20Vietnamese.pdf> után kötetben is, A-tól kaptunk három nyomtatott példányt, alapján kell pontosítani ezt a tételel.] Original 5.123 in Hungarian. Also in English 2011, in Polish 2011, in Czech 2011, in Slovak 2011, in Chinese 2011, in Russian 2011.

“Centralization and the capitalist market economy”, in Chinese, 2012. *Bijiao—Comparative Studies*, vol. 59. [Megjelent, az érkező példány alapján kell pontosítani ezt a tételel.] Original 5.124 in Hungarian. Also in Vietnamese 2012, in German 2012, in Romanian 2012, in Polish 2011 (2012), in Russian 2012. Also a somewhat shortened version in Polish 2012.

“Breaking promises: The Hungarian experience”, in Chinese 2013. *Bijiao – Comparative Studies*, vol. 64 [Megjelent, az érkező példány alapján kell pontosítani ezt a tételel.] Original 5.126 in Hungarian. Also in Romanian 2013, in Russian 2013, in English 2013, in Estonian 2014.

“Breaking promises: The Hungarian experience”, in English 2013. In *Альманах Центра Исследованной Экономической Культуры (Almanach of the Research Center of Economic Culture)*, ed. by Danila Raskov, Moscow, Gaidar Institute Press, 210-243. Original 5.126 in Hungarian. Also in Romanian 2013, in Russian 2013, in English 2013, in Estonian 2014.

7. MIMEOGRAPHED PAPERS IN HUNGARIAN^{*}

A szocialista iparosítás kérdései. Népgazdaságunk 5 éves terve. Szikra, 1952

A túlzott centralizáció és az anyagi érdekeltség egyes problémái a könnyűiparban szerzett tapasztalatok alapján. Kandidáusi disszertáció. (A Few Problems of Overcentralization and Material Incentive Relying on Experiences Gained in the Light Industry. Candidate's Thesis.) Mimeographed. Budapest: MTA Közgazdaságtudományi Intézet, 1956.

A nyereségérdekeltség matematikai vizsgálata. (The Mathematical Analysis of Profit Incentives.) Mimeographed. Co-author: Tamás Lipták. Budapest: Közgazdasági és Jogi Könyvkiadó, 1959.

Számítás a papíripar optimális termelési programjának meghatározására. (Calculations for the Determination of Optimal Production Program of the Paper Industry.) Mimeographed. Co-author: Tamás Lipták. Budapest: Könnyűipari Minisztérium, 1960.

A pamutszövőipar optimális beruházási programjának meghatározása. Első beszámoló: A Goldberger-gyári kísérleti programozás tapasztalatai. (Determination of the Optimal Investment Plan of the Cotton Industry. First Report. Experiences of the Experimental Programming in the Goldberger Factory.) Mimeographed. With contributions by János Pécsi and Zoltán Marcsányi. Budapest: Textilipari Kutatási Intézet, 1960.

A pamutszövőipar optimális beruházási programjának meghatározása. Második beszámoló. Az iparági programozás eredményei. (The Determination of the Optimal Investment Plan of the Cotton Industry. Second Report. The Results of the Programming of the Industry.) Mimeographed. Co-authors: Ferenc Kotányi, Zoltán Papp, János Pécsi, László Szabó and Péter Wellisch. Budapest: Textilipari Kutatási Intézet, 1960.

Operációkutatás: Ismertetés Churchman—Ackoff—Arnoff könyvről. (Operation Research: Review of Churchman—Ackoff—Arnoff's Book.) Mimeographed. Co-author: András Bródy. Budapest: KSH Könyvtára, Országos Ügyvitelgépesítési Felügyelet, 1960.

A magyar alumíniumipar optimális távlati tervére vonatkozó kutatásról. Első beszámoló. (On the Research of the Optimal Long-Term Plan of the Aluminium Industry. First Report.) Mimeographed. Co-authors: Béla Martos, András Nagy, László Horváth, István Jeszenszky, Péter Lándosi and Károly Csébfalvy. Budapest: MTA Számítástechnikai Központ, 1961.

Lineáris programozási modell a magyar alumíniumipar távlati tervezéséhez (Linear Programming Model for the Long-Term Planning of the Hungarian Aluminium Industry), co-authors: Béla Martos and András Nagy. MTA Számítástechnikai Központ Tájékoztatója, Dec. 1961, No. 7, pp. 53-74.

Kétszintű tervezés. (Two-Level Planning.) Mimeographed. Co-author: Tamás Lipták. Budapest: MTA Számítástechnikai Központ, 1962. In English: 1963, in Polish: 1963, in German: 1964.

^{*} Discussion papers, which represent a transitional stage of publication in a journal or a volume, are not included. The section includes in some instances early drafts of a later publication, if the draft has been mimeographed and distributed, and is significantly different from the final publication.

Útmutató a központi szektormodellek végleges megszerkesztéséhez (Instructions for the Final Formulation of Central Sector Models.) Mimeographed. Co-author: J. Andrea Deák, Tamás Lipták, András Nagy and Judit Rimler. *Népgazdasági Programozás Tájékoztatói*, 1963, No. 1, MTA Számítástechnikai Központ, Országos Tervhivatal.

A műszálipari fejlesztés új dinamikus programozási modelljének vázlata. (The Draft of the New Dynamic Programming Model of the Development in Synthetic Fibre Industry.) Mimeographed. Budapest: NIM Ipargazdasági és Üzemszervezési Intézet, 1963.

A magyar műszálgyártás fejlesztésének matematikai programozása. Zárójelentés. (Mathematical Programming of the Development of the Hungarian Synthetic Fibre Industry. Final Report.) Mimeographed. Co-authors: Tamás Frey, Márton Tardos and Ferenc Verden. Budapest: MTA Számítástechnikai Központ, 1963.

A Dantzig-Wolfe dekompozíciós eljárás közgazdasági értelmezése és alkalmazásának problémái. (The Economic Interpretation of Dantzig-Wolfe's Decomposition and the Problems of Its Application.) Mimeographed. *Népgazdasági Programozás Tájékoztatói*, 1965, No. 11, MTA Számítástechnikai Központ, Országos Tervhivatal. In German: 1967.

Az első nyolc szektorszintű alapszámítás ismertetése és elemzése. (Review and Analysis of the First Eight Sector-Level Basic Calculations.) Miemographed. Co-authors: Judit Rimler and Gusztáv Báger. With contributions by Marian Holló and Vera Vizler. *Népgazdasági Programozás Tájékoztatói*, 1965, No. 13, MTA Számítástechnikai Központ, Országos Tervhivatal.

Második jelentés az összevont népgazdasági programozásról. (Second Report on the Aggregate Economy-Wide Programming.) Mimeographed. Co-author: Zsuzsa Ujlaki. Budapest: Országos Tervhivatal, 1966.

Jelentés az összevont népgazdasági programozás első számításáról. Függelék. (Report on the First Computation of Aggregate Economy-Wide Programming.) Mimeographed. Co-author: Zsuzsa Ujlaki. Budapest: Országos Tervhivatal, 1966.

A népgazdasági szintű számítások alapmodellje. (Basic Model of National Economy-Level Calculations.) Mimeographed. With the Contributions by Anna Jónás and Gusztáv Báger. *Népgazdasági Programozás Tájékoztatói*, 1966, No. 16, MTA Számítástechnikai Központ, Országos Tervhivatal. In German: 1967.

Közeliítő eljárás kétszintű tervezéshez. (Approximative Methods for Two-Level Planning.) Mimeographed. *Népgazdasági Programozás Tájékoztatói*, 1966, No. 17, MTA Számítástechnikai Központ, Országos Tervhivatal. In German: 1967.

A gazdaság működésének szimulációs modelljei. (The Simulation Models of Economy.) Mimeographed. Budapest: MTA Közgazdaságtudományi Intézet, KSH Információfeldolgozási Laboratórium, 1966. In German: 1967.

Anti-Equilibrium. Esszé a gazdasági mechanizmus elméleteiről és a kutatás feladatairól Vitaanyag. First draft in Hungarian. Mimeographed. Budapest: MTA Közgazdaságtudományi Intézet, 1967.

A többszintű népgazdasági programozás modelljéről. Mimeograph. MTA Közgazdaságtudományi Intézet, 1967. november.

A népgazdasági szintű számítások értékelése, I-II. Evaluation of Calculations on the National Economy Level, I-II.) Mimeographed. *Népgazdasági Programozás Tájékoztatói*, 1968, No. 29, MTA Számítástechnikai Központ, Országos Tervhivatal.

Programozási számítások alapján becsült makrofüggvények. (Macrofunctions Computed on the Basis of Programming Calculations.) Mimeographed. Budapest: Országos Tervhivatal, MTA Közgazdaságtudományi Intézet, 1969.

Tervszondázás. (Plan Sounding.) Mimeographed. Co-authors: Zsuzsa Dániel, Anna Jónás and Béla Martos. Budapest: Országos Tervhivatal Tervgazdasági Intézete, 1972.

Az adaptáció csikorgó gépezete. (The Creaking Mechanism of Adaptation.) Mimeographed. Budapest: MTA Közgazdaságtudományi Intézet, 1974.

A gazdasági szabályozás néhány modellje. (Models of economic planning.) Mimeographed. Budapest: MTA Közgazdaságtudományi Intézet, 1976.

Az állami vállalatok jövedelmének redisztribuciója. Első beszámoló. (Redistribution of the Income of State-Owned Firms. First Report.) Mimeographed. Co-authors: Ágnes Matits and Anna Ferge. Budapest: Ipari Minisztérium, 1983.

Adók és támogatások. Az állami vállalatok nyereségének újraelosztása. Kutatási zárótanulmány. (Taxes and Subsidies. Redistribution of the Profit of State-Owned Firms. The Final Report of the Research.) Mimeographed. Co-author: Ágnes Matits. Budapest: Ipari Minisztérium, 1986.

Adótudatosság, fiskális illúziók és az egészségbiztosítás reformjával kapcsolatos vélemények. Kutatási beszámító “Az állam és polgárai II” című kutatás adatfelvétele alapján. (Tax awareness, fiscal illusions and opinions about the health care reform. Report based on “The citizen and the state II” survey.) Research leaders: János Kornai and István György Tóth. Eds: Béla Janky and István György Tóth. Mimeographed. Budapest: TÁRKI. June, 1999.

Hálapénz a magyar egészségügyben. Co-authored with Róbert Iván Gál and Géza Bognár. Budapest: TÁRKI. November, 1999.

8. WORKING PAPERS IN FOREIGN LANGUAGES^{*}

Over-centralization of economic management: Critical analysis, based on research within the light industry. Brief summary of the work. In English. Mimeograph. Budapest: Institute of Economics, Hungarian Academy of Sciences, 1957.

Two-Level Planning. Mimeographed. Co-author: Tamás Lipták. Budapest: MTA Számítástechnikai Központ, 1963. Original: in Hungarian, 1962. In Polish: 1963, in German: 1964.

Die Planung auf zwei Ebenen: Das Modell der Theorie der Spiele und das iterative Rechenverfahren zur Lösung von Aufgaben der Volkswirtschaftlichen Perspektivplanung. (Two-Level Planning: A Game-Theoretical Model and Iterative Computing Procedure for Solving Long-Term Planning Problems of National Economy.) In German. Mimeographed. Co-author: Tamás Lipták. Berlin: DDR Staatliche Plankommission, 1964. Original: in Hungarian, 1962. In English: 1963.

Das Programmierungs-Modell der ungarischen Volkswirtschaft. (The Programming Model of the Hungarian National Economy.) In German. Mimeographed. Berlin (DDR): Planungskommission, 1966.

Näherungsverfahren für die Zweiebenenplanung. (Approximative Methods for the Two-Level Planning.) In German. Mimeographed. Berlin: DDR Staatliche Plankommission, 1967. Original: in Hungarian, 1966.

Primenenie svodnoy modeli programmirovania planirovania VNR. (Application of an Aggregate Programming Model in Planning of the Hungarian Economy.) In Russian. Mimeographed. Co-author: Zsuzsa Ujlaki. Budapest: MTA Közgazdaságtudományi Intézet and Országos Tervhivatal, 1967. Original: in Hungarian, 1967.

Das Grundmodell für Berechnungen auf Volkswirtschaftlicher Ebene Volkswirtschaftliche Programmierung. (Basic Calculation Model on National Economy Level—National Economy Programming.) In German. Mimeographed. Berlin: DDR Staatliche Plankommission, 1967. Original: in Hungarian, 1966.

Simulationsmodelle für die Funktion der Wirtschaft. (Simulated Models of Economy.) In German. Mimeographed. Berlin: DDR Staatliche Plankommission, 1967. Original: in Hungarian, 1966.

Volkswirtschaftliche Interpretation und Probleme bei der Anwendung des Dekompositionsverfahrens Dantzig—Wolfe, Volkswirtschaftliche Programmierung. (National Economy Interpretations and Problems of the Application of Dantzig-Wolfe's Decomposition, National Economy Programming). In German. Mimeographed. Berlin: DDR Staatliche Plankommission, 1967. Original: in Hungarian, 1965.

^{*} Discussion papers, which represent a transitional stage of publication in a journal or a volume, are not included. The section includes in some instances early drafts of a later publication, if the draft has been mimeographed and distributed; and is significantly different from the final publication.

Anti-Equilibrium, 1968. First draft in Hungarian. Mimeographed. Budapest: MTA Közgazdaságtudományi Intézet, 1967.

Stock-Order Signal Models for Simulation. Mimeographed. Budapest: MTA Közgazdaságtudományi Intézet, 1973.

A Model Framework for Analysis and Simulation of Housing Markets. Mimeographed. Co-authors: Zsuzsa Dániel and Jörgen W. Weibull. Stockholm: Department of Mathematics, Royal Institute of Technology, 1981.

Warenmangel als ein fundamentales Problem der sozialistischen Planwirtschaften und die Ungarische Reform: Interview von Anna-Jutta Pietsch. (The Shortage: A Fundamental Problem of Centrally Planned Economies and the Hungarian Reform. An Interview with János Kornai by Anna-Jutta Pietsch.) In German. Mimeographed. Arbeiten aus Osteuropa-Institut, 1983, No. 92, München: Osteuropa-Institut. In English: 1982.

Guoyou Quyede Shuangzhong Yi Lai (The Dual Dependence of the State-Owned Firm: The Hungarian Experience), in Chinese. Mimeographed. Chinese Academy of Social Sciences, 1985, No. 8.

Comments on Papers Prepared in the World Bank About Socialist Countries. Mimeographed. World Bank, GPO Discussion Paper, Mar. 1985, No. 10.

Bureaucracy and Market: Introduction to the Political Economy of Socialism. Vol.I-IV. Mimeographed. Lecture Notes of Economics Courses 2000, 2001 presented at Harvard University in the fall terms of 1986-87 and 1987-88.

The Affinity Between Ownership and Coordination Mechanisms. The Common Experience of Reform in Socialist Countries. Helsinki: World Institute for Development Economics Research, 1990.

The Macroeconomic Dilemmas of Transition. Tranzit Club Series, No. 3. Budapest: Institute of Economics, Hungarian Academy of Sciences, 1993.

Transformational Recession: A General Phenomenon Examined through the Example of Hungary's Development. Discussion Paper Series No. 1. Budapest: Collegium Budapest, Institute for Advanced Study, 1993.

Paying the Bill for Goulash-Communism: Hungarian Development and Macro Stabilization in Political-Economy Perspective. Discussion Paper Series, Cambridge: Harvard Institute of Economic Research and Budapest: Collegium Budapest, Institute for Advanced Study, 1996.

Eliminating the Shortage Economy. A General Analysis and Examination of the Developments in Hungary, New Papers on Central Eastern European Reform and Regionalism, No. 5. Princeton: Center of International Studies, Princeton University, 1996. Original: 5.88, in Hungarian, 1994. In English: 1995, in Romanian: 2000, in Chinese: 2003.

Tax-Awareness and the Reform of the Welfare State. By László Csontos, János Kornai and István György Tóth. Discussion Paper Series, Cambridge: Harvard Institute of Economic Research, No. 1790; and Budapest: Collegium Budapest, Institute for Advanced Study, No. 37., 1997.

The Borderline between the Spheres of Authority of the Citizen and the State. Recommendations for the Hungarian Health Reform. Discussion Paper Series No. 48. Budapest: Collegium Budapest, Institute for Advanced Study, August, 1998.

The System Paradigm. Discussion Paper Series No. 58. Budapest: Collegium Budapest, Institute for Advanced Study, July, 1999.

Hardening the Budget Constraint: The Experience of Post-Socialist Countries. Discussion Paper Series No. 59. Budapest: Collegium Budapest, Institute for Advanced Study, July, 1999.

Hardening the Budget Constraint: The Experience of Post-Socialist Economies, in *Institution Building in the New Democracies. Studies in Post-Communism.* Ed. Hans-Georg Heinrich. Workshop Series No. 7. Budapest: Collegium Budapest, Institute for Advanced Study, 1999.

Hidden in an Envelope: Gratitude Payments to Medical doctors in Hungary. Discussion Paper Series No. 60. Budapest: Collegium Budapest, Institute for Advanced Study, July, 1999.

The System Paradigm. The Davidson Institute Working Paper Series No. 278. Ann Arbor, MI: The William Davidson Institute, February 2000.

Ten Years After 'The Road to a Free Economy'. The Author's Self Evaluation. Annual Bank Conference on Development Economics, April 18-20, 2000. Washington D.C.: The World Bank. Also in Hungarian: 2000, in Chinese: 2000, 2002, 2003, in Vietnamese: 2001, in Russian: 2000, in Bulgarian: 2001, in Czech: 2001.

The Role of the State in a Post-Socialist Economy. WSPiZ & TIGER Distinguished Lectures Series No. 6. Warsaw, Poland, Leon Kozminski Academy of Entrepreneurship and Management, 2002.

Honesty and Trust in the Light of the Post-Socialist Transition. Some Ideas arising from the "Honesty and Trust" Research at Collegium Budapest. Discussion Paper Series No. 66. Budapest: Collegium Budapest, Institute for Advanced Study, July, 2003.

,Innovation and Dynamism: Interaction between Systems and Technical Progress”, in English. *UNU-Wider Working papers 2010/33.* Helsinki: UNU-WIDER. Original 6.80 in English. Also in Vietnamese 2009, in Hungarian 2010.

9. LONG INTERVIEWS PUBLISHED IN HUNGARIAN, MAINLY IN JOURNALS *

"Közgazdaságtudomány és pszichológia" (Economics and Psychology), An interview on the 'Economics of shortage', made by Tibor Engländer and László Halász. *Pszichológia*, 1981, Vol. 1, No. 3, pp. 431-443. In English: 1981, in Japanese: 1983, 1984, in Polish: 1983, in Hungarian: 1986, in Chinese: 1986.

"Közgazdaságtudomány és pszichológia" (Economics and Psychology), An interview on the 'Economics of shortage', made by Tibor Engländer and László Halász. In: *Tükörben a pszichológia. Tudományközi beszélgetések a pszichológiáról*. Ed.: László Halász. Budapest: Tömegkommunikációs Kutatóközpont, 1986, pp. 66-80. Original: in Hungarian, 1981. In English: 1981.

„Vélemények Nagy Imréről” (Opinions on Imre Nagy), *Új Tükör*, May 28, 1989, Vol. 26, No. 22, p. 20.

"Beszélgetés Kornai Jánossal a gazdasági átmenetről" (An Interview with János Kornai on the Economic Transition, made by Pál Réti), *Külgazdaság*, 1990, Vol. 34, No. 3, pp. 4-16.

"Levélt Tamás Gáspár Miklós országgyűlési képviselőnek" (A Letter to Miklós Tamás Gáspár, Member of the Parliament), *Beszélő*, Feb., 1990, Vol. 1, No. 5, pp. 19-20.

"Műtét előtt" (Before a Surgery), an interview with János Kornai by Katalin Bossányi. *Mozgó Világ*, Apr. 1990, Vol. 16, No. 4, pp. 6-15. In English: 1990.

"Hogyan lesz valaki professzor a Harvard Egyetemen? Beszélgetés Kornai Jánossal", (How Do Someone Become a Professor of Harvard University. An Interview with János Kornai made by Pál Benedek.) *Magyar Tudomány*, Oct. 1992, Vol. 37, No. 10, pp. 1248-1253.

"A megvalósult szocializmusról — távolodóban. Farkas Zoltán interjúja." (On Existing Socialism—In Moving Away. An Interview by Zoltán Farkas), *Világosság*, 1994, Vol. 35, No. 1, pp. 10-21.

"Meredek út. Beszélgetés Kornai Jánossal. Szabó László Zsolt interjúja" (A Steep Road: A Conversation with János Kornai. An Interview by László Szabó Zsolt). *Kritika*, 1995, No. 6, pp. 3-6. In English: 1995.

"Beszélgetés Kornai Jánossal a szociális kérdésről. Kérdezi: Laki Mihály" (On the Social Issue—A Conversation with János Kornai, an interview by Mihály Laki), *Holmi*, 1995, Vol. 7, No. 12, pp. 1758-1777. In English: 1996, 1997. In Slovak, 1998, in Polish: 1998.

Beszélgetés Kornai Jánossal. *Látószögek. Interjúkötet a Rajk László Szakkollégium megalakulásának 25. évfordulója alkalmából*. Budapest, 1996. pp. 63-71.

* Incomplete.

"A kormányok sosem hihetik: nyugodtan alhatnak. Beszélgetés Kornai Jánossal a kapitalizmus jó és rossz arcáról, az állami szerepvállalásról, az egésszségügyi reformról" (Interview with János Kornai about the faces of capitalism, the role of the state and the reform of health system). *Gazdaság*, 1998. Vol. 31. No. 1. pp. 62-69. Original in *Népszabadság*.

"Olivier Blanchard: Interjú Kornai Jánossal." *Közgazdasági Szemle*, 1999. Vol. 46. No. 3. pp. 201-212. Original: in *Macroeconomic Dynamics*.

"A fő cél a tartós növekedés." Blahó Miklós interjúja. *Népszabadság*, January 25, 2003, Vol. 61, No. 21. pp. 23, 27.

"A tudomány és a politika mezsgyéjén." Varga Zsuzsa interjúja. *Pályakép-tár, CompLex interjúk*, CompLex Kiadó Jogi és Üzleti Tartalomszolgáltató Kft. Budapest, 2006. pp. 82-85

"Egy délután Kornaival. Beszélgetés A gondolat erejével című könyvről a Közgazdaságtudományi Intézetben" *KTI könyvek* 7. Ed.: Laki Mihály, MTA Közgazdaságtudományi Intézet, Budapest, 2006

"A közgazdaságtan erejével" Kornai és 1956, Simon Ernő interjúja. *Figyelő*, 2006, October 19-25. No. 42. pp.40-45.

"Kornai János" Bojár Iván András interjúja. *Prima Primissima évkönyv, 2003-2007*. Ed.:Dr Takács Ildikó, Fábry Klára, Szuba Jolanta, Hitseker Mária. Prima Primissima Alapítvány, Kossuth Kiadó, Budapest, 2007, pp. 212-215.

Interjú Kornai Jánossal. Készítette Ma Guocsuan. (Interview with János Kornai. By Ma Gouchan.)
http://www.kornai-janos.hu/Kornai_Caijing-interju_2010.pdf Also in Chinese 2010, in Vietnamese 2010, in English 2010.

A television interview with János Kornai by Sándor Friderikusz, December 3-4, ATV, Budapest.
 Published in two parts:

"Kornai János: Az állam-leviatán" ("János Kornai : The state leviathan.")

http://www.galamuscsoporthu/tartalom/cikk/346504_az_allam_leviatan_friderikusz_sandor_interjuja_i.

"Kornai János: A nem létező harmadik út" (János Kornai: The non-existent third road.)

http://www.galamuscsoporthu/tartalom/cikk/346734_kornai_janos_a_nem_letezo_harmadik_ut_friderikusz, December 16-17, 2013.

"A történelem kereke gyorsabban forgott, mint ahogy az én tollam haladt. " Kornai Jánossal Tardos Károly beszélget. ("The wheel of history ran faster than my pen could write." An interview with János Kornai by Károly Tardos.) *Holmi*, vol. 26/1, January 2014, pp. 84-106, and February 2014, pp. 195-212.

10. LONG INTERVIEWS PUBLISHED IN FOREIGN LANGUAGES, MAINLY IN JOURNALS

"Econometristi allo spettroscopio" (...) by Bruno de Finetti. Estratto della Rivista Trimestrale No. 15-16, Sept.-Dec. 1965.

"Intervju med Janos Kornai" (Interview with Janos Kornai). In Norwegian. *Observator*, 1975, Vol 12, No. 6-7. pp. 59-64.

"Economics and Psychology", An interview with János Kornai about his book of 'Economics of shortage', made by Tibor Engländer and László Halász. *Acta Oeconomica*, 1981, Vol. 26, No. 3-4, pp. 389-401. Original: in Hungarian, 1981. In Japanese: 1983, 1984. In Polish: 1983, in Hungarian: 1986, in Chinese: 1986.

"Shortage as a Fundamental Problem of Centrally Planned Economies and the Hungarian Reform. An Interview with János Kornai by Anna-Jutta Pietsch", *Economics of Planning*, 1982, Vol. 18, No. 3, pp. 103-113. Original: in German, 1983. Italian: 1984, in French: 1984.

"Keizaigaku to Shinrigaku", (Economics and Psychology), in Japanese. An interview on the 'Economics of shortage', made by Tibor Engländer and László Halász. *Keizai Seminar*, Mar. 1983, No. 338, pp. 67-77. Original: in Hungarian, 1981. In English: 1981.

"Ekonomika i psychologia. Wywiad z Janosem Kornaiem na temat ksiazki Ekonomika neidoborów" (Economics and Psychology. Interview on the Economics of shortage, made by Tibor Engländer and László Halász). In Polish. *Gospodarka Planowe*, 1983, Vol. 38, No. 3, pp. 140-146. Original: in Hungarian, 1981. In English: 1981.

"Warenmangel als ein fundamentales Problem der sozialistischen Planwirtschaften und die Ungarische Reform: Ein Gespräch" (The Shortage: The Fundamental Problem of Centrally Planned Economies and the Hungarian Reform. An Interview with János Kornai by Anna-Jutta Pietsch), in German. *Frankfurter Hefte*, Aug. 1984, Vol. 39, No. 8, pp. 45-51. Or.: in German, 1983. In English: 1982.

"Il mercato nella riforma delle economie socialiste" (The Role of the Market in the Reform of Socialist Economy), An interview by Anna-Jutta Pietsch. In Italian. *Politica ed Economia*, 1984, Vol. 15, No. 6, pp. 27-32. Original: in German, 1983. In English: 1982.

"La pénurie — problème fondamental des économies centralement planifiées — et la réforme hongroise: Interview by János Kornai par Anna Jutta Pietsch" (The Shortage: The Fundamental Problem of Centrally Planned Economies and the Hungarian Reform. An Interview with János Kornai by Anna-Jutta Pietsch), in French. *Revue d'Etudes Comparatives Est-Ouest*, Sept. 1984, Vol. 15, No. 3, pp. 5-20. Original: in German, 1983. In English: 1982.

„Economist Janos Kornai Sees Future in 'Market Socialism'", *Harvard University Gazette*, April 5, 1985, Vol. 80, No. 29, p. 1, 16.

„The system viewed from the East by noted Hungarian economist. Interview with János Kornai", *The Boston Globe*, May 26, 1985, p. 63.

"Hungary's Reform: Halfway to the Market", An interview with János Kornai by Richard D. Bartel. *Challenge*, May/Jun. 1985, Vol. 28, No. 2, pp. 22-31.

"Tingji Xue Yu Xinli Xue" (Economics and Psychology), An interview on the Economics of shortage, made by Tibor Engländer and László Halász. In Chinese. *Tingji Yanjou*, 1986, Supplement. Original: in Hungarian, 1981. In English: 1981.

"Konkurencija vlastnistva i ideja" (Power Struggles and Ideology. An interview made by Drago Buvac), in Serbian. *Danas*, 1989, Vol. 8, No. 4, pp. 58-59. In Serbian: 1990.

"Growth and Comparative Systems. Talking with János Kornai." In Michael Parkin: *Economics*. Reading, M. A.: Addison-Wesley Publishing Company, 1990, pp. 974-976.

"Teorije u praksi" (Theory and Practice), in Serbian. In: *Ekonomika sa srcem*. Ed.: Drago Buvac. Zagreb: August Cesarec Zagreb, 1990, pp. 183-203. Original: in Serbian, 1989.

"An Interview with János Kornai", made by Katalin Bossányi. *Acta Oeconomica*, 1990, Vol. 42, No. 3-4, pp. 315-328. Original: in Hungarian, 1990.

"An Interview with János Kornai", in: *From the Command Economy to the Market*. A collection of interviews by Keith Bush. Aldershot: Dartmouth, 1991, pp. 122-129.

"Anti-Depression Cure for Ailing Postcommunist Economies". An interview by Richard Hirschler. *Transition*, February 1993, Vol. 4, No. 1, pp. 1-4.

"Keynote speech on the International Symposium of 'The World Economy in the 21st Century and Japan'", *JCER Report*, 1993, Vol. 5, No. 6-7, pp. 5-6.

"The Genetic Code of the Socialist System. An interview by Györgyi Kocsis", *The Hungarian Quarterly*, Autumn 1993, Vol. 34, No. 131, pp. 126-129. Original: in Hungarian, 1993.

"A Steep Road. A Conversation with János Kornai", an interview by László Zsolt Szabó, *The Hungarian Quarterly*, Summer 1995, Vol. 36, No. 138, pp. 11-20. Original: in Hungarian, 1995.

"The Social Issue in the Era of Transition. János Kornai in Conversation with Mihály Laki", *The Hungarian Quarterly*, Spring 1996, Vol. 37, No. 141, pp. 58-71. Original: in Hungarian, 1995.

"Turning Visions in to Reality. Economist János Kornai Talks about Welfare, Freedom and the Transition of Central and Eastern Europe", *Options* (IIASA), Summer 1996, pp. 16-17.

"You can't blame the market", an interview by Drago Buva?. *Banka* (Croatian Financial Magazine International Edition), Nov-Dec 1996, No. 11, pp. 49-51.

"Za kapitalizam treba volje" (It's a long way to capitalism), an interview by Drago Buva?, in Croatian. *Banka* (Financijsko Poslovni Mjesečnik), 1997, Vol. 8, No. 1, pp. 18-21. Original: in English, 1996.

"Ekonómia je l'udská nie mäkká". In Slovak. *Duel*. March, 1998. Vol. 4, No. 3. pp. 12-14.

"Professor Janos Kornai, interviewed by Olivier Blanchard." *Macroeconomic Dynamics*, Vol. 3, No. 3. September, 1999. Also in *Inside the Economist's Mind. Conversations with Eminent Economists*. (Eds.: Paul A. Samuelson&William A. Barnett) Blackwell Publishing Ltd, 2007.

“Xiongyali Daolu: Zhuanfang Janos Kornai Jiaoshou (The Hungarian Road: an interview with Professor Janos Kornai by Xiao Meng)”. In Chinese. *Journal of Comparative Economic and Social Systems*. 1999. No. 5. pp. 29-34.

“Tolerantni revoluce prospela cele spolecnosti” (On the Social Issue—A Conversation with János Kornai, an interview by Mihály Laki), *Listy*, 2000, Vol. 30, No. 4, pp. 65-68. In Czech. In Hungarian: 1995, In English: 1996, 1997.

“Interview with János Kornai” conducted by Andras Tilcsik, *Harvard Focus Europe*, 2002, Issue II, pp. 33-37.

„Geren yu Shehui de Zeren: Guanyu Shehui Wenti de Fangtanlu (The Responsibility of the individual and society: an interview by Mihaly Laki on social issues)”, In *Reflections on Post-Socialist Transition*. In Chinese. pp. 268-298. Beijing: Jilin People’s Publishing House. 2003.

“Xiongyali Daolu: Zhuanfang Janos Kornai Jiaoshou (The Hungarian Road: an interview with Professor Janos Kornai by Xiao Meng)” In *Reflections on Post-Socialist Transition*. In Chinese. pp. 299-312. Beijing: Jilin People’s Publishing House. 2003.

„From Socialism to Capitalism and Democracy. János Kornai on the trials of socialism and transition. An interview with introduction by Brian Snowdon.” *World Economics*, 2003, Vol. 4. No. 1. pp. 33-71.

„Hlavni cil: Trvaly rust ekonomiky. János Kornai kritizuje madarskou centralni banku za jedonstranne snizovani inflace.” (The Main Objective: Lasting Growth. The Hungarian central bank, says János Kornai, is on the wrong track if it one-sidedly tries to curb inflation) In Czech. *Ekonom*, 2003, No. 11, pp. 24-25.

“Najwazniejsze to trwale rosnac” (The Main Objective: Lasting Growth) In Polish. *Gazeta Wyborcza*, April, 4, 2003, pp. 28-29.

„Predpochitam da se naricham ’eklektik’”/Razgovor na Tania Chavdarova s Janos Kornai/, (Interview by Tania Chavdarova). In Bulgarian. *Sociologicheski Problemi*, 2003, No. 1-2, pp. 64-68

„Mezhdu sobakoy i volkom” (Interview by Maksim Blant) In Russian. Novoye Vremya, The New Times, 2007, No40, 12 November 2008, pp.42-43.

“János Kornai”, interviewed by Brian Snowdon. In English. In Snowdon, Brian (ed.), *Globalisation, Development and Transition: Conversations With Eminent Economists*, 2007. Cheltenham: Edward Elgar, pp. 305-332.

(“The Chinese reform and further suggestions.” Interview with János Kornai.) By Ma Guochuan. In Chinese. *Caijing*, March 29, 2010. Also in Vietnamese 2010, in Hungarian 2010, in English 2010.

“Kornai János trả lời phỏng vấn Tạp chí Kinh Tài” (Interview with János Kornai). In Vietnamese. *Saigon Marketing*, May 5, 2010. Also in Chinese 2010, in Hungarian 2010, in English 2010.

Interview with János Kornai, by Ma Guochuan. In English. http://www.kornai-janos.hu/Kornai_Caijing-interview_2010.pdf Also in Chinese 2010, in Hungarian 2010, in Vietnamese 2010.

“János Kornai”, interviewed by J. Barkley Rosser. In English. In Rosser, J. Barkley – Richard P. F. Holt – David Collander (eds.), *European Economics at a Crossroads*, 2010. Cheltenham: Edward Elgar, pp. 187-203.

“Irregular memoirs of an intellectual journey: Questions about the state of economics: Interview with János Kornai.” By Bernard Chavance. *Revue de la régulation*, vol. 14/2.
<http://regulation.revues.org/10291>

11. SHORT INTERVIEWS, ARTICLES, AND OTHER PUBLICATIONS IN HUNGARIAN, MAINLY IN DAILY NEWSPAPERS AND WEEKLIES *

"Legyen szava a vállalati kollektívának" (Let Us Give Influence to the Enterprise Collective), *Népszava*, Oct. 18. 1956. p. 5.

"Gyökerestűl irtsuk ki a bürokráciát" (Let Us Strike at the Root of Bureaucracy), *Szabad Nép*, Oct. 14, 1956, Vol. 14, No. 286, pp. 3-4.

"Milyen legyen Lengyelország "gazdasági modellje"?" (What Should Be the Economic Model of Poland), *Élet és Tudomány*, Oct. 6, 1957, Vol. 11, No. 40, pp. 1259-1262.

"A gazdaságvezetés reformja Csehszlovákiában és Lengyelországban" (The Reform of Economic Management in Czechoslovakia and Poland), *Élet és Tudomány*, Mar. 30, 1958, Vol. 13, No. 13, pp. 387-391.

"Alaprentabilitás vagy nyereségadó" (Basic Profitability or Profit Tax), *Figyelő*, Jul. 29, 1958, Vol. 2, No. 30, pp. 3-4.

"A matematika a közigazdaság szolgálatában" (Mathematics Serving the Cause of Economics), *Élet és Tudomány*, May 12, 1959, Vol. 14, No. 20, pp. 611-615.

"Mi az operációkutatás?" (What is Operations Research?), *Élet és Tudomány*, Apr. 24, 1960, Vol. 15, No. 17, pp. 532-536.

"Mennyire gazdaságos?" (To What Extent Is It Efficient?), *Élet és Tudomány*, Oct. 15, 1961, Vol. 16, No. 42, pp. 1335-1338.

"Matematikai közgazdászok konferenciája Cambridge-ben" (Conference of Mathematical Economists in Cambridge), *Figyelő*, Sept. 18, 1963, Vol. 7, No. 98, p. 6.

"A népgazdasági programozás első tapasztalatai" (First Experiences of Economy-Wide Programming), co-authors: Gusztáv Báger and Judit Rimler. *Figyelő*, Mar. 30, 1966, Vol. 10, No. 13, p. 3.

"Többszintű tervezés" (Multi-Level Planning), *Élet és Tudomány*, Nov. 1, 1968, Vol. 23, No. 44, pp. 2082-2085.

"A hiány okairól és következményeiről. Beszélgetés Kornai János közgazdásszal." (On the Causes and Consequences of Shortage, Interview with Janos Kornai). *Élet és Tudomány*, Aug., 1980. Vol. 35, No. 35. pp. 1098-1100.

"A hiány természetrájza. Beszélgetés Kornai János professzorral" (The nature of shortage. Interview with Prof. Janos Kornai). *Magyar Nemzet*, Nov. 16, 1980. p. 9.

„Interjú Kornai Jánossal”, (Interview with Janos Kornai), *Közgazdász*, Nov. 13, 1980. Vol. 22, No. 19, pp. 5.

* Incomplete.

"Játékszabályok és társadalmi realitások. Észrevételek Liska Tibor vállalkozási koncepciójához" (Rules of the Game and the Social Reality. Comments on Tibor Liska's Concept of Entrepreneurship), *Figyelő*, Mar. 3, 1982, Vol. 26, No. 9, p. 3. Reprinted in Hungarian: *Koncepció és kritika. Vita Liska Tibor 'szocialista vállalkozási szektor' javaslatáról*. Ed.: István Siklaky. Budapest: Magvető, 1985, pp. 311-322. In English: 1982, in Italian: 1986.

Jól átgondolt stratégia kellene. Interjú Kornai János akadémikussal. *Magyar Hírlap*, May 17, 1983. Vol. 16. pp. 7-8.

"Tudományos gondolatokkal hatni. Beszélgetés" (Influence with scientific thoughts. Interview.). *Figyelő*, Apr. 7, 1983. Vol. 27, No. 17. p. 3.

"Gazdasági gondjaink és megoldásuk irányai. Beszélgetés Kornai János akadémikussal" (Our economic difficulties, and the ways out. Interview.). *Népszabadság*, Apr. 26, 1983. p. 4.

„Kína – közigazdász szemmel. Beszélgetés Kornai Jánossal”, (China - from an economist's point of view. Interview with Janos Kornai) *Heti Világgazdaság*, Oct. 26, 1985, Vol. 7. No. 43, pp. 12-14.

"Közgazdászok Európája - interjú Kornai Jánossal", (The Europe of Economists - Interview with Janos Kornai), *Heti Világgazdaság*, May 30, 1987, Vol. 9, No. 22, pp. 53-54.

"Polgárosodás és privatizálás" (Embourgeoisement and Privatization). Excerpt from 'A Passionate Pamphlet in the Cause of Hungarian Economic Transition', *Figyelő*, Nov. 2, 1989, Vol. 33, No. 44, p. 3. Original: in Hungarian, 1989. In English: 1990.

"Aki piacpárti az inflációellenes" (Who is in Favor of the Market is Against Inflation). Excerpt from 'A Passionate Pamphlet in the Cause of Hungarian Economic Transition', *Figyelő*, Nov. 9, 1989, Vol. 33, No. 45, p. 3. Original: in Hungarian, 1989. In English: 1990.

"Miénk az ország" (The Country is Ours), An interview with János Kornai by Pál Réti. *Heti Világgazdaság*, Nov. 11, 1989, Vol. 11, No. 45, pp. 4-5.

„Kornai János üzenete a Harvardról. Felszabadítani a piacot, stabilizálni a pénzügyeket!” (Janos Kornai's Message from Harvard. Liberalize Market, Stabilize Finance!) *Igazság*, June 6, 1990, p. 6.

"Kornai János levele Bod Péter Ákosnak" (János Kornai's Letter to Ákos Bod Péter), *Magyar Fórum*, 1990, Vol. 2, No. 9, p. 5.

"Kornai a piacgazdaságról" (Kornai on the Market Economy), *Figyelő*, Nov. 21, 1991, Vol. 35, No. 47, p. 15. Original: in French, 1991.

"A rendszerváltás teremtő rombolás" (The Change of System is Creative Destruction), an interview with János Kornai by Katalin Bossányi. *Népszabadság*, Apr. 30, 1992, Vol. 50, No. 102, p. 19.

"A gondolkodásban a leglassúbb a rendszerváltás" (It is the People's Minds where the Change of System Takes Place the Most Slowly), an interview with János Kornai by Györgyi Rajna. *Magyar Hírlap*, May 22, 1992, Vol. 25, No. 120, p. 11.

"Mit gondolok a kapitalizmusról?" (My Perception of Capitalism), *Figyelő*, May 28, 1992, Vol. 36, No. 22, p. 13. Original: in Japanese, 1992.

"Miben segíthetnek a nemzetközi bankok?" (On the Help of International Banks), *Népszabadság*, Nov. 14, 1992, p. 1, 8.

"Visszaesés, veszeglés vagy fellendülés" (Recession, idling or prosperity), *Magyar Hírlap*, December 24, 1992, Vol. 25, No. 302, pp. 12-13. Reprint: in *Gazdaság*, 1993.

„Kornai: Nem járható a 'harmadik út'" (There is no Third Way), *Napi Gazdaság*, May 14, 1992, Vol. 2, No. 185, p. 1.

"Nem teljes, hanem félfordulatot" (There shall be a half turn) Interview by Györgyi Kocsis. *Heti Világkonzultáció*, May 22, 1993, Vol. 15, No 21, pp. 39-40.

„Hatott-e az 'Indulatos Röpirat'?" (Have the 'Passionate Pamphlet' had any Effect?), *Élet és Tudomány*, July 30, 1993, Vol 48, No. 31, p. 965.

"Gazdasági tendenciák a posztkommunista világban" (Economic Tendencies in the Post-Communist World). *Lettre Internationale*, Autumn 1993, pp. 64-66.

"A reformálatlan rendszer. Fenyő Béla interjúja" (The System Before Reform. An Interview by Béla Fenyő), *Élet és Tudomány*, October 8, 1993, Vol. 48, No. 41, pp. 1286-1287.

"A legfontosabb: A tartós növekedés. A makrogazdasági feszültségekről és a kormány gazdaságpolitikájáról" (Lasting Growth as the Top Priority: Macroeconomic Tensions and Government Economic Policy in Hungary), *Népszabadság*, as a series of articles between August 29, 1994 and September 2, 1994. Reprint in *Gazdaság*, 1994, Vol. 3 No. 2. In English: 1995, 1996, in Russian: 1996, in German: 1996, in Bulgarian: 1998, in Romanian: 2000.

"Megkezdődött a terápia" (The Therapy has started), *Magyar Hírlap*, Apr. 10. 1995. p. 12.

"A privatizációs bevételről" (On the Privatization Income), *Magyar Hírlap*, Jan. 11, 1996, p. 6. Reprint in *Gazdaság*, Spring 1996, Vol. 5, No. 1.

"Az árral vagy az ár ellen?" (With or against the mainstream?), *Magyar Hírlap*, March 5, 1996, p. 7.

"Sokáig fizetjük a számlát. V. Bálint Éva interjúja" (To Pay the Bill Takes a Long Time. An interview by Éva V. Bálint), *Magyar Nemzet*, July 20, 1996, p. 11.

"Az összes izmusból kilógok..." (I am out of all isms... An interview by László Meszleny), *Magyar Hírlap*, August 16, 1997, p. 7.

"A demokrácia feltétele a piacgazdaság" (The Presumption of Democracy is Market Economy. An interview by Sarolta Osváth), *Magyar Hírlap*, August 19, 1997, p. 12.

"A kormányok sosem hihetik: nyugodtan alhatnak. Beszélgetés Kornai Jánossal a kapitalizmus jó és rossz arcáról, az állami szerepvállalásról, az egészségügyi reformról" (Interview with János Kornai about the faces of capitalism, the role of the state and the reform of health system). *Népszabadság*, December 24, 1997, p. 14-15. Reprint in *Gazdaság*, 1998, Vol. 4. No. 1. pp. 62-69.

"Megtörtént a rendszerváltás. Beszélgetés Kornai Jánossal" (The transition is over). *Magyar Hírlap*, January 31, 1998. Vol. 31. No. 26. p. 17. Original: in German, 1997.

"Kornai János a világ- és a magyar gazdaság helyzetéről" *Magyar NETLAP*, <http://www.netkapu.hu/netlap/cimlap.php?rovat=gazdasagtovabb>, 2002. 09.17.

"További állami szerepváltásra van szükség. A gazdaságban zajló kedvezőtlen folyamatok megállítását határozottan fel kell vállalni – mondja Kornai János" *Világ Gazdaság*, October 14, 2002, Vol. 34, No. 198 (8459), pp. 5.

"Melyik Európához?" *Élet és Irodalom*, December 13, 2002, Vol. 46, No. 50. pp. 4.

"Előd az utódokról" *Heti Világ Gazdaság*, January 25, 2003, Vol. 25, No. 4. pp. 97.

"Nem illik átverni az államot" *Magyar Hírlap*, January 25, 2003, Vol. 36, No. 21. pp. 21.

"A nemzetközileg legismertebb magyar közigazdász Prof. Dr. Kornai János" *Fészkek*, November 13, 2003, Vol. 11, No. 4. pp16

"A politikus és a tanácsadó közigazdász" *Élet és Irodalom*, July 9, 2004, Vol. 48, No. 28, pp. 2.

"Kornai: elkerülhetetlen a kísérletezés" *Magyar Orvos*, March, 2005, Vol. 13, No. 3, pp. 2-3.

"Igyekeztem mind a két végletet elkerülni" (An interview by Zoltán Farkas), *HVG*, April 30, 2005, Vol. 27, No. 17, pp. 49-50

"A tudomány és a politika határmezsgyéjén" (An interview by Zsuzsa Varga), *CompLex magazin*, May, 2005, Vol. 12, pp. 20-23

"Türelmi időre van szükség!" (An interview by István Kerner), *Élet és Tudomány*, 2 December, 2005, Vol. 60, No. 48, pp. 1510-1511

"A nagy átalakulás" (An interview by Miklós Blahó), *Népszabadság*, 3 December, 2005, p. 8.

"A bizalom erősítése a piaci szférában" (Strengthening of Trust in the Market Place) *Nádasdy Akadémia Szimpóziumok 2004-ben*, 2. kötet, pp. 52- 57. Ed. Nádasdy Ferenc. Nádasdy Alapítvány, Budapest, 2005.

"Kelet-Közép-Európa nagy átalakulása – Sikerek és csalódások. A tiltakozás szabadsága", *Magyar Nemzet*, 10 December, 2005, p. 38

"Kedves Szterjosz!", *Szegény világ – gazdag világ. Tanulmányok Babanassis Szterjosz 70. születésnapjára* (Szerk: Meyer Dietmar), Műegyetem kiadó, Budapest, 2006, p. 11-12.

"Kapcsolatom a 'Közgázzal': A múlt, a jelen és a jövő. Felszólalás a 2011. április 26-i társadalomtudományi konferencián", *Köz-gazdaság*, vol. 6/3: 5-10.

"Adam Michnik az ár ellen." (Adam Michnik against the tide.) *Élet és Irodalom*, January 27, 2012.

“Találkozás Széchenyivel.” (Meeting Széchenyi), in Hungarian 2012. Talk at the Széchenyi Irodalmi és Művészeti Akadémia (Széchenyi Academy of Literature and Art), April 12, 2012. *Élet és Irodalom*, vol. 56/15, April 13, 2012.

“Surányi György, az MNB elnöke – egy egykori jegybanktanács-tag szemével” (György Surányi, president of the Hungarian National Bank – through the eyes of a past member of its Monetary Council). In *Surányi György hatvanéves*. Szerk. Sebestyén Katalin. Budapest: Pénzügykutató Alapítvány, 2014, pp. 110-122.

“Az ember akkor is felelősséggel tartozik a tetteiért, ha rendkívül nehéz nyomás nehezedik rá” (You are responsible for your actions also when you are under a lot of pressure). *Értékteremtők 2014*, ed. by Ágnes László. Budapest: Kossuth, 2014, pp. 102-123.

12. SHORT INTERVIEWS, ARTICLES AND OTHER PUBLICATIONS IN FOREIGN LANGUAGES, MAINLY IN DAILY NEWSPAPERS AND WEEKLIES

"Efektywnosc a etyka" (Efficiency and Socialist Ethics. Excerpt), in Polish. *Zycie Gospodarcze*, Jan. 18, 1981, Vol. 36, No. 3, p. 13. Original: 6.25, in English, 1979. In English also 1980, 1994, in Hungarian: 1981, 1983, in German: 1980, in Japanese: 1981, in Estonian: 1981, in Chinese: 1985, 1987, in Russian: 1987, 1988, in Spanish: 1992.

"Ressursid, noudlus, deficit" (Reproduction of Shortage), in Estonian. *Sirp ja Vasar*, 1981, Vol. 41; May 15, No. 20, p. 3, May 22, No. 21, p. 3, May 29, No. 22, pp. 3-4. Original: 5.57, in Hungarian, 1978.

"Majanduse efektiivsus ja eetika" (Efficiency and Socialist Ethics), in Estonian. *Sirp ja Vasar*, 1981, Vol. 41; No. 48, pp. 6-7, No. 49, p. 5. Original: 6.25, in English, 1979. In English also 1980, 1994, in Hungarian: 1981, 1983, in German: 1980, in Polish: 1981, in Japanese: 1981, in Chinese: 1985, 1987, in Russian: 1987, 1988, in Spanish: 1992.

"Fusoku no Keizaigaku, towa Nanika" (On the Economics of Shortage), in Japanese, *Economist*, Mar. 29, 1983, pp. 80-90.

"Kanryoteki Chosei to Shijyoteki Chosei" (Bureaucratic and Market Coordination), in Japanese. *Economist*, Dec. 13, 1983, pp. 42-51. Original: in Hungarian, 1983. In English: 1984.

"Economic medicine. Prescribe with Caution" *Cotton International*, 1983. 50th Annual Edition.

"The Problem with Socialist Economies". *Forbes*, August 1, 1983. Vol. 132, No. 3, pp. 64-67.

"Wizje, nadzieje i rzeczywistosc. Reforma Wegierska" (The Hungarian Reform Process: Visions, Hopes and Reality. Excerpt), in Polish. *Polityka*, May 16, 1987, No. 20, pp. 1-4. Original: 6.40, in English, 1986. In Hungarian: 1987.

"Kojitekijyu to shakaishugikeizai no kaikaku" (Individual freedom and reform of the socialist economy), in Japanese. *Economist*, 1988, Nov. 11., pp.158-178. Original: 6.42, in English, 1988. In Hungarian: 1988.

"Bürokratia ja turg" (Bureaucratic and Market Coordination. Excerpt), in Estonian. *Noorte Hääl*. Jan. 18, 1989, No. 14, p. 2. Original: 5.75, in Hungarian, 1983. In English: 1984.

"Ungari majandus-reform. Iootused ja tegelikkus", (The Hungarian Reform Process: Visions, Hopes and Reality), in Estonian. *Noorte Hääl*, Feb. 3-21, 1989, No. 27-39. Original: 6.40, in English, 1986. In Hungarian: 1987.

"La simulazione del capitalismo: salari ungheresi, imposte svedesi" (Excerpt from the 'Road to a Free Economy'), in Italian. *L'Opinione*, Dec. 25, 1990, Vol. 14, No. 50, pp. 37-51. Original: 1.11 in Hungarian, 1989. In English: 1990.

"Se il profitto e peccato. La marcia verso il capitale". (Excerpt from the 'Road to a Free Economy), in Italian, *Corriere de la Sera*, September 30, 1990, p. 7. Original: 1.11, in Hungarian, 1989. In English: 1990.

„Ya nye hoshy, shtoby vy prishly k pynku shepez diktaturu”, (Do not Achieve Market through Dictatorship.) *Nyevskoye Vremya*, June 6, 1991, p. 8.

"Kornai: réformes au bistouri" (Kornai: Reform with Strong Hands), *L'Express*, Oct. 18, 1991, No. 2101, p. 49.

„Reform-success henger pa de nye virksomheder”, *Borsen*, July 9, 1992, p. 13.

"My Perception of Capitalism", in Japanese, *Nihon Keizai Shimbun*, May 11, 1992, p. 21. In Hungarian: 1992.

“Expert on socialism urges government role in creating free markets”, *Budapest Sun*, May 2, 1993, pp. 6-7.

“Hungary’s Austerity Plan is better Late than never”, *Wall Street Journal Europe*, July 10, 1995, p. 4.

"La connaissance du socialisme permet de mieux comprendre le capitalisme", (The Understanding of Socialism Enables Us to Understand Capitalism), interview by Erik Izraelewicz. *Le Monde*, July 2, 1996, p. 16.

"Rachunek za Gulaszowy Komunizm" (Paying the Bill for Goulash-Communism. Excerpt), in Polish. *Gazeta Wyborcza*, July 13-14, 1996, pp. 14-15.

"Warum ist es mit der sozialistischen Wirtschaft vorbei, Professor Kornai? Ein Interview von Krisztina Koenen" (Interview by Krisztina Koenen), in German. *Frankfurter Allgemeine Magazin*. Januar 2, 1998. pp. 36-37.

"Prisiel uctet za gulasovy komunizmus". In Slovak. *Trend*. January 21, 1998, p. 11A.

"Odd’al’ovanie nevyhnutnych refromnych opatrení vedie k ekonomickej katastrofe". In Slovak. *Trend*, January 28, 1998, p. 27A.

"Unchaining China’s SOEs. Interviews with Ten Leading Economists on SOE Reform." By Julian Du and Yong Zhang. *Harvard China Review*. Summer 1998. p. 12-29.

"Czy warto sie spieszyc" In Polish. *Gazeta Wyborcza*. March, 16-17, 2002, p.18-19.

"L’urgence de la discipline" In French. *L’Expansion* numero 664, June 2002, p. 112.

“Foreword” to *Divide and Pacify* by Pieter Vanhuysse, 2006. In English. CEU Press, Budapest, New York, 2006