

Bibliography

- Abraham, Max (1903). “Prinzipien der Dynamik des Elektrons.” *Annalen der Physik* **10**: 105–179.
- Abraham, Max (1904). “Die Grundhypothesen der Elektronentheorie.” *Physikalische Zeitschrift* **5**: 576–579.
- Abraham, Max (1905). *Theorie der Elektrizität: Elektromagnetische Theorie der Strahlung*. Leipzig: Teubner.
- Abraham, Max (1910). “Sull’Elettrodinamica Di Minkowski.” *Rendiconti del Circolo Matematico di Palermo* **30**: 33–46.
- Aharoni, J. (1965). *The special theory of relativity*. Second revised edition. Oxford: Oxford University Press. Reprinted 1985. New York: Dover.
- Albert, David Z. (1992). *Quantum mechanics and experience*. Cambridge, MA: Harvard University Press.
- Becker, Richard (1962). *Electromagnetic fields and interactions*. 2 Vols. bound in one. New York: Dover.
- Bell, John S. (1987). “How to teach special relativity.” In: Bell, John S., *Speakable and unspeakable in quantum mechanics*. Cambridge: Cambridge University Press, 1987. Chapter 9, pp. 67–80.
- Blumenthal, Otto (ed.) (1913). *Das Relativitätsprinzip: eine Sammlung von Abhandlungen*. Leipzig: Teubner.
- Bosman, Frits (1987). *Het elektromagnetisch wereldbeeld. Natuurkunde op het Europese vasteland van 1890-1910*. Doctoraal scriptie (\approx Master’s thesis), Universiteit van Amsterdam. Unpublished.
- Bosscha, Johannes (ed.) (1900). *Recueil de travaux offerts par les auteurs à H. A. Lorentz, professeur de physique à l’université de Leiden, à l’occasion du 25^{me} anniversaire de son doctorat de 11 décembre 1900*. The Hague: Martinus Nijhoff. *Archives Néerlandaises des sciences exactes et naturelles* **5** (1900).

- Bucherer, Alfred H. (1904). *Mathematische Einführung in die Elektronentheorie*. Leipzig: Teubner.
- Bucherer, Alfred H. (1905). “Das deformierte Elektron und die Theorie des Elektromagnetismus.” *Physikalische Zeitschrift* **6**: 833–834.
- Bucherer, Alfred H. (1908). “Messungen an Becquerelstrahlen. Die experimentelle Bestätigung der Lorentz-Einsteinschen Theorie.” *Physikalische Zeitschrift* **9**: 755–762.
- Buchwald, Jed Z. (1985). *From Maxwell to microphysics. Aspects of electromagnetic theory in the last quarter of the nineteenth century*. Chicago: The University of Chicago Press.
- Brace, Dewitt Bristol (1904). “On double refraction in matter moving through the aether.” *Philosophical Magazine* **7**: 317–329.
- Chase, Carl T. (1926). “A repetition of the Trouton–Noble ether drift experiment.” *Physical Review* **28**: 378–383.
- Cushing, James T. (1981). “Electromagnetic mass, relativity, and the Kaufmann experiments.” *American Journal of Physics* **49**: 1133–1149.
- Darrigol, Olivier (1994a). “The electron theories of Larmor and Lorentz: a comparative study.” *Historical Studies in the Physical and Biological Sciences* **24**: 265–336.
- Darrigol, Olivier (1994b). *Henri Poincaré’s criticism of fin de siècle electrodynamics*. Manuscript.
- Davies, Paul C. W., and Brown, Julian Russell (1986). *The ghost in the atom : a discussion of the mysteries of quantum physics*. Cambridge; New York : Cambridge University Press.
- Davis, Greg (1994). *Henri Poincaré and the principle of relativity*. Unpublished manuscript.
- Dieks, Dennis (1984). “The “reality” of the Lorentz contraction.” *Zeitschrift für allgemeine Wissenschaftstheorie (Journal for General Philosophy of Science)* **15**: 330–342.
- Dorling, Jon (1968). “Length contraction and clock synchronization: the empirical equivalence of Einsteinian and Lorentzian theories.” *The British Journal for the Philosophy of Science* **19**: 67–69.

- Dorling, Jon (1978). “Did Einstein need general relativity to solve the problem of absolute space? Or had the problem already been solved by special relativity?” *The British Journal for the Philosophy of Science* **29**: 311–323.
- Dorling, Jon (1982). *Special relativity out of Euclidean geometry*. Unpublished manuscript.
- Earman, John (1989). *World enough and space–time. Absolute versus relational theories of space and time*. Cambridge, MA: MIT press.
- Earman, John, Janssen, Michel, and Norton John D. (eds.). *Einstein Studies. Vol. 5. The attraction of gravitation. New studies in the history of general relativity*. Boston: Birkhäuser, 1993
- Earman, John, Glymour, Clark, and Rynasiewicz, Robert (1982). “On writing the history of special relativity.” In: Asquith, Peter D., and Nickles, Thomas (eds.), *PSA 1982* (Proceedings of the biennial meeting of the Philosophy of Science Association.) Vol. 2. Lansing, Michigan: Philosophy of Science Association, pp. 403–416.
- Ehrenfest, Paul (1907). “Die Translation deformierbarer Elektronen und der Flächensatz.” *Annalen der Physik* **23**: 204–205. Reprinted in facsimile in Klein 1959, pp. 144–145.
- Ehrenfest, Paul (1913). *Zur Krise der Lichteäther-hypothese*. Leiden: Eduard IJdo; Berlin: Julius Springer. Reprinted in facsimile in Klein 1959, pp. 306–327.
- Einstein, Albert (1905a). “Zur Elektrodynamik bewegter Körper.” *Annalen der Physik* **17**: 891–921. Reprinted in Stachel et al. 1989.
- Einstein, Albert (1905b). “Ist die Trägheit eines Körpers von seinem Energieinhalt abhängig?” *Annalen der Physik* **18**: 639–641. Reprinted in facsimile in Stachel et al. 1989.
- Einstein, Albert (1906). “Das Prinzip von der Erhaltung der Schwerpunktsbewegung und die Trägheit der Energie.” *Annalen der Physik* **20**: 627–633. Reprinted in facsimile in Stachel et al. 1989.
- Einstein, Albert (1907a). “Bemerkungen zu der Notiz von Hrn. Paul Ehrenfest: ‘Die Translation deformierbarer elektronen und der Flächensatz.’” *Annalen der Physik* **23**: 206–208. Reprinted in facsimile in Stachel et al. 1989.

- Einstein, Albert (1907b). “Über die vom Relativitätsprinzip geforderte Trägheit der Energie.” *Annalen der Physik* **23**: 371–384. Reprinted in facsimile in Stachel et al. 1989.
- Einstein, Albert (1907c). “Über das Relativitätsprinzip und die aus demselben gezogenen Folgerungen.” *Jahrbuch der Radioaktivität und Elektronik* **4**: 411–462. Reprinted in facsimile in Stachel et al. 1989.
- Einstein, Albert (1915). “Die Relativitätstheorie” First section. In: Paul Hinneberg (ed.), *Die Kultur der Gegenwart. Ihre Entwicklung und ihre Ziele*. Part 3, sec. 3, vol. 1, *Physik* (Emil Warburg (ed.)). Leipzig: Teubner, pp. 703–713.
- Einstein, Albert (1919). “What is the theory of relativity?” *The London Times*, November 28, 1919. Reprinted in: Einstein, Albert, *Ideas and opinions*. (Based on Seelig, Carl (ed.), *Mein Weltbild*, and other sources. New translations and revisions by Sonja Bargmann). New York: Crown Publishers, 1954
- Einstein, Albert (1920). *Äther und Relativitätstheorie. Rede gehalten am 5. Mai 1920 an der Reichs-Universität zu Leiden*. Berlin: Springer. English translation: “Ether and the theory of relativity.” In G. B. Jeffery and W. Perrett (transl.), *Sidelights on relativity*. London: Methuen; New York: E. P. Dutton, 1922. pp. 1–24. Reprinted in facsimile by Dover, 1983. Page references refer to this edition.
- Einstein, Albert (1922). *The meaning of relativity*. Fifth edition. Princeton: Princeton University Press, 1956.
- Einstein, Albert (1949). “Autobiographical notes.” In: Schilpp 1949, pp. 1–95.
- Einstein, Albert (1953). “H. A. Lorentz als Schöpfer und Persönlichkeit.” In: de Clercq, Peter, and van Helden, Anne C. (eds.). *Albert Einstein & Museum Boerhave*. Leiden: Museum Boerhave, 1993. Includes a facsimile reproduction, a transcription, and Dutch and English translations of the document. See also “H. A. Lorentz, creator and personality.” In: Albert Einstein, *Ideas and opinions*. New York: Bonanza Books (first published by Crown Publishers, 1954). pp. 73–76.
- Eisenstaedt, Jean (1993). “Lemaître and the Schwarzschild solution.” In: Earman et al. 1993, pp. 353–389.
- Eisenstaedt, Jean and Kox, A. J. (eds.), *Einstein Studies. Vol. 3. Studies in the history of general relativity*. Boston: Birkhäuser.

- Erlichson, Herman (1971). "The Lorentz-FitzGerald contraction hypothesis and the combined rod contraction–clock retardation hypothesis." *Philosophy of Science* **38**: 605-609.
- Evans, Melbourne G. (1969). "On the falsity of the FitzGerald-Lorentz contraction hypothesis." *Philosophy of Science* **36**: 354-362.
- Fermi, Enrico (1922). "Über einen Widerspruch zwischen der elektrodynamischen und der relativistischen Theorie der elektromagnetischen Masse." *Physikalische Zeitschrift* **23**: 340–344.
- Feyerabend, Paul K. (1974). "Zahar on Einstein." *The British Journal for the Philosophy of Science* **25**: 25-28.
- Fleming, Gordon N. (1989). "Lorentz invariant state vector reduction, and localization." In: Fine, Arthur, and Leplin, Jarrett (eds.), *PSA 1988* (Proceedings of the biennial meeting of the Philosophy of Science Association.) Vol. 2. East Lansing: Philosophy of Science Association, pp. 112–126.
- Fleming, Gordon N. (1994). *Just how radical is hyperplane dependence?* Manuscript of an invited paper presented at the University of Western Ontario on *Conceptual problems of relativistic quantum mechanics*, October 7–9, 1994.
- Friedman, Michael (1983). *Foundations of space-time theories. Relativistic physics and philosophy of science*. Princeton: Princeton University Press.
- Galison, Peter L. (1979). "Minkowski's space-time: from visual thinking to the absolute world." *Historical Studies in the Physical Sciences* **10**: 85–121.
- Goldberg, Stanley (1967). "Henri Poincaré and Einstein's theory of relativity." *American Journal of Physics* **35**: 934–944.
- Goldberg, Stanley (1969). "The Lorentz theory of electrons and Einstein's theory of relativity." *American Journal of Physics* **37**: 498–513.
- Goldberg, Stanley (1970). "The Abraham theory of the electron: the symbiosis of experiment and theory." *Archive for History of Exact Sciences* **7**: 7–25.
- Goldberg, Stanley (1976). "Max Planck's philosophy of nature and his elaboration of the special theory of relativity." *Historical Studies in the Physical Sciences* **7**: 125–160.

- Goldberg, Stanley (1984). *Understanding relativity: origin and impact of a scientific revolution*. Boston: Birkhäuser.
- Goldberg, Stanley, and Stuewer, Roger H. (eds.) (1988). *The Michelson era in American science 1870–1930*. New York: American Institute of Physics.
- Grünbaum, Adolf (1959). “The falsifiability of the Lorentz-FitzGerald contraction hypothesis.” *The British Journal for the Philosophy of Science* **37**: 48–50.
- Grünbaum, Adolf (1973). *Philosophical problems of space and time*. Second Edition. Dordrecht: D. Reidel.
- Grünbaum, Adolf (1976). “Ad hoc auxiliary hypotheses and falsificationism.” *The British Journal for the Philosophy of Science* **27**: 329–362.
- Gutting, Gary (1972). “Einstein’s discovery of special relativity.” *Philosophy of Science* **39**: 51–67.
- Guye, Charles-Eugène and Lavanchy, Charles (1916). “Vérification expérimentale de la formule de Lorentz-Einstein par les rayons cathodiques de grande vitesse.” *Archives des sciences physiques et naturelles* **42**: 286–299, 353–373, 441–448.
- Guyer, Paul (1987). *Kant and the claims of knowledge*. Cambridge: Cambridge University Press.
- Hawking, Stephen W., and Ellis, George F. R. (1973). *The large scale structure of space time*. Cambridge: Cambridge University Press.
- Hicks, William M. (1902). “On the Michelson-Morley experiment relating to the drift of the ether.” *Philosophical Magazine* **3**: 9–42.
- Hirosige, Tetu (1966). “Electrodynamics before the theory of relativity, 1890–1905.” *Japanese Studies in the History of Science* **5**: 1–49.
- Hirosige, Tetu (1968). “Theory of relativity and the ether.” *Japanese Studies in the History of Science* **7**: 37–53.
- Hirosige, Tetu (1969). “Origins of Lorentz’ theory of electrons and the concept of the electromagnetic field.” *Historical Studies in the Physical Sciences* **1**: 151–209.

- Hirosige, Tetu (1976). "The ether problem, the mechanistic worldview, and the origins of the theory of relativity." *Historical Studies in the Physical Sciences* **7**: 3–82.
- Holton, Gerald (1969). "Einstein, Michelson and the "crucial" experiment." *Isis* **60**: 133–197. Reprinted in Holton 1988, pp. 279–370 (pp. 261–352 in the original edition of 1973)., Page references are to the 1988 edition of this book.
- Holton, Gerald (1988). *Thematic origins of scientific thought: Kepler to Einstein*. Revised edition with new postscript (original edition: 1973). Cambridge: Harvard University Press.
- Howson, Colin (ed.) (1976). *Method and appraisal in the physical sciences*. Cambridge: Cambridge University Press.
- Hoyningen-Huene, Paul (1993). *Reconstructing scientific revolutions. Thomas Kuhn's philosophy of science*. Chicago: University of Chicago Press.
- Hunt, Bruce (1991). *The Maxwellians*. Ithaca, London: Cornell University Press.
- Ives, Herbert E, and Stilwell, G. R. (1938). "An experimental study of the rate of a moving atomic clock." *Journal of the Optical Society of America* **28**: 215–226.
- Jackson, John D. (1975). *Classical Electrodynamics*. Second edition, New York: John Wiley & Sons.
- Jánossy, L. (1971). *Theory of relativity based on physical reality*. Budapest: Akadémiai Kiadó.
- Janssen, Michel (1988). "Honderd jaar 'Michelson and Morley'." *Nederlands Tijdschrift voor Natuurkunde* **A54** (1): 8–11.
- Janssen, Michel (1989). *H.A. Lorentz and the special theory of relativity*. Unpublished manuscript based on a talk given at the annual meeting of the Nederlandse Natuurkundige Vereniging (NNV), Utrecht, The Netherlands, April 1989.
- Janssen, Michel (1992). "H.A. Lorentz's attempt to give a coordinate-free formulation of the general theory of relativity." In: Eisenstaedt and Kox 1992, pp. 344–363.
- J Jeans, James H. (1925). *The mathematical theory of electricity and magnetism*. Fifth edition. Cambridge: Cambridge University Press.

- Joos, Georg (1934). *Theoretical Physics*. New York: Hafner publishing company.
- Jungnickel, Christa, and McCormach, Russell (1986), *Intellectual mastery of nature: theoretical physics from Ohm to Einstein*. 2 Vols. *Vol.1, The torch of mathematics 1800-1870. Vol.2, The now mighty theoretical physics 1870-1925*. Chicago: University of Chicago Press.
- Kacser, Claude (1967). *Introduction to the special theory of relativity*. Englewood Cliffs, NJ: Prentice-Hall.
- Kaufmann, Walter (1903). “Über die „elektromagnetische Masse“ der Elektronen.” *Königliche Gesellschaft der Wissenschaften zu Göttingen. Mathematisch-Physikalische Klasse. Nachrichten* (1903): 90–103, 148 (correction).
- Kaufmann, Walter (1905). “Über die Konstitution des Elektrons.” *Königlich Preussische Akademie der Wissenschaften (Berlin). Sitzungsberichte* (1905): 949–956.
- Kennard, Earle H. (1922). “The Trouton–Noble experiment.” *Bulletin of the National Research Council* **4**: 162–172.
- Kennedy, Roy J. and Thorndike, Edward M. (1932). “Experimental establishment of the relativity of time.” *Physical Review* **42**: 400-418.
- Keswani, G. H., and Kilmister, C. W. (1983). “Intimations of relativity: relativity before Einstein.” *British Journal for the Philosophy of Science* **34**: 343–354.
- Kilmister, C. W., ed. (1970). *Special theory of relativity*. London: Pergamon.
- Klein, Martin J. (1959), *Paul Ehrenfest. Collected scientific papers*. Amsterdam: North-Holland Publishing Company.
- Klein, Martin J. (1967), “Thermodynamics in Einstein’s thought.” *Science* **157**: 509-516.
- Klein, Martin J. (1970), *Paul Ehrenfest. Vol. 1. The making of a theoretical physicist*. Amsterdam: North-Holland Publishing Company; New York: American Elsevier Publishing Company.
- Klein, Martin J., Kox, A. J., and Schulmann, Robert (1994). *The Collected Papers of Albert Einstein. Vol. 5. The Swiss years: correspondence, 1902–1914*. Princeton: Princeton University Press.

- Kostro, Ludwik (1992). “An outline of the history of Einstein’s relativistic ether concept.” In: Eisenstaedt and Kox 1992, pp. 260–280.
- Kox, A. J. (1980). “Hendrik Antoon Lorentz (1853–1928): ‘grootmeester van den wereld-aether.’” In: Kox, A. J., and Chamalaun, M. (1980). *Van Stevin tot Lorentz. Portretten van Nederlandse natuurwetenschappers*. Amsterdam: Intermediair. pp. 221–235.
- Kox, A. J. (1988). “Hendrik Antoon Lorentz, the ether, and the general theory of relativity.” *Archive for History of Exact Sciences*. **38** (1988): 67–78. Reprinted in: Stachel and Howard 1989. pp. 201–212. Page references are to this edition.
- Kuhn, Thomas (1962). *The structure of scientific revolutions*. Second enlarged edition (1970). Chicago: University of Chicago Press.
- Lakatos, Imre (1970). “Falsification and the methodology of scientific research programs.” In: Lakatos and Musgrave 1970, pp. 91–196. Reprinted in: Worrall, John, and Currie, Gregory (eds.), *Imre Lakatos. The methodology of scientific research programmes. Philosophical Papers*. Vol. 1 (Cambridge: Cambridge University Press, 1978), pp. 8–101. Page references are to this reprint.
- Lakatos, Imre, and Musgrave, Alan (1970). *Criticism and the growth of knowledge*. Cambridge: Cambridge University Press.
- Landau, L. D., and Lifschitz, E. M. (1984). *Klassische Feldtheorie*. Ninth edition. Berlin: Akademie-Verlag.
- Langevin, Paul (1905a). “La physique des électrons.” *Rapport au Congrès international des Sciences et Arts*, Saint Louis, 1904.—*Revue générale des sciences pures et appliquées* **16**: 257–276.
- Langevin, Paul (1905b). “Sur l’impossibilité physique de mettre en évidence le mouvement de translation de la terre” *Comptes Rendus* **140**: pp. 1171–1172. Reprinted in Langevin 1950, pp. 395–396.
- Langevin, Paul (1913). “L’inertie de l’énergie et ses conséquences.” *Journal de Physique* **3**: 553–582. Reprinted in Langevin 1950, pp. 397–426.
- Langevin, Paul (1950). *Oeuvres Scientifiques de Paul Langevin*, Paris: Centre National de la Recherche Scientifique.

- Larmor, Joseph (1900). *Aether and matter*. Cambridge: Cambridge University Press.
- Larmor, Joseph (1902). “Can convection through the æther be detected electrically? Note on the foregoing paper.” In: J. Larmor (ed.), *The scientific writings of the late George Francis FitzGerald*. Dublin: Hodges, Figgis, & Co.; London: Longmans, Green, & Co. pp. 566–569. Reprinted, with corrections and additional comments, in Larmor 1929, vol. II, pp. 225–228.
- Larmor, Joseph (1904). “On the ascertained absence of effects of motion through the aether, in relation to the constitution of matter, and on the FitzGerald-Lorentz hypothesis.” *Philosophical Magazine Series 6*, 7: 621–625. Reprinted, with additional comments, in Larmor 1929, vol. II, pp. 225–228.
- Larmor, Joseph (1929). *Mathematical and physical papers*. 2 vols. Cambridge: Cambridge University Press.
- Laub, Jakob (1910). “Über die experimentellen Grundlagen des Relativitätsprinzips.” *Jahrbuch der Radioaktivität und Elektronik* 7: 405–463.
- Laudan, Larry (1977). *Progress and its problems. Toward a theory of scientific growth*. Berkeley, Los Angeles, London: University of California Press.
- Laue, Max (1907). “Die Mitführung des Lichtes durch bewegte Körper nach dem Relativitätsprinzip.” *Annalen der Physik* 23: 989–990. Reprinted in von Laue 1961, Vol. 1, pp. 113–114.
- Laue, Max (1911a). “Zur Dynamik der Relativitätstheorie.” *Annalen der Physik* 35: 524–542. Reprinted in von Laue 1961, Vol. 1, pp. 135–153. Page references are to this reprint.
- Laue, Max (1911b). *Das Relativitätsprinzip*. Braunschweig: Friedrich Vieweg und Sohn.
- Laue, Max (1911c). “Ein Beispiel zur Dynamik der Relativitätstheorie.” *Verhandlungen der Deutschen Physikalischen Gesellschaft* 13: 513–518.
- Laue, Max (1912a). “Bemerkungen zum Hebelgesetz in der Relativitätstheorie.” *Physikalische Zeitschrift* 12: 1008–1010. Reprinted in von Laue 1961, Vol. 1, pp. 162–164. Page references are to this reprint.

- Laue, Max (1912b). “Zur Theorie des Versuches von Trouton und Noble.” *Annalen der Physik* **38**: 370–384. Reprinted in von Laue 1961, Vol. 1, pp. 168–182. Page references are to this reprint.
- Laue, Max von (1949). “Inertia and energy.” In: Schilpp 1949, pp. 501–533.
- Laue, Max von (1952). *Die Relativitätstheorie*. Fifth edition. 2 Vols. Braunschweig: Friedrich Vieweg und Sohn.
- Laue, Max von (1961). *Gesammelte Schriften und Vorträge*. 3 Vols. Braunschweig: Friedrich Vieweg und Sohn.
- Leplin, Jarrett (1975). “The concept of an *ad hoc* hypothesis.” *Studies in History and Philosophy of Science* **5**: 309–345.
- Lewis, Gilbert N. and Tolman, Richard C. (1909). “The principle of relativity, and non-Newtonian mechanics.” *Philosophical Magazine* **18**: 510–523.
- Liénard, Alfred (1898). “La théorie de Lorentz et celle de Larmor.” *L'éclairage électrique* **16**: 320–334, 360–365.
- Lorentz, Hendrik Antoon (1886). “Over den invloed, dien de beweging der aarde op de lichtverschijnselen uitoefent.” *Koninklijke Akademie van Wetenschappen (Amsterdam). Afdeling Natuurkunde. Verslagen en Mededeelingen* **2**: 297–372. French translation: “De l'influence du mouvement de la terre sur les phénomènes lumineux.” *Archives Néerlandaises des Sciences Exactes et Naturelles* **21**: 103–176. This translation is reprinted in Lorentz 1934–39, Vol. 4, pp. 153–214.
- Lorentz, Hendrik Antoon (1892a). “La Théorie électromagnétique de Maxwell et son application aux corps mouvants.” *Archives Néerlandaises des Sciences Exactes et Naturelles* **25**: 363–552. Reprinted in Lorentz 1934–39, Vol. 2, pp. 164–343. Page references are to this reprint.
- Lorentz, Hendrik Antoon (1892b). “De relatieve beweging van de aarde en den aether.” *Verslagen van de gewone vergaderingen der wis- en natuurkundige afdeling, Koninklijke Akademie van Wetenschappen te Amsterdam* **1** (1892–1893): 74–79. English translation in Lorentz 1934–39, Vol. 4, pp. 219–223. Page references are to the translation.

- Lorentz, Hendrik Antoon (1895). *Versuch einer Theorie der electrischen und optischen Erscheinungen in bewegten Körpern*. Leiden: Brill. Reprinted in Lorentz 1934–39, Vol. 5, pp. 1–138. Page references are to this reprint.
- Lorentz, Hendrik Antoon (1899a). “Vereenvoudigde theorie der electriche en optische verschijnselen in lichamen die zich bewegen.” *Verslagen van de gewone vergaderingen der wis- en natuurkundige afdeeling, Koninklijke Akademie van Wetenschappen te Amsterdam* **7**: 507–522.
- Lorentz, Hendrik Antoon (1899b). “Simplified theory of electrical and optical phenomena in moving bodies.” *Proceedings of the section of sciences, Koninklijke Akademie van Wetenschappen te Amsterdam* **1**: 427–442. English version of Lorentz 1899a. Reprinted in Schaffner 1972, pp. 255–273. Page references are to this reprint.
- Lorentz, Hendrik Antoon (1902). “Théorie simplifiée des phénomènes électriques et optiques dans des corps en mouvement.” *Archives Néerlandaises des Sciences Exactes et Naturelles* **7**: 64–80. Translation of Lorentz 1899a. Reprinted in Lorentz 1934–39, Vol. 5, pp. 139–155.
- Lorentz, Hendrik Antoon (1904a). “Weiterbildung der Maxwellschen Theorie. Elektronentheorie.” *Encyclopädie der mathematischen Wissenschaften, mit Einschluss ihrer Anwendungen*, vol.5, *Physik*, part 2. Arnold Sommerfeld (ed.), Leipzig: Teubner, 1904–1922. Pp. 145–288.
- Lorentz, Hendrik Antoon (1904b). “Electromagnetische verschijnselen in een stelsel dat zich met willekeurige snelheid, kleiner dan die van het licht, beweegt.” *Verslagen van de gewone vergaderingen der wis- en natuurkundige afdeeling, Koninklijke Akademie van Wetenschappen te Amsterdam* **12**: 986–1009. English translation: “Electromagnetic phenomena in systems moving with any velocity less than that of light.” *Proceedings of the section of sciences, Koninklijke Akademie van Wetenschappen te Amsterdam* **6**: 809–831. Reprinted in Lorentz 1934–39, Vol. 5, pp. 172–197, and (without the final section 14) in Lorentz *et al.* 1952. Page references are to the reprint in Lorentz 1934–39.
- Lorentz, Hendrik Antoon (1914). “La gravitation.” *Scientia* **16**: ???–???. Reprinted in Lorentz 1934–39, Vol. 7, pp. 116–146.
- Lorentz, Hendrik Antoon (1916). *The theory of electrons and its applications to the phenomena of light and radiant heat*. (A course of lectures delivered in Columbia

University, New York, in March and April 1906). First published in 1909. Second edition, Leipzig: Teubner, 1916. Reprinted in facsimile by Dover (New York, 1952) and in Nersessian and Cohen 1987.

Lorentz, Hendrik Antoon (1922). *Lessen over theoretische natuurkunde aan de Rijks-Universiteit te Leiden gegeven*. Vol. 6. *Het relativiteitsbeginsel voor eenparige translaties (1910–1912)*. Adriaan D. Fokker, ed. Leiden: Brill. English translation: *Lectures on theoretical physics*. Vol. 3. London: Macmillan and Co, 1931. Page references are to the translation.

Lorentz, Hendrik Antoon (1927). *Problems of modern physics. A course of lectures delivered in the California institute of technology*. Boston: Ginn and company.

Lorentz, Hendrik Antoon (1934–39). *Collected Papers*. 9 Vols. The Hague: Nijhoff.

Lorentz, Hendrik Antoon, Einstein, Albert, Minkowski, Hermann, and Weyl, Hermann. (1952). *The principle of relativity*. New York: Dover. Translation by W. Perrett and G.B. Jeffery of: Blumenthal, Otto (ed.) *Das Relativitätsprinzip: eine Sammlung von Abhandlungen*. Fourth edition. Leipzig: Teubner, 1922 (with one exception: the German translation of Lorentz 1904b is replaced by the English version of that paper).

Lorrain, Paul, and Corson, Dale R. (1970). *Electromagnetic fields and waves*. San Francisco: W.H. Freeman and company. Second Edition.

Masterman, Margaret (1970). “The nature of a paradigm.” In: Lakatos and Musgrave 1970, pp. 59–89.

Maudlin, Tim (1994). *Quantum non-locality and relativity*. Oxford, Cambridge: Blackwell.

McCormmach, Russell (1970a). “Einstein, Lorentz, and the electron theory.” *Historical Studies in the Physical Sciences* 2: 41–87.

McCormmach, Russell (1970b). “H.A. Lorentz and the electromagnetic view of nature.” *Isis* 61: 459–497.

McCormmach, Russel (1973). “Lorentz, Hendrik Antoon.” in: C.C. Gillispie (ed.), *Dictionary of Scientific Biography*. New York: Scribner’s. Vol. 8, pp. 487–500.

McGuire, J. E. (1974). “Forces, powers, aethers, and fields.” In: Robert S. Cohen and Marx W. Wartofsky (eds.), *Boston Studies in the Philosophy of Science*. Vol. XIV.

Methodological and historical essays in the natural and social sciences. Dordrecht: Reidel, 1974.

Miller, Arthur I. (1973). "A study of Henri Poincaré's "Sur la dynamique de l'électron"." *Archive for History of Exact Sciences* **10**: 207–328. Reprinted in facsimile as essay 2 in Miller 1986.

Miller, Arthur I. (1974). "On Lorentz's methodology." *The British Journal for the Philosophy of Science* **25**: 29–45. Reprinted in facsimile as essay 5 in Miller 1986.

Miller, Arthur I. (1980). "On some other approaches to electrodynamics in 1905." In Woolf 1980, pp. 66–92. Reprinted in facsimile as essay 1 in Miller 1986.

Miller, Arthur I. (1981). *Albert Einstein's special theory of relativity. Emergence (1905) and early interpretation (1905–1911)*. Reading, MA: Addison–Wesley.

Miller, Arthur I. (1986). *Frontiers of physics: 1900–1911*. Boston: Birkhäuser.

Minkowski, Hermann (1908). "Die Grundgleichungen für die elektromagnetischen Vorgänge in bewegten Körpern." *Königliche Gesellschaft der Wissenschaften zu Göttingen, mathematisch–physikalische Klasse, Nachrichten*, 1908: 53–111.

Minkowski, Hermann (1909). "Raum und Zeit." (Lecture delivered before the *Versammlung Deutscher Naturforscher und Ärzte*, Cologne, September 21, 1908.) *Physikalische Zeitschrift*, **10**, pp. 104–111. Reprinted in Blumenthal 1913. English translation in Lorentz et al. 1952. Page numbers refer to this last edition.

Minkowski, Hermann (1915). "Das Relativitätsprinzip." (lecture delivered before the Mathematische Gesellschaft in Göttingen, November 5, 1907) *Annalen der Physik* **47**: 927–938.

Montanus, Hans (1992). "The Fizeau experiment in an absolute Euclidean space-time." *Physics Essays* **5**: 402–408.

Nersessian, Nancy J. (1984). *Faraday to Einstein: constructing meaning in scientific theories*. Dordrecht: Martinus Nijhoff Publishers.

Nersessian, Nancy J. (1986). "“Why wasn't Lorentz Einstein?” An examination of the scientific method of H. A. Lorentz." *Centaurus* **29**: 205–242.

- Nersessian, Nancy J. (1988). ““Ad hoc” is not a four-letter word: H. A. Lorentz and the Michelson-Morley experiment.” In: Goldberg and Stuewer 1988, pp. 71–77.
- Nersessian, Nancy J., and Cohen, Floris H. (eds.) (1987). *Selected papers of H. A. Lorentz. Vol. 5.* Nieuwerkerk a/d IJssel: Palm publications, 1987.
- Niven, William D. (1952). *The scientific papers of James Clerk Maxwell.* Two volumes bound as one. New York: Dover.
- Norton, John D. (1984). “How Einstein found his field equations: 1912–1915.” *Historical Studies in the Physical Sciences*. **14**: 253–316. Reprinted in Stachel and Howard 1989, pp.101–159.
- Norton, John D. (1992a). “Einstein, Nordström and the early demise of scalar, Lorentz covariant theories of gravitation.” *Archive for the History of Exact Sciences* **45**: 17-94.
- Norton, John D. (1992b). “Philosophy of space and time.” In: Salmon, Merrilee H. et al., *Introduction to the philosophy of science. A text by members of the department of the History and Philosophy of Science at the University of Pittsburgh.* Englewood Cliffs, NJ: Prentice Hall, 1992.
- Norton, John D. (1993a). “Einstein and Nordström: some lesser known thought experiments in gravitation.” In: Earman et al. 1993, pp. 3–29.
- Norton, John D. (1993b). “General covariance and the foundations of general relativity: eight decades of dispute.” *Reports on progress in physics* **56**: 791–858.
- Pais, Abraham (1982). *‘Subtle is the Lord...’: the science and the life of Albert Einstein.* Oxford: Oxford University Press.
- Pais, Abraham (1988). *Inward bound. Of matter and forces in the physical world.* First paperback edition (with corrections). Oxford: Clarendon Press; New York: Oxford University Press.
- Panofsky, Wolfgang K. H., and Phillips, Melba (1955). *Classical electricity and magnetism.* Cambridge, MA: Addison-Wesley Publishing Company.
- Panofsky, Wolfgang K. H., and Phillips, Melba (1962). *Classical electricity and magnetism.* Second edition. Cambridge, MA: Addison-Wesley Publishing Company.

- Paton, H. J. (1929). "Is the transcendental deduction a patchwork?" *Proceedings of the Aristotelian Society* (1929–1930), pp. 143–178. Reprinted in: Moltke S Gram (ed.) *Kant: disputed questions*. Second edition (Atascadero, CA: Ridgeview Publishing company, 1984), pp. 64–93.
- Pauli, Wolfgang (1921). "Relativitätstheorie." *Encyclopädie der mathematischen Wissenschaften, mit Einschluss ihrer Anwendungen*, vol.5, *Physik*, part 2. Arnold Sommerfeld (ed.), Leipzig: Teubner, 1904–1922. Pp. 539–775. English translation: *Theory of Relativity*. With supplementary notes from the author. G. Field, translator. London: Pergamon, 1958. Page references are to this translation.
- Penrose, Roger (1989). *The emperor's new mind*. New York: Penguin.
- Planck, Max (1906a). "Das Prinzip der Relativität und die Grundgleichungen der Mechanik." *Deutsche Physikalische Gesellschaft. Verhandlungen* **8**: 136–141. Reprinted in Planck 1958, Vol. 2, pp. 115–120.
- Planck, Max (1906b). "Die Kaufmannschen Messungen der Ablenkbarkeit der β -Strahlen in ihrer Bedeutung für die Dynamik der Elektronen." (Lecture delivered before the *Versammlung Deutscher Naturforscher und Ärzte*, Stuttgart, September 19, 1906.) *Physikalische Zeitschrift* **7** (1906): 753–759, 759–761 (comments made in the discussion after Planck's lecture by Kaufmann, Planck, Bucherer, Abraham, Gans, and Sommerfeld). Also (without the discussion) in: *Deutsche Physikalische Gesellschaft. Verhandlungen* **8**: 418–432; and in Planck 1958, Vol. 2, pp. 121–135. Page references are to the version in *Physikalische Zeitschrift*.
- Planck, Max (1907). "Zur Dynamik bewegter Systeme." *Königlich Preussische Akademie der Wissenschaften (Berlin). Sitzungsberichte* 1907: 542–570. Reprinted in *Annalen der Physik* **26** (1908): 1–34; and in Planck 1958, Vol. 2, pp. 176–209.
- Planck, Max (1908). "Bemerkungen zum Prinzip der Aktion und Reaktion in der allgemeinen Dynamik." (Lecture delivered before the *Versammlung Deutscher Naturforscher und Ärzte*, Cologne, September 23, 1908.) *Deutsche Physikalische Gesellschaft. Verhandlungen* **6** (1908): 728–732. Also in: *Physikalische Zeitschrift* **9**: 828–830. Reprinted in Planck 1958, Vol. 2, pp. 215–219. Page references are to this reprint.
- Planck, Max (1958). *Physikalische Abhandlungen und Vorträge*. 3 Vols. Braunschweig: Friedrich Vieweg und Sohn.

- Poincaré, Henri (1900a). “Sur les rapports de la physique expérimentale et de la physique mathématique.” In: *Rapports présentés au Congrès international de Physique réuni à Paris en 1900*. Vol. 1, pp. 1–29. Paris: Gauthier–Villars. Translated as chs. 9–10, pp. 140–182, of Poincaré 1952. Page references to this translation.
- Poincaré, Henri (1900b). “La théorie de Lorentz et le principe der réaction.” In: Bosscha 1900, pp. 252–278. Reprinted in Poincaré 1934–52, Vol. 9, pp. 464–488. Page references to this reprint.
- Poincaré, Henri (1904). “L’état actuel et l’avenir de la physique mathématique.” *Bulletin des Sciences Mathématiques* **28**: 302–324. Lecture delivered on September 24, 1904 at the International Congress of Arts and Science at St. Louis, Missouri. Translated as chs. 7–9, pp. 91–111, of Poincaré 1958. Page references to this translation.
- Poincaré, Henri (1905). “Sur la dynamique d’électron.” *Comptes Rendus de l’Académie des Sciences* **140**: 1504–1508. Short version of Poincaré 1906. Reprinted in Poincaré 1934–54, Vol. 9, pp. 489–493. English translation in Keswani and Kilmister 1983.
- Poincaré, Henri (1906). “Sur la dynamique d’électron.” *Rendiconti del Circolo Matematico di Palermo* **21**: 129–175. Reprinted in Poincaré 1934–54, Vol. 9, pp. 494–550. English translation of sections 1–4 and 9 in Kilmister 1970, and of sections 6–8 in Miller 1973. Page references to Kilmister 1970.
- Poincaré, Henri (1934–54). *Œuvres de Henri Poincaré*. 11 Vols. Paris: Gauthier-Villars.
- Poincaré, Henri (1952). *Science and hypothesis*. New York: Dover.
- Poincaré, Henri (1958). *The value of science*. New York: Dover.
- Popper, Karl Raimund (1959). *The Logic of scientific discovery*. New York: Basic books; London: Hutchinson. Expanded English translation of *Logik der Forschung* (Vienna: Springer, 1934). Revised editions in 1960 and 1968. Reprinted: New York: Harper Torchbooks, 1965, 1968. References are to this last edition.
- Prokhovnik, S. J. (1963). “The case for an aether.” *The British Journal for the Philosophy of Science*, **14**: 195–207.
- Puri, Satva Pal (1972). *Special theory of relativity*. New York: Asia publishing house.

- Pyenson, Lewis (1976). "Einstein's early scientific collaboration." *Historical Studies in the Physical Sciences* 7: 83–123.
- Lord Rayleigh [Strutt, John William] (1902). "Does motion through the aether cause double refraction." *Philosophical Magazine* 4: 678–683.
- Robertson, H. P. (1949). "Postulate *versus* observation in the special theory of relativity." *Reviews of Modern Physics* 21: 378–382.
- Rohrlich, Fritz (1960). "Self-energy and the stability of the classical electron." *American Journal of Physics* 28: 639–643.
- Rohrlich, Fritz (1965). *Classical Charged Particles: foundations of their theory*. Reading, MA: Addison-Wesley.
- Rosser, William G. V. (1971). *An introduction to the theory of relativity*. Third edition. London: Butterworths.
- Rynasiewicz, Robert (1988). "Lorentz's local time and the theorem of corresponding states." In: Fine, Arthur, and Leplin, Jarrett (eds.), *PSA 1988* (Proceedings of the biennial meeting of the Philosophy of Science Association.) Vol. 1. East Lansing: Philosophy of Science Association, pp. 67–74.
- Rynasiewicz, Robert (1990). *The reconstruction of the special theory: some queries and considerations*. Manuscript (more recent version of a talk presented at a conference on the early Einstein in Osgood Hill in October 1990).
- Salmon, Wesley C. (1984). *Scientific explanation and the causal structure of the world*. Princeton: Princeton University Press.
- Salmon, Wesley C. (1989). *Four decades of scientific explanation*. Minneapolis: University of Minnesota Press.
- Schaffner, Kenneth F. (1969). "The Lorentz electron theory of relativity," *American Journal of Physics*, 37, pp. 498–513.
- Schaffner, Kenneth F. (1970). "Outlines of a logic of comparative theory evaluation with special attention to pre- and post-relativistic electrodynamics." In: Stuewer, Roger (ed.). *Minnesota Studies in the philosophy of science. Vol. 5. Historical and philosophical perspectives of science*. Minneapolis: University of Minnesota Press.

- Schaffner, Kenneth F. (1974). "Einstein versus Lorentz: research programmes and the logic of comparative theory evaluation," *The British Journal for the Philosophy of Science*, **25**: 45–78.
- Schaffner, Kenneth F. (1972). *Nineteenth century aether theories*. Oxford, New York: Pergamon Press.
- Schaffner, Kenneth F. (1976). "Space and time in Lorentz, Poincaré, and Einstein: divergent approaches to the discovery and development of the special theory of relativity." In: Machamer, Peter K., and Turnbull, Robert G. (eds.). *Motion and time, space and matter. Interrelations in the history of philosophy of science*. Ohio State University Press.
- Schilpp, Paul Arthur, ed. (1949). *Albert Einstein: philosopher-scientist*. Evanston, IL: Library of Living Philosophers.
- Schwartz, Herman M. (1977). *Introduction to special relativity*. Huntington, NY: Robert E. Krieger Publishing Company.
- Scribner, Charles, Jr. (1964). "Henri Poincaré and the principle of relativity." *American Journal of Physics* **32**: 672–678.
- Sklar, Lawrence (1974). *Space, time, and spacetime*. Berkeley, Los Angeles, London: University of California Press.
- Sommerfeld, Arnold (1910a). "Zur Relativitätstheorie I. Vierdimensionale Vektoralgebra." *Annalen der Physik* **32**: 749–776.
- Sommerfeld, Arnold (1910b). "Zur Relativitätstheorie II. Vierdimensionale Vektoranalysis." *Annalen der Physik* **33**: 649–689.
- Soper, Davison E. (1976). *Classical Field Theory*. New York: Wiley.
- Stachel, John (1982). "Einstein and Michelson: the context of discovery and the context of justification." *Astronomische Nachrichten* **303**, I, 47–53.
- Stachel, John (1989). "Einstein's search for general covariance, 1912–1915." (Based on a talk at the Ninth International Conference on General Relativity and Gravitation, Jena, GDR, July 17, 1980). In: Stachel and Howard 1989, pp.63–100.

- Stachel, John (1994). "Changes in the concepts of space and time brought about by relativity." In: Gould, Carol C., and Cohen, Robert S. (eds.), *Artifacts, representations and social practice: essays for Marx Wartofsky*. Dordrecht, Boston: Kluwer Academic Publishers.
- Stachel, John, Cassidy, David C., Renn, Jürgen, and Schulmann, Robert (eds.) (1989). *The Collected Papers of Albert Einstein, Vol. 2, The Swiss years: writings, 1900-1909*. Princeton: Princeton University Press.
- Stachel, John, and Howard, Don (eds.) (1989). *Einstein Studies. Vol. 1. Einstein and the history of general relativity*. Boston, MA: Birkhäuser, 1989.
- Swenson, Loyd S. (1972). *The ethereal aether—a history of the Michelson-Morley-Miller aetherdrift experiments, 1880–1930*. Austin: University of Texas Press.
- Tolman, Richard (1987). *Relativity, thermodynamics, and cosmology*. New York: Dover.
- Tomaschek, R. (1926a). "Über Versuche zur Auffindung elektrodynamischer Wirkungen der Erdbewegung in großen Höhen I." *Annalen der Physik*, **78**: 743-756.
- Tomaschek, R. (1926b). "Über Versuche zur Auffindung elektrodynamischer Wirkungen der Erdbewegung in großen Höhen II." *Annalen der Physik*, **80**: 509-514.
- Torretti, Roberto (1983). *Relativity and geometry*. Oxford: Pergamon.
- Trouton, Frederick T. (1902). "The results of an electrical experiment, involving the relative motion of the earth and ether, suggested by the late professor FitzGerald," *Transactions of the Royal Dublin Society*, **7**, pp. 379–384. Reprinted in: J. Larmor (ed.), *The scientific writings of the late George Francis FitzGerald*. Dublin: Hodges, Figgis, & Co.; London: Longmans, Green, & Co, 1902, pp. 557–565.
- Trouton, Frederick T. and Noble, Henry R. (1903). "The mechanical forces acting on a charged electric condenser moving through space," *Philosophical Transactions of the Royal Society, London* **202**: 165–181.
- Urani, John, and Gale, George (1993). "E. A. Milne and the origins of modern cosmology: an essential presence." In Earman et al. 1993, pp. 391–419.
- Van Fraassen, Bas C. (1980). *The scientific image*. Oxford: Clarendon Press.

- Wangsness, Roald K. (1986). *Electromagnetic fields*. Second edition. New York: John Wiley and Sons.
- Warwick, Andrew (1991). "On the role of the FitzGerald-Lorentz contraction hypothesis in the development of Joseph Larmor's electronic theory of matter," *Archive for History of Exact Sciences* **43**: 29-91.
- Warwick, Andrew (1992). *The sturdy protestants of science: Larmor, Trouton and the earth's motion through the aether*. Manuscript.
- Whittaker, Edmund T. (1953). *A history of the theories of aether and electricity*. 2 Vols. London: Nelson. Reprinted as Vol. 7 in the series *The history of modern physics, 1800–1950*. Thomas Publishers/American Institute of Physics, 1987. Page references are to this reprint.
- Wien, Wilhelm (1898). "Über die Fragen welche die translatorische Bewegung des Lichtäthers betreffen." (More detailed version of a lecture delivered at the *Versammlung Deutscher Naturforscher und Ärzte* in Düsseldorf in 1898) *Annalen der Physik und Chemie* **65**, no. 3 (Beilage): i–xviii.
- Wien, Wilhelm (1900). "Über die Möglichkeit einer elektromagnetischen Begründung der Mechanik." In: Bosscha 1900, pp. 96–107. Reprinted in *Annalen der Physik* **5** (1901): 501–513.
- Wood, A.B., Tomlison, G.A., Essen, L. (1937). "The effect of the FitzGerald-Lorentz contraction on the frequency of longitudinal vibration of a rod." *Proceedings of the Royal Society of London. Series A—mathematical and physical sciences* **158**: 606-633.
- Woolf, Harry (ed.) (1980). *Some strangeness in proportion. A centennial symposium to celebrate the achievements of Albert Einstein*. Reading, MA: Addison-Wesley.
- Yaghjian, Arthur D. (1992). *Relativistic dynamics of a charged sphere. Updating the Lorentz-Abraham model*. Berlin, Heidelberg, New York: Springer-Verlag.
- Zahar, Elie (1973). "Why did Einstein's programme supersede Lorentz's?" *The British Journal for the Philosophy of Science* **24**: 95-123, 223-262. Reprinted in Howson 1976, pp. 211–275. Page references are to this reprint.

Zahar, Elie (1977). "Mach, Einstein and the rise of modern science." *The British Journal for the Philosophy of Science* **28**: 195–213.

Zahar, Elie (1978). "Einstein's debt to Lorentz: a reply to Feyerabend and Miller." *The British Journal for the Philosophy of Science* **29**: 49–60.

Zahar, Elie (1989). *Einstein's revolution: a study in heuristic*. La Salle, IL: Open Court.

Zahn, C. T., and Spees, A. A. (1938). "A critical analysis of the classical experiments on the variation of electron mass." *Physical Review* **53**: 511–521.