

Bibliografia

ARCHAMBAULT, Reginald D. (ed.). **John Dewey on education: selected writings**. Chicago: University of Chicago, 1964.

ALEXANDER, Thomas M. e HICKMAN, Larry A. (ed.). **The essential Dewey**. Bloomington: Indiana University, 1998, vol. I e II.

BARBER, Benjamin R. **Strong democracy: participatory politics for a new age**. Berkeley: University of California, 2003.

_____. **John Dewey**. Atascadero: Ridgeview, 1966.

_____. **Philosophical profiles**. Philadelphia: University of Pennsylvania, 1986.

_____. **Pragmatic Reflections on Tolerance**. Disponível em: <
http://www.pucp.edu.pe/eventos/congresos/filosofia/programa_general/lunes/plenaria//BernsteinRichard.pdf>. Acesso em: 15 jul. 2007.

_____. **Praxis and action**. Philadelphia: University of Pennsylvania, 1971.

_____. **The new constellation: the ethical-political horizons of modernity / postmodernity**. Massachusetts: MIT, 1992.

BRANDON, Robert B. (ed.) **Rorty and his critics**. Malden e Oxford: Blackwell, 2000.

_____. **The pragmatist Enlightenment (and its problematic semantics)**. In: *European Journal of Philosophy*, 12:1, pp. 1 a 16, 2004.

BONNEWITZ, Patrice. **Primeiras lições sobre a sociologia de P. Bourdieu**. Vozes: Petrópolis, 2003.

BOURDIEU, Pierre. **Meditações Pascalianas**. Rio de Janeiro: Bertrand Brasil, 2001.

_____. **O poder simbólico**. Rio de Janeiro: Bertrand Brasil, 8ª ed., 2005.

CAPPS, Donald e CAPPS, John M. (ed.) **James and Dewey on belief and experience**. Urbana e Chicago: University of Illinois, 2005.

CASPARY, William R. **Dewey on democracy**. New York: Cornell University, 2000.

CASTORIADIS, Cornelius. **As Encruzilhadas do Labirinto: As figuras do pensável**. Rio de Janeiro: Civilização Brasileira, 2004, vol. VI.

_____. **As encruzilhadas do labirinto: O mundo fragmentado**. Rio de Janeiro: Paz e Terra, 1992, vol. III.

CUNHA, Marcus Vinícius da. **John Dewey e a utopia democrática (o que você precisa saber sobre...)**. Rio de Janeiro: DP&A, 2001.

DAMICO, Alfonso. **Individuality and community: the social and political thought of John Dewey**. Tallahassee: University of Florida, 1978.

DEWEY, John. **Art as experience**. New York: Perigee, 2005.

_____. **A common faith**. New Haven e Londres: Yale University, 1991.

_____. **Democracy and education**. New York: Dover, 2004.

_____. **Democracia e educação: introdução à filosofia da educação**. São Paulo: Nacional, 1979.

_____. **El hombre y sus problemas**. Buenos Aires: Paidós, 1961.

_____. **Experience and education**. New York: Touchstone, 1997.

_____. **Experience and nature**. New York: Dover, 1997.

_____. **Freedom and culture**. New York: Prometheus Books, 1989.

_____. **How we think**. New York: Dover, 1997.

_____. **Human nature and conduct**. Carbondale: Southern Illinois University, 1988.

_____. **Individualism: old and new**. New York: Prometheus Books, 1999.

_____. **Liberalism and social action**. New York: Prometheus Books, 2000.

- _____. **A natureza humana e a conduta.** Bauru: Tipografia Brasil, 1956.
- _____. **Reconstruction in philosophy.** New York: Mentor, 1950.
- _____. **The future of liberalism.** In: *The journal of Philosophy*, vol. 32, n. 9, abr 1935, pp. 225-230.
- _____. **The Later Works 1925-1953**, vol. 7 Ethics 1932 (Carbondale: Southern Illinois University Press, 1985).
- _____. **The public and its problems.** Ohio: Swallow e Ohio University, 1954.
- _____. **The study of ethics: a syllabus.** Whitefish: Kessinger, 2005.
- _____. **The school and society and The child and the curriculum.** Chicago: The University of Chicago, 1990.
- DICKSTEIN, Morris (ed.). **The revival of pragmatism: new essays on social thought, law, and culture.** Durham e London: Duke University, 1998.
- EDMONDSON III, Henry T. **John Dewey and the decline of american education: how the patron saint of schools has corrupted teaching and learning.** Delaware: ISI, 2006.
- FESTENSTEIN, Matthew. **Dewey's Political Philosophy.** *The Stanford Encyclopedia of Philosophy*, 2005. Disponível em: <<http://plato.stanford.edu/entries/dewey-political/>>. Acesso em: 15 jul. 2007.
- _____. **Pragmatism and political theory: from Dewey to Rorty.** Chicago: University of Chicago, 1997.
- FESTENSTEIN, Matthew e THOMPSON, Simon. **Rorty: critical dialogues.** Malden e Oxford: Blackwell, 2001.
- FREIRE, Paulo. **Pedagogia da autonomia: saberes necessários à prática educativa.** São Paulo: Paz e Terra, 16^a ed.
- FULLER, Lon L. **The principles of social order: selected essays of Lon L. Fuller.** Portland: Hart, 2001.

GHIRALDELLI JR., Paulo. **Filosofia da educação (o que você precisa saber sobre...)**. Rio de Janeiro: DP&A, 2002.

GOOD, James A. **A search for Unity in Diversity: the 'permanent hegelian deposit' in the philosophy of John Dewey**. Lanham: Lexington, 2006.

GOUINLOCK, James. **The moral writings of John Dewey**. New York: Prometheus Books, 1994.

GRAYLING, A.C. **Wittgenstein**. São Paulo: Loyola, 2002.

HAHN, Lewis Edwin e SCHILPP, Paul Arthur (ed.). **The philosophy of John Dewey**. Carbondale: Southern Illinois University, 1989, 3ª ed.

HENDLEY, Brian. **The Conversation Continues: Rorty and Dewey**. Process Studies, Vol. 20, n 2, 1991, pp. 102-113.

HICKMAN, Larry A. (ed.). **Reading Dewey: interpretations for a postmodern generation**. Bloomington: Indiana University, 1998.

HONNETH, Axel. **Democracia como cooperação reflexiva: John Dewey e a teoria democrática hoje**. In: SOUZA, Jessé. (org.). *Democracia : novos desafios para a teoria democrática contemporânea*. Brasília : UnB, 2001.

KLOPPENBERG, James T. **Uncertain victory: social democracy and progressivism in european and american thought, 1870-1920**. New York: Oxford University, 1986.

McDERMOTT, John J. (org.). **The pilosophy of John Dewey**. Chicago: The University of Chicago, 1981, vol. I e II.

MENAND, Louis. **Pragmatism: a reader (ed.)**. Nova Iorque: Vintage Books, 1997.

_____. **The metaphysical club: a story of ideas in America**. Nova Iorque: Farrar, Straus and Giroud, 2001.

MOREIRA, Carlos Otávio Fiúza. **Entre o indivíduo e a sociedade: um estudo da filosofia da educação de John Dewey**. Bragança Paulista: EDUSF, 2002.

POGREBINSCHI, Thamy. **Pragmatismo: teoria social e política**. Rio de Janeiro: Relume Dumará, 2005.

PUTNAM, Hilary. **Pragmatism: an open question**. Cambridge e Oxford: Blackwell, 1995.

_____. **Renewing philosophy**. Cambridge: Harvard University, 1992.

_____. **Words and life**. Cambridge: Harvard University, 1996.

RAWLS, John. **Uma teoria da justiça**. São Paulo: Martins Fontes, 2002.

RORTY, Richard. **A filosofia e o espelho da natureza**. Rio de Janeiro: Relume-Dumará, 1994.

_____. **Contingência, ironia e solidariedade**. Lisboa: Presenca, 1992.

_____. **Contingency, irony, and solidarity**. Cambridge: Cambridge University, 2005.

_____. **Consequences of pragmatism**. Minneapolis: University of Minnesota, 2003.

_____. **Objetivismo, relativismo e verdade**. Rio de Janeiro: Relume-Dumará, 1997.

_____. **Philosophy and social hope**. Londres: Penguin Books, 1999.

_____. **Pragmatismo e política**. São Paulo: Martins, 2005.

_____. **Take care of freedom and truth will take care of itself**. Stanford: Stanford University, 2006.

_____. **The philosophy of an oddball**. *The New Republic*; Jun 19, 1989; 200, 25, pp. 38-41.

_____. **Thugs and theorists**. *Political Theory*, Vol 15 n. 14, Nov 1987, pp. 564-580.

_____. **Truth and progress: philosophical papers, vol. III**. Cambridge: Cambridge University, 1998.

SCHEFFLER, Israel. **Four pragmatists: a critical introduction to Peirce, James, Mead, and Dewey**. Londres e Nova Iorque: Routledge & Kegan Paul.

SHAUGHNESSY, Michael et alli (org.). **Filosofia, educação e política**. Rio de Janeiro, DP&A, 2002.

SHOOK, John R. **Os pioneiros do pragmatismo americano**. Rio de Janeiro: DP&A, 2002.

SHUTE, Stephen e HURLEY, Susan (ed.). **On human rights: The Oxford Amnesty Lectures**. Nova Iorque: Basic Books, 1993.

SOUZA, Jessé. (org.). **Democracia: novos desafios para a teoria democrática contemporânea**. Brasília : UnB, 2001.

TALISSE, Robert B. **On Dewey**. New York: Wadsworth, 2000.

UNGER, Roberto Mangabeira. **Democracy realized: the progressive alternative**. Londres: Verso, 2000.

WACQUANT, Loïc. **Esclarecer o habitus**. Sociologia. Problemas e práticas, Lisboa, nº 14, Fall 2004, pp. 35-41.

WESTBROOK. Robert B. **Democratic Hope: pragmatism and the politics of truth**. Ithaca: Cornell University, 2005.

_____. **John Dewey and american democracy**. Ithaca: Cornell University, 1991.

WINN, Ralph B (org.). **John Dewey dictionary of education**. Nova Iorque: Philosophical Library, 1959.