

Bibliografia de e sobre John Dewey, em inglês e espanhol

1. Obras de John Dewey

1.1. Obras completas de John Dewey em inglês

The Early Works of John Dewey 1882-1898 (1969-1975), ed. by Jo Ann Boydston, Carbondale, Southern Illinois University Press, 5 vols.

The Middle Works of John Dewey 1899-1924 (1976-1983), ed. by Jo Ann Boydston, Carbondale, Southern Illinois University Press, 15 vols.

The Later Works of John Dewey 1925-1953 (1981-1990), ed. by Jo Ann Boydston, Carbondale, Southern Illinois University Press, 17 vols.

1.2. Coletâneas de textos de John Dewey em inglês e espanhol

Characters and Events. Popular Essays in Social and Political Philosophy, by John Dewey (1929), Edited by Joseph Ratner, Two Vols., New York, Henry Holt and Company.

Intelligence in the Modern World: John Dewey's Philosophy (1939), Edited by Joseph Ratner, New York, Modern Library Giants.

The Philosophy of John Dewey. Two Volumes in One (1) The Structure of Experience (2) The Lived Experience (1981), Edited with an Introduction and Commentary by John Mc Dermott, Chicago and London, The University of Chicago Press.

MORRIS, Debra and SHAPIRO, Ian (eds.) (1993): John Dewey: The Political Writings, Indianapolis, Hackett.

Pedagogía y filosofía. Seleccionada y compilada por Joseph Ratner, Profesor en la Universidad de Columbia (1930), Madrid, Francisco Beltrán (Tradução direta do inglês por J. Méndez Herrera).

El hombre y sus problemas (1967), Buenos Aires, Paidós (Tradução de Eduardo Prieto).

La filosofía norteamericana en el siglo XX (1972), ed. Paul Kurtz, México, F. C. E.

La miseria de la epistemología. Ensayos de pragmatismo (2000), Madrid, Biblioteca Nueva (Edición, tradução e notas de Ángel Manuel Faerna).

1.3. Traduções das obras de John Dewey para o espanhol

La ciencia de la educación (1941), Buenos Aires, Losada (Tradução de Lorenzo Luzuriaga).

El pensamiento vivo de Thomas Jefferson, presentado por John Dewey (1944), Buenos Aires, Losada (Tradução de Luis Echávarri).

La experiencia y la naturaleza (1948), México, F. C. E. (Prólogo e Tradução espanhola de José Gaos).

El arte como experiencia (1949), México, F. C. E. (Prólogo e Tradução espanhola de Samuel Ramos).

Lógica: teoría de la investigación (1950), México, F. C. E. (Tradução e prólogo de Eugenio Imaz).

La busca de la certeza. Un estudio sobre la relación entre el conocimiento y la acción (1952), México, F. C. E. (Tradução e prólogo de Eugenio Imaz).

Una fe común (1964), Buenos Aires, Losada (Tradução de Josefina Martínez Alinari).

Libertad y cultura (1965), México, UTEHA (Tradução de Rafael Castillo Dibildox).

Teoría de la vida moral (1965), México, Herrero Hermanos (Tradução de Rafael Castillo Dibildox).

El niño y el programa escolar. Mi credo pedagógico (1967), Sexta Edición, Buenos Aires, Losada (Tradução e estudo preliminar de Lorenzo Luzuriaga)

La reconstrucción de la filosofía (1970), Buenos Aires, Aguilar (Tradução de Amando Lázaro Ros. Prólogo de Luis Rodríguez Aranda).

Naturaleza humana y conducta. Introducción a la psicología social (1982), México, F. C. E. (Tradução de Rafael Castillo Dibildox).

Cómo pensamos. Nueva exposición de las relaciones entre pensamiento reflexivo y proceso educativo (1989), Barcelona, Paidós (Tradução de Marco Aurelio Galmarini).

Liberalismo y acción social y otros ensayos (1996), Valencia, Alfons El Magnànim (Tradução de J. Miguel Esteban Cloquell).

Democracia y educación. Una introducción a la filosofía de la educación (2001), Madrid, Morata (Tradução de Lorenzo Luzuriaga).

Viejo y nuevo individualismo (2003), Barcelona, Paidós (Traducción de Isabel García Adánez. Introducción de Ramón del Castillo).

Experiencia y educación (2004), Madrid, Biblioteca Nueva (Tradução de Lorenzo Luzuriaga. Estudio introductorio de Javier Sáenz).

La opinión pública y sus problemas (2004), Madrid, Morata (Tradução de Roc Filella. Estudio preliminar y revisión por Ramón del Castillo).

Teoría de la valoración (2008), Madrid, Siruela (Tradução de María Luisa Balseiro).

El arte como experiencia (2008), Barcelona, Paidós (Tradução y prólogo de Jordi Claramonte).

2. Estudos sobre a obra de John Dewey em inglês

2.1. Estudos sobre a obra de John Dewey

The Philosophy of John Dewey (1989), Edited by Paul Arthur Schilpp and Lewis Edwin Hahn, Third Edition, Carbondale (Illinois), Southern Illinois University.

John Dewey. Critical Assessments (1992), Edited by J. Tiles, Four Volumes, London, Routledge.

Reading Dewey. Interpretations for a Postmodern Generation (1998), Edited by Larry A. Hickman, Bloomington and Indianapolis, Indiana University Press.

A Companion to Pragmatism (2006), Edited by John R. Shook and Joseph Margolis, Victoria (Australia), Blackwell Publishing.

2.2. Obras introdutórias ao estudo da filosofia de John Dewey

CAMPBELL, James (1995): Understanding John Dewey. Nature and Cooperative Intelligence, Chicago and La Salle (Illinois), Open Curt Publishing Company.

ROCKEFELLER, Steven C. (1991): John Dewey: Religious Faith and Democratic Humanism, New York, Columbia University Press.

RYAN, Alan (1995): John Dewey and the High Tide of American Liberalism, New York - London, W. W. Norton & Company.

WESTBROOK, Robert B. (1991): John Dewey and American Democracy, Ithaca and London, Cornell University Press.

2.3. Obras sobre a filosofia de John Dewey e o pragmatismo

FOTT, David (1998): John Dewey. America's Philosopher of Democracy, Lanham (Maryland), Rowman & Littlefield Publishers Inc.

HICKMAN, Larry (1991): John Dewey's Pragmatic Technology, Bloomington, Indiana University Press.

HOY, Terry (1998): The Political Philosophy of John Dewey. Towards a Constructive Renewal, Praeger Publishers, Wesport (Connecticut).

SAVAGE, Daniel M. (2005): John Dewey's Liberalism. Individual, Community, and Self-Development, Carbondale and Edwardsville, Southern Illinois University Press.

SCHEFFLER, Israel (1986): Four Pragmatists. A Critical Introduction to Peirce, James, Mead, and Dewey, International Library of Philosophy and Scientific Method, London and New York, Routledge & Kegan Paul.

2.4. Artigos sobre a obra de John Dewey

ALEXANDER, Thomas M. (1998): "The Art of Life: Dewey's Aesthetics", in HICKMAN, Larry

- (ed.): *Reading Dewey. Interpretations for a Postmodern Generation*, Bloomington and Indianapolis, Indiana University Press, pp. 1-22.
- ANDERSON, Quentin (1979): "John Dewey's American Democrat", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. II, pp. 91-108.
- BETZ, Joseph (1977): "Violence: Garver's Definition and a Deweyan Correction", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. III, pp. 218-232.
- BETZ, Joseph (1978): "John Dewey on Human Rights", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. III, pp. 173-193.
- BOURNE, Randolph (1917): "Twilight of Idols", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. II, pp. 199-208.
- CAMPBELL, Joseph (1998): "Dewey's Conception of Community", in HICKMAN, Larry (ed.): *Reading Dewey. Interpretations for a Postmodern Generation*, Bloomington and Indianapolis, Indiana University Press, pp. 23-42.
- COVALESKIE, John F. (1994): "Dewey, Discipline, and Democracy", in *Philosophy of Education Society*.
- Disponível em: http://www.ed.uinc.edu/eps/PES-Yearbook/94_docs/covalesk.htm
- CYWAR, Alan (1969): "John Dewey in World War I: Patriotism and International Progressivism", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. II, pp. 220-235.
- DAMICO, Alfonso J. (1981): "Dewey and Marx: On Partisanship and the Reconstruction of Society", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. II, pp. 351-373.
- DAMICO, Alfonso J. (1986): "Impractical America: Reconsideration of the Pragmatic Lesson", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. II, pp. 267-286.
- DENNIS, Lawrence J. (1972): "Dewey's Debt to Albert Coombs Barnes", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. III, pp. 312-322.
- D'URSO, Salvatore (1980): "Can Dewey be Marx's Educational-Philosophical Representative?", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. II, pp. 320-336.
- EISLE, J. Christopher (1983): "Dewey's Concept of Cultural Pluralism", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. II, pp. 157-167.
- FEATHERSTONE, Joseph (1979): "John Dewey and David Riesman: From the Lost Individual to the Lonely Crowd", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. II, pp. 59-90.
- FEINBERG, Walter (1969): "The Conflict Between Intelligence and Community in Dewey's Educational Philosophy", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. III, pp. 138-151.
- FEINBERG, Walter (1972): "Progressive Education and Social Planning", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. II, pp. 168-190.
- FESTENSTEIN, Matthew (2005): "Dewey's Political Philosophy", in *Stanford Encyclopedia of Philosophy*.
- Disponível em: <http://plato.stanford.edu/entries/dewey-political>
- FLAY, Joseph C. (1969): "Alienation and the Status Quo", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. II, pp. 307-319.
- GARRISON, Jim (2006): "Philosophy as Education", in SHOOK, John and MARGOLIS, Joseph: *A Companion to Pragmatism*, Victoria (Australia), Blackwell Publishing, pp. 317-322.
- GOODNOW, Ronald K. (1977): "Racial and Ethnic Tolerance in John Dewey's Educational and Social Thought: The Depression Years", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. II, pp. 131-156.
- GOTSHALK, D. W. (1964): "On Dewey's Aesthetics", in *John Dewey. Critical Assessments*, Edited by J. E. Tiles, Vol. III, pp. 323-334.
- HICKMAN, Larry (1998): "Dewey's Theory of Inquiry", in HICKMAN, Larry (ed.): *Reading Dewey. Interpretations for a Postmodern Generation*, Bloomington and Indianapolis, Indiana University Press,

pp. 166-186.

HICKMAN, Larry A. (2002): "Democracy and Global Citizenship: Creating Value by Educating for Social Reform" (Conferência em homenagem a John Dewey ao completar cinquenta anos de sua morte, no Ikeda Center for Peace, Learning, and Dialogue).

Disponível em: http://www.ikedacenter.org/thinkers/hickman_lecture.htm

HOGAN, David and KARIER, Clarence (1978): "Professionalizing the Role of Truth Seekers", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. II, pp. 374-406.

HOLMES, Robert L. (1973): "John Dewey's Social Ethics", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. III, pp. 130-137.

HOROWITZ, Irving (1957): "James and Dewey: The Pragmatic Acquiescence", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. II, pp. 191-198.

JACKSON, Philip W. (2006): "John Dewey", in SHOOK, John and MARGOLIS, Joseph: A Companion to Pragmatism, Victoria (Australia), Blackwell Publishing, pp. 44-56.

KARIER, Clarence J. (1969): "Humanitas and the Triumph of the Machine", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. III, pp. 284-301.

KARIER, Clarence J. and HOGAN, David (1979): "Schooling, Education and the Structure of Social Reality", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. II, pp. 109-130.

KAUFMAN-OSBORN, Timothy V. (1985): "Pragmatism, Policy Science and the State", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. II, pp. 244-266.

KNIGHT, Frank H. (1936): "Pragmatism and Social Action", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. II, pp. 236-243.

LADENSON, Robert F. (1975): "A Theory of Personal Autonomy", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. III, pp. 152-172.

LAVINE, Thelma Z. (1985): "John Dewey and the Founders: Humane Nature and Politics", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. I, pp. 360-380.

LEDDY, Tom (2006): "Dewey's Aesthetics", in Stanford Encyclopedia of Philosophy.

Disponível em <http://plato.stanford.edu/entries/dewey-aesthetics/>.

LEVINE, Daniel (1969): "Randolph Bourne, John Dewey and the Legacy of Liberalism", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. II, pp. 209-219.

MANICAS, Peter (1981): "John Dewey and the Problem of Justice", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. III, pp. 204-217.

MANICAS, Peter T. (1982): "John Dewey: Anarchism and the Political State", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. II, pp. 407-429.

MANICAS, Peter (1998): "John Dewey and American Social Science", in HICKMAN, Larry (ed.): Reading Dewey. Interpretations for a Postmodern Generation, Bloomington and Indianapolis, Indiana University Press, pp. 43-62.

MATHUR, D. C. (1966): "A Note on the Concept of Consummatory Experience in Dewey's Aesthetics", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. III, pp. 367-373.

MCDERMOTT, John J. (1980): "Isolation as Starvation: John Dewey and a Philosophy of the Handicapped", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. III, pp. 233-245.

MELVIN, Georgina (1937): "The Social Philosophy Underlying Dewey's Theory of Art", in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. III, pp. 302-311.

PUTNAM, Hilary (1995): "A Reconsideration of Deweyan Democracy", in Pragmatism. A Contemporary Reader, Edited by Russell B. Goodman, New York-London, Routledge.

PUTNAM, Ruth Anna (2006): "Democracy and Value Inquiry", in SHOOK, John and MARGOLIS, Joseph: A Companion to Pragmatism, Victoria (Australia), Blackwell Publishing, pp. 278-289.

ROCKEFELLER, Steven C. (1998): "Dewey's Philosophy of Religious Experience", in HICKMAN, Larry (ed.): Reading Dewey. Interpretations for a Postmodern Generation, Bloomington and Indianapolis, Indiana University Press, pp. 124-148.

- RYDER, John (1984): “Community, Struggle and Democracy: Marxism and Pragmatism”, in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. II, pp. 337-350.
- SLEEPER, Ralph (1988): “John Dewey and the Metaphysics of American Democracy”, in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. II, pp. 22-45.
- SMILEY, Marion (1990): “Pragmatic Inquiry and Social Conflict: A Critical Reconstruction of Dewey's Model of Democracy”, in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. II, pp. 287-306.
- TILES, J. E. (1992): “Introduction: Political Theory and Social Practice”, in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. II, pp. 1-21.
- WESTBROOK, Robert (2006): “Liberal Democracy”, in SHOOK, John and MARGOLIS, Joseph: A Companion to Pragmatism, Victoria (Australia), Blackwell Publishing, pp. 290-300.
- WILLIAMS, Lloyd P. (1954): “The Experimentalist's Conception of Freedom”, in John Dewey. Critical Assessments, Edited by J. E. Tiles, Vol. III, pp. 194-203.

3. Estudos sobre a obra de John Dewey em espanhol

3.1. Obras sobre John Dewey em espanhol

- BERNSTEIN, Richard (2010): Filosofía y democracia: John Dewey, Barcelona, Herder.
- 362ESTEBAN C., José Miguel (2001): La crítica pragmatista de la cultura. Ensayos sobre el pensamiento de John Dewey, Heredia, C. R., Universidad Nacional de Costa Rica (Dept. de Filosofía).
- GENEYRO, Juan Carlos (1991): La democracia inquieta: E. Durkheim y J. Dewey, Barcelona, Anthropos.
- GUICHOT REINA, Virginia (2003): Democracia, ciudadanía y educación, Madrid, Biblioteca Nueva.
- HOOK, Sydney (2000): John Dewey: una semblanza intelectual, Barcelona, Paidós.
- JACKSON, Philip W. (2004): John Dewey y la tarea del filósofo, Buenos Aires, Amorrortu.
- LAWSON, Douglas y LEAN, Arthur (comps.) (1971): John Dewey: visión e influencia de un pedagogo, Buenos Aires, Nova.
- NATHANSON, Jerome (1956): John Dewey: la reconstrucción de la vida democrática, México, Guaranda.

3. 2. Artigos importantes sobre John Dewey em espanhol

- AXTELLE, George E. (1971): “John Dewey y el genio de la civilización norteamericana”, em LAWSON, Douglas y LEAN, Arthur (comps.): John Dewey: visión e influencia de un pedagogo, Buenos Aires, Nova, pp. 59-97.
- BRICKMAN, William W. (1971): “Actitudes del Estado soviético hacia John Dewey considerado como educador”, em LAWSON, Douglas y LEAN, Arthur (comps.): John Dewey: visión e influencia de un pedagogo, Buenos Aires, Nova, pp. 99-210.
- CATALÁN, Miguel (2001): “Una presentación de John Dewey”, em Revista de Filosofía, N° 22, pp. 127-134.
- CHILDS, John (1971): “Las funciones civilizadoras de la filosofía y de la educación”, em LAWSON, Douglas y LEAN, Arthur (comps.): John Dewey: visión e influencia de un pedagogo, Buenos Aires, Nova, pp. 13-28.
- DEL CASTILLO, Ramón (2003): “El amigo americano”, introducción a Viejo y nuevo individualismo, de John Dewey, Barcelona, Paidós, pp. 9-50.
- DEL CASTILLO, Ramón (2004): “Érase una vez en América. John Dewey y la crisis de la democracia”, introducción a La opinión pública y sus problemas, de John Dewey, Madrid, Morata, pp. 11-55.
- ESTEBAN CLOQUELL, José Miguel (1996): “Pragmatismo consecuente. Notas sobre el pensamiento político de John Dewey”, introducción a Liberalismo y acción social, de John Dewey, Valencia,

- Edicions Alfons El Magnànim, pp. 7-46.
- ESTEBAN CLOQUELL, José Miguel (2005): “Pensar en la guerra desde el pragmatismo”, em Inventio, N° 1, pp. 47-54.
- FAERNA, Ángel Manuel (2000): “Introducción” a La miseria de la epistemología. Ensayos de pragmatismo, de John Dewey, Madrid, Editorial Biblioteca Nueva, pp. 9-26.
- GENYRO, Juan Carlos (1994): “Educación y democracia. Aportes de John Dewey”, em Estudios, Instituto Tecnológico Autónomo de México. Disponible em: http://biblioteca.itam.mx/estudios/estudio/letras39-40/texto07/sec_1.html
- HARTSHORNE, Charles (1987): “El activismo práctico y realista de John Dewey”, em La creatividad en la filosofía estadounidense, México, Edamex.
- HONNETH, Axel (2001): “La democracia como cooperación reflexiva. John Dewey y la teoría de la democracia del presente”, em Metapolítica, Vol. 5, No 19, pp. 11-31.
- MORÁN, Juan G. (2009): “John Dewey, individualismo y democracia”, em Foro Interno, N° 9, pp. 11-42. Disponible em: <http://revistas.ucm.es/cps/15784576/articulos/FOIN0909110011A.PDF>
- MOUGÁN RIVERO, Juan Carlos (2006): “Conciencia democrática y fe religiosa en John Dewey”, em Pensamiento, Vol. 62, No 232, pp. 71-88.
- NUBIOLA, Jaime y SIERRA, Beatriz (2001): “La recepción de Dewey en España y Latinoamérica”, en Utopía y praxis latinoamericana, Universidad del Zulia, Maracaibo (Venezuela), Año 6, N° 13, pp. 107-119.
- PUTNAM, Hilary (1994): “Una reconsideración de la democracia de Dewey”, em Cómo renovar la filosofía, Madrid, Cátedra, pp. 247-271.
- REDONDO, Ignacio (2006): “The Public and Its Problems. Opinión pública y comunicación en la obra de John Dewey”. Disponible em: www.unav.es/gep/Dewey/ArticulosonlineDewey.html
- SÁENZ OBREGÓN, Javier (2008): “La filosofía como pedagogía”, en HOYOS, Guillermo (ed.): Filosofía de la educación, Enciclopedia Iberoamericana de Filosofía, Editorial Trotta – Consejo Superior de Investigaciones Científicas, Madrid, pp. 157-177.
- WESTBROOK, Robert B. (1993): “John Dewey (1859-1952)”. Publicado originalmente en Perspectivas. Revista Trimestral de Educación Comparada, Paris, UNESCO: Oficina Internacional de Educación, Vol. XXIII, N°s 1-2, pp. 289-305. Disponible em: www.educ.ar/educar/o.html

3.3. Outros textos sobre John Dewey e o pragmatismo em espanhol

- BERNSTEIN, Richard (1979): Praxis y acción. Enfoques contemporáneos de la actividad humana, Madrid, Alianza Editorial.
- CHILDS, John L. (1956): Pragmatismo y educación, Buenos Aires, Nova.
- DEL CASTILLO, Ramón (2005): “Una serena desesperación. La filosofía moral de William James” (Seminario del Grupo de Estudios Peirceanos, Universidad de Navarra). Disponible em: <http://www.unav.es/gep/FilosofiamoralJames.html>
- FAERNA, Ángel Manuel (1996): Introducción a la teoría pragmatista del conocimiento, Madrid, Siglo XXI.
- PÉREZ DE TUDELA, Jorge (1990): El pragmatismo americano: acción racional y reconstrucción del sentido, Madrid, Cincel.
- PERRY, Ralph Barton (1973): El pensamiento y la personalidad de William James, Buenos Aires, Paidós.
- PUTNAM, Hilary (1997): La herencia del pragmatismo, Barcelona, Paidós (Tradução de Manuel Liz e Margarita Vázquez).
- RORTY, Richard (1996): Consecuencias del pragmatismo, Madrid, Tecnos (Tradução de José Miguel Esteban Cloquell).

RORTY, Richard (2001): *¿Esperanza o conocimiento? Una introducción al pragmatismo*, México, F. C. E. (Traducción de Eduardo Rabossi).

WELLS, Harry (1964): *El pragmatismo, la filosofía del imperialismo*, Buenos Aires, Platina.

WEST, Cornel (2008): *La evasión americana de la filosofía. Una genealogía del pragmatismo*, Madrid, Editorial Complutense (Traducción de Daniel y Andrea Blanch).

4. Obras de otros autores norte-americanos relacionados a Dewey

a) Em inglês

ADDAMS, Jane (2002): *Democracy and Social Ethics*, Urbana and Chicago, University of Illinois Press.

EMERSON, Ralph Waldo (1940): *The Complete Essays and Other Writings of Ralph Waldo Emerson*, New York, The Modern Library.

EMERSON, Ralph Waldo (1982): *Emerson in His Journals*. Selected and Edited by Joel Porte, Harvard University Press.

JAMES, William (1909): *The Will to Believe and Other Essays in Popular Philosophy*, New York, Longmans, Green and Company.

JAMES, William (1949): *Pragmatism. A New Name for Some Old Ways of Thinking. Together with Four Related Essays from the Meaning of Truth*, New York, Longmans, Green and Co.

PEIRCE, Charles Sanders (1956): *Chance, Love and Logic*, New York, George Braziller, Inc.

PEIRCE, Charles Sanders (1974): *Collected Papers of Charles Sanders Peirce. Volume V: Pragmatism and Pragmaticism*, Cambridge (Massachusetts), Harvard University Press.

THOREAU, Henry David (1993): *Civil Disobedience and Other Essays*, Dover Thrift Editions.

WHITMAN, Walt (1963): *Prose Works 1892. Volume I: Specimen Days*, Edited by Floyd Stovall, New York University Press.

WHITMAN, Walt (1964): *Prose Works 1892. Volume II: Collect and Other Prose*, Edited by Floyd Stovall, New York University Press.

b) Em espanhol

EMERSON, Ralph Waldo (1928): *Obras completas*, Madrid, Imprenta de L. Rubio, 4 tomos (Traducción directa do inglés de Francisco Gallach Palés).

EMERSON, Ralph Waldo (1964): *Emerson literato y filósofo. Selección de sus obras*. Edição e introdução de Mark Van Doren, México, Editorial Limusa-Wiley, S. A.

EMERSON, Ralph Waldo (1978): *Hombres representativos*, Buenos Aires, Editorial Losada.

EMERSON, Ralph Waldo (1999): *Ensayos (Prólogo de Edward Larocque Tinker)*, México, Porrúa.

EMERSON, Ralph Waldo (2004): *La conducta de la vida*, Valencia, Pre-textos (Edição, tradução e cronología de Javier Alcoriza e Antonio Lastra).

JAMES, William (1984): *Pragmatismo. Un nuevo nombre para viejos modos de pensar*, Madrid, Sarpe (Traducción de Luis Rodríguez Aranda).

JAMES, Williams (2009): *Un universo pluralista. Filosofía de la experiencia*, Buenos Aires, Edit. Cactus (Traducción de Sebastián Puente).

JAMES, William (s. f.): *La voluntad de creer*, Buenos Aires, Editorial Tor.

JEFFERSON, Thomas (1987): *Autobiografía y otros escritos*, Madrid, Tecnos (Traducción de Antonio Escohotado e Manuel Sáenz de Heredia).

MANN, Horace (1972): *La crisis de la educación*, Buenos Aires, Paidós (Tradução esponhola de Roberto Juan Walton. Seleção dos textos e introdução de Louis Filler).

PAINÉ, Thomas (1990): *El sentido común y otros escritos*, Madrid, Tecnos (Estudo preliminar, seleção e tradução de Ramón Soriano e Enrique Bocardo).

PEIRCE, Charles Sanders (1970): *Deducción, inducción e hipótesis*, Buenos Aires, Aguilar

(Tradução de Juan Martí R.).

PEIRCE, Charles Sanders (1988): *El hombre, un signo (El pragmatismo de Peirce)*, Barcelona, Crítica (Tradução, introdução e notas de José Vericat).

PERRY, Ralph Barton (1973): *El pensamiento y la personalidad de William James*, Buenos Aires, Paidós (Tradução espanhola de Eduardo J. Prieto).

THOREAU, Henry David (1994): *Desobediencia civil y otros escritos*, Madrid, Tecnos, 111 p.

(Estudo preliminar e notas de Juan José Coy. Tradução de María Eugenia Díaz).

WHITMAN, Walt (1941): *Canto a mí mismo*, Buenos Aires, Losada (Tradução de León Felipe).

WHITMAN, Walt (1944): *Perspectivas democráticas*, Buenos Aires, Editorial Americalee (Tradução de Luis Azua).

WHITMAN, Walt (1955): *Obras escogidas*, Madrid Aguilar (Tradução de Concha Zardoya).

WHITMAN, Walt (1992): *Días ejemplares de América*, Barcelona, Parsifal Ediciones.

WHITMAN, Walt (1994): *Poesía completa* (Edição bilingue, 2 tomos), Madrid, Ediciones 29 (Tradução de Pablo Mañé Garzón).

WHITMAN, Walt (2004): *Hojas de hierba*, Buenos Aires, Colihue.

IV.2. Sobre historia política y cultural de los Estados Unidos

366ADAMS, Willi Paul (editor) (1998): *Los Estados Unidos de América*, Colección Historia Universal Siglo XXI, Volume 30, Madrid, Siglo XXI Editores.

BOORSTIN, Daniel J. (editor) (1997): *Compendio histórico de los Estados Unidos. Un recorrido por sus documentos fundamentales*, México, F. C. E.

DELEDALLE, Gérard (2002): *La filosofía de los Estados Unidos*, Madrid, Tecnos, 353 p. (Tradução de Manuel Ramos Valera).

JOHNSON, Paul (2002): *Estados Unidos. La historia*, Buenos Aires, Javier Vergara Editor.

MARCUSE, Ludwig (1969): *Filosofía americana. Pragmatistas, politeístas, trágicos*, Madrid, Guadarrama.

MARTÍ, José (2003): *Escenas norteamericanas*, Caracas, Biblioteca Ayacucho.

WOOD, Gordon S. (2003): *La revolución norteamericana*, Barcelona, Random House Mondadori, 250 pp.

ZINN, Howard (2006): *La otra historia de los Estados Unidos*, Madrid, Séc. XXI.