

NOME: PROGRAMA DE PÓS-GRADUAÇÃO EM FILOSOFIA

ÁREA DE AVALIAÇÃO: FILOSOFIA/TEOLOGIA – Sub-Comissão Filosofia

NÍVEL(IS): MESTRADO ACADÊMICO

SIGLA: PPGFIL

LINHAS DE PESQUISA:

1. LINGUAGEM, CONHECIMENTO E MUNDO

- A linha desenvolve pesquisas em temáticas clássicas e contemporâneas sobre a linguagem, o conhecimento e a natureza do mundo e seus objetos nas áreas da filosofia da linguagem, epistemologia, filosofia das ciências, filosofia da mente, tópicas de filosofia da ação, filosofia da lógica e metafísica.

2. FILOSOFIA PRÁTICA

- A linha desenvolve pesquisas em temáticas clássicas e contemporâneas em torno do agir humano nas áreas da filosofia moral/ética, filosofia política, filosofia do direito, filosofia social, tópicas de filosofia da ação e tópicas de filosofia da técnica.

NÚMERO DE CRÉDITOS: 30 (trinta)

ESTRUTURA EM DISCIPLINAS E ATIVIDADES:

DISCIPLINAS OBRIGATÓRIAS: 11 (onze) créditos

DISCIPLINAS OPTATIVAS: 13 (treze) créditos

ATIVIDADE-DEFESA DE DISSERTAÇÃO: 4 (quatro) créditos

ATIVIDADE-PUBLICAÇÕES EM PERIÓDICOS DE FILOSOFIA: 2 (dois) créditos

ATIVIDADE-EXAME DE QUALIFICAÇÃO (até o 18º mês de curso)

ATIVIDADE-ESTÁGIO DOCENTE: 1 semestre letivo – 60h/a (somente para bolsistas)

DISCIPLINAS OBRIGATÓRIAS

Linha de Pesquisa Linguagem, conhecimento e mundo:

1. Filosofia da Linguagem – 45h

Ementa: Visão geral das discussões contemporâneas na área de filosofia da linguagem, sem fixar-se em um autor particular, buscando provocar o diálogo entre tradições filosóficas como, por exemplo, a hermenêutica continental e a filosofia analítica anglo-americana.

Referência Bibliográfica:

- D'AGOSTINI, F. *Analíticos e Continentais. Guia à filosofia dos últimos trinta anos.* [1997] Trad. Benno Dischinger. São Leopoldo: Editora Unisinos, 2002.
- DAVIDSON, D. *Inquiries into Truth and Interpretation.* Oxford: Oxford University Press, 1984.
- DAVIDSON, D. *Problems of rationality.* Oxford: Clarendon Press, 2004.
- FODOR, J. A. *The Language of Thought.* Hassocks, Essex, and Scantron, PA: Harvest Press e Crowell, 1975.
- FREGE, G. *The Frege Reader.* org. Michael Beaney. Oxford: Blackwell, 1997.
- FREGE, G. *The Intentions of Intentionality and others Models for Modalities.* Reidel: Dordrecht, 1975.
- HEIDEGGER, M. *On the Way to Language.* New York: Harper & Row, 1971.
- HILEY, D. R.; BOHMAN, J.; SHUSTERMAN, R. (eds). *The Interpretive Turn: Philosophy, Science, Culture.* Ithaca: Cornell University Press, 1992.
- HINTIKKA, J. *Knowledge and Belief.* Ithaca: Cornell University Press, 1962
- KRIPKE, S. *Naming and Necessity.* Cambridge-Mass: Harvard University Press, 1972.
- LAFONT, C. *Heidegger, Language and World-Disclosure.* Cambridge: Cambridge University Press, 2000.
- LAFONT, C. *The Linguistic Turn in Hermeneutics.* Cambridge, Mass.: MIT Press, 2002.
- LAURIER, D. *Introduction à la Philosophie du langage.* Liège: P. Mardaga, 1993.
- MARTINICH, A. P. *The Philosophy of Language.* Oxford: Oxford University Press, 1985.
- MCDOWELL, J., *Meaning, Knowledge and Reality.* Cambridge-Mass.: Harvard University Press, 2001.
- MCDOWELL, J. *Mind and World.* Cambridge: Harvard University Press, 1996.
- MEYER, M. (dir.). *La philosophie anglo saxone.* Paris: PUF, 1994.
- MORRIS, C. *Signification and Significance: a Study of the Relations of Signs and Values.* Cambridge: MIT Press, 1970.
- PUTNAM, H. *Mind, Language and Reality.* Cambridge: Cambridge University Press, 1975.
- QUINE, W. *The Roots of Reference.* La Salle, Il.: Open Court, 1974.
- QUINE, W. *Word and Object.* Cambridge: The MIT Press, 1960.
- QUINE, W. *Pursuit of Truth.* Cambridge: Harvard University Press, 1990.

- RAJCHMAN, J.; WEST, C. (Eds). *Post-Analytic Philosophy*. New York: Columbia University Press, 1985.
- RUSSELL, B. *The Problems of Philosophy*. Oxford: Oxford University Press, 1980, 1.ed. 1912.
- RORTY, R. *Philosophy and the Mirror of Nature*. Princeton: Princeton University Press, 1979.
- SEARLE, J. *Speech Acts*. Cambridge: Cambridge University Press, 1968.
- VON WRIGHT, G. H. *Explanation and Understanding*. Ithaca, N.Y.: New York University Press, 1971.
- WITTGENSTEIN, L. *Tractatus logico-philosophicus*. Londres: Routledge, 1961.
- WITTGENSTEIN, L. *Philosophical Investigation*. Oxford: Blackwell, 1967.

2. Metafísica – 45h

Ementa: Visão geral das discussões contemporâneas na área da metafísica, sem fixar-se em um autor particular, evidenciando o debate existente, por exemplo, tanto na hermenêutica continental quanto na filosofia analítica anglo-americana.

Referência Bibliográfica:

- ARMOUR-GARB, B., BEALL, J. C., PRIEST, G. (eds.) *The law of non-contradiction*. Oxford: Clarendon, 2005.
- ARMSTRONG, D. M. *Truth and truthmakers*. Cambridge: Cambridge UP, 2004.
- _____. *A world of states of affairs*. Cambridge: Cambridge, 1997.
- _____. *Universals and scientific realism*, vol 1 e 2. Cambridge: Cambridge UP, 1978.
- BACON, J. *The alphabet of being*. Cambridge: Blackwell, 1995.
- BOËR, S. E. *Tough content: the ontology of belief and the semantics of belief attribution*. Dordrecht: Springer, 2007.
- CHISHOLM, R. M. *On Metaphysics*. Minneapolis, University of Minnesota Press, 1989.
- _____. *A realistic theory of categories: an essay on Ontology*. Cambridge, Cambridge UP, 1996.
- COCCHIARELLA, N. B. *Logical investigations of predication theory and the problem of universals*. Napoli, Bibliopolis, 1986.
- D'AGOSTINI, F. *Analíticos e Continentais. Guia à filosofia dos últimos trinta anos*. [1997] Trad. Benno Dischinger. São Leopoldo: Editora Unisinos, 2002.
- GADAMER, H.-G. *Wahrheit und Methode: Grundzüge einer philosophischen Hermeneutik*. Tübingen, Mohr, 1990.
- _____. *Wahrheit und Methode: Ergänzungen*, Register. Tübingen, Mohr, 1990.
- GREISCH, J. *L'Âge herméneutique de la raison*. Paris, Cerf, 1985.
- HEIDEGGER, M. *Kant und das Problem der Metaphysik*. Frankfurt am Main, Klostermann, 1973.
- _____. *Vorträge und Aufsätze*. Tübingen, Günther, 1954.
- _____. *Holzwege*. Frankfurt am Main, Klostermann, 1950.
- _____. *Ontologie* (Hermeneutik der Faktizität), Gesamtausgabe, Band 63, V. Klostermann, Frankfurt am Main, 1988.
- _____. *Introduction to Metaphysics*. 2nd ed. Yale, Yale University Press, 2014.
- _____. *Being and Time*. New York, SUNY Press, 2010.
- HUSSERL, E. *Die Idee der Phänomenologie*. – Haag: M. Nijhoff, Husserliana, Bd. II, 1973.
- _____. *Ideen zu Einer Reiner Phänomenologie und Phänomenologischer Philosophie*. Drittes Buch. – Haag: M. Nijhoff, 1971 (Husserliana – Bd. V).
- _____. *Erste Philosophie*. – Haag: Martinus Nijhoff, 1956, (Husserliana, Bd. VII).

- INWAGEN, P. van. *Metaphysics*. 4a ed. Westview Press, 2014.
- ____ & ZIMMERMAN, D. W. (eds). *Metaphysics and the big questions*. Wiley-Blackwell, 1998.
- ____. *An essay on free will*. Oxford University Press, 1986.
- LEWIS, D. *On the plurality of worlds*. Oxford, Blackwell, 1986.
- KIM, J.; KORMAN, D.Z.; SOSA, E. (Eds). *Metaphysics: an anthology*. Wiley-Blackwell, 2011.
- KANE, R. (ed). *The oxford handbook of free will*. Oxford, OUP, 2011.
- LEWIS, D. *Papers in Metaphysics and Epistemology*. 2 vols. Cambridge: Cambridge University Press, 1999.
- LOWEE, E.J. *A survey of metaphysics*. Oxford, OUP, 2002.
- LOUX, Michael. *Metaphysics: a contemporary introduction*. London, Routledge, 2006.
- ____. *Metaphysics: contemporary readings*. London, Routledge, 2007.
- ____ & ZIMMERMAN, D. (eds). *The oxford handbook of metaphysics*. Oxford, OUP, 2005.
- MEINONG, A. *Über Gegenstandstheorie; Selbstdarstellung*. Hamburg, Felix Meiner, 1988.
- NEALE, S. *Descriptions*. Cambridge, MIT Press, 1990.
- PARSONS, T. *Nonexistent objects*. New Haven, Yale UP, 1980.
- PROUST, J. *Questions de forme: Logique et proposition analytique de Kant à Carnap*. Paris, Fayard, 1986.
- QUINE, W. V. O. *Ontological relativity & other essays*. New York, Columbia UP, 1969.
- ____. *Theories and things*. Cambridge, Belknap, 1981.
- STRAWSON, P. F. *Individuals: an essay in descriptive metaphysics*. London, Methuen, 1971.
- ____. *Analyse et Metaphysique*. Paris, J. Vrin, 1985.
- ____. *Ensayos lógico-lingüísticos*. Madrid, Tecnos, 1983.
- ____. *Entity and identity, and others essays*. Clarendon Pr., 1997.
- SIDER, T. *Contemporary debate in metaphysics*. Wiley-Blackwell, 2007.
- TARSKI, A. *Logic, semantics, metamathematics*. Ed. by J. Corcoran, and transl. by J.H.Woodger. 2.ed. Indianapolis, Hackett, 1983.
- ZALTA, Ed. N. *Abstract object*. Dordrecht, D. Reidel, 1983.
- WATSON, G. *Free will*. Oxford, OUP, 2003.

3. Epistemologia – 45 h

Ementa: Visão geral das discussões contemporâneas nas áreas da epistemologia/teoria do conhecimento e filosofia das ciências, sem fixar-se em um autor particular, evidenciando o debate existente, tanto na hermenêutica continental quanto na filosofia analítica anglo-americana

Referência Bibliográfica:

- BONJOUR, L. *The Structure of Empirical Knowledge*. Cambridge-Mass.: Harvard University Press, 1985.
- CHISHOLM, R. *The Foundations of Knowing*. Minneapolis: University of Minnesota Press, 1982.
- CHISHOLM, R. *Theory of Knowledge*. 3a. ed. Englewood Cliffs: Prentice-Hall, 1989.
- CRAIG, E. (ed). *Routledge Encyclopedia of Philosophy*. 10 Vol. Londres: Routledge, 2001.
- DANCY, J. *Normativity*. Oxford: Blackwell, 2000.
- D'AGOSTINI, F. *Analíticos e Continentais. Guia à filosofia dos últimos trinta anos*. [1997] Trad. Benno Dischinger. São Leopoldo: Editora Unisinos, 2002.

- DUMMETT, M. A. *Origins of Analytic Philosophy*. Cambridge: Harvard University Press, 1994.
- GRECO, J.; SOSA, E. (dir). *The Blackwell Guide to Epistemology*. Oxford: Blackwell, 1998.
- GOLDMAN, A.I. *Epistemology and Cognition*. Cambridge: Harvard University Press, 1986.
- GRICE, P. *Aspects of Reason*. Oxford: Oxford University Press, 2001.
- HACKING, I. *Representing and Intervening*. Cambridge: Cambridge University Press, 1983.
- HILEY, D. R.; BOHMAN, J.; SHUSTERMAN, R. (eds). *The Interpretive Turn: Philosophy, Science, Culture*. Ithaca: Cornell University Press, 1992.
- HONDERICH, T.; et al. *The Oxford Companion to Philosophy*. Oxford, New York: Oxford University Press, 1995
- KIRKHAM, R. L. *Theories of Truth*. Cambridge: MIT Press, 1992.
- LEHRER, K. *Theory of Knowledge*. 2a ed. Boulder: Westview Press, 2000.
- Moser, P. K. (dir). *The Oxford Handbook of Epistemology*, Oxford, Oxford U. Press, 2002.
- POLLOCK, J. *Contemporary Theories of Knowledge*. Lanham: Rowman and Littlefield, 1986.
- POPPER, K. *The Logic of Scientific Discovery*. Londres: Hutchinson, 1959.
- PUTNAM, H. *Reason, Truth and History*. Cambridge: Cambridge University, 1981.
- RAJCHMAN, J. & WEST, C. (eds). *Post-Analytic Philosophy*. New York: Columbia University Press, 1985.
- RICHARDSON, John. *Existential Epistemology: A Heideggerian Critique of the Cartesian Project*. Oxford: Clarendon Press, 1986.
- RICOEUR, P.; THOMPSON, J. B. *Hermeneutics and the Human Sciences. Essays on Language, Action and Interpretation*. Cambridge: Cambridge University Press; Paris: Editions de la Maison des sciences de l'homme, 1981.
- RICOUER, P. *Du texte à l'action. Essais d'herméneutique II*. Paris: Seuil, 1986.
- RORTY, R. *Philosophy and the Mirror of Nature*. Princeton: Princeton University Press, 1979.
- SHAPIN, Steven. *A social history of truth*. Chicago: Chicago University Press, 1993.
- SOSA, E.; KIM, J. (dir.) *Epistemology: An Anthology*. Oxford: Blackwell, 1999.
- STEUP, M.; SOSA, E. (dir.). *Contemporary Debates in Epistemology*. Oxford: Blackwell, 2001,

Linha de Pesquisa Filosofia Prática:

1. Ética – 45h

Ementa: Visão geral das discussões contemporâneas na área da Ética normativa, buscando provocar o diálogo entre tradições filosóficas como, por exemplo, a hermenêutica continental e a filosofia analítica anglo-americana.

Referência Bibliográfica:

ANSCOMBE, G. E. M. Modern Moral Philosophy. *Philosophy*. 33, 1958, p.1-19.

- CLARKE, S. G.; SIMPSON, E. (Eds). *Anti-Theory in Ethics and Moral Conservatism*. New York: State University of New York Press, 1989.
- CANTO-SPERBER, Monique. *Éthiques d'Aujourd'hui*. Paris, PUF, 2004.
- ____ & ROWEN, Ogien. *Que devo fazer? Uma introdução à filosofia moral*. São Leopoldo, Editora Unisinos, 2004.
- D'AGOSTINI, F. *Analíticos e Continentais. Guia à filosofia dos últimos trinta anos*. [1997] Trad. Benno Dischinger. São Leopoldo: Editora Unisinos, 2002.
- FURROW, D. *Against Theory. Continental and Analytic Challenges in Moral Philosophy*. New York/Londres: Routledge, 1995.
- HILEY, D. R.; BOHMAN, J.; SHUSTERMAN, R. (eds). *The Interpretive Turn: Philosophy, Science, Culture*. Ithaca: Cornell University Press, 1992.
- HOLLINGER, R. (Ed). *Hermeneutics and Praxis*. Notre Dame: University of Notre Dame Press, 1985.
- JAMIESON, Dale (org.). *A Companion to Environmental Philosophy*. Malden/Massachusetts: Blackwell Publishers Inc., 2001.
- KUHSE, H & SINGER, Peter (org.). *A Companion to Bioethics*. Malden/Mass.: Blackwell Publishers, Inc. 2000.
- LAFOLLETTE, H. (Ed.). *The Blackwell Guide to Ethical Theory*. Oxford: Blackwell Publishers, 2000.
- OLIVEIRA, Manfredo A. de. (ed). *Correntes fundamentais da ética contemporânea*. Petrópolis, Vozes, 2000.
- REGAN, Tom. *The Case for animals Rights*. Berkeley/LA: University of Califórnia Press, 1983.
- ROWEN, O. *L'Éthique Aujourd'hui. Maximalistes et minimalistes*. Paris, Gallimard, 2007.
- SIMPSON, E. (ed). *Antifoundationalism and Practical Reasoning. Conversations between Hermeneutics and Analysis*. Edmonton: Academic Print. & Pub., 1987.
- SINGER, P. (Ed.). *A Companion to Ethics*. Oxford: Blackwell Publishers, 1991.
- STERBA, James P. *The triumph of practice over theory in ethics*. Oxford, Oxford University Press, 2005.

2. Metaética – 45h

Ementa: Visão geral das discussões contemporâneas na área da metaética, sem fixar-se em um autor particular.

Referência Bibliográfica:

- BLACKBURN, S. *Essays in Quasi-Realism*. Oxford: Oxford Univ. Press, 1994.
- CANTO-SPERBER, Monique & ROWEN, Ogien. *Que devo fazer? Uma introdução à filosofia moral*. São Leopoldo, Editora Unisinos, 2004.
- D'AGOSTINI, F. *Analíticos e Continentais. Guia à filosofia dos últimos trinta anos*. [1997] Trad. Benno Dischinger. São Leopoldo: Editora Unisinos, 2002.
- DARWALL, S.; GIBBARD, A.; RAILTON, P. Toward *fin-de-siècle* Ethics: some trends. *The Philosophical Review*. Vol. 101, nº 1 (1992): 115-189.
- DREIER, James (ed.). *Contemporary debates in Moral Theory*. Oxford, Blackwell Publishing, 2006.
- GEWIRTH, A. *Self-Fulfillment*. Princeton, NJ: Princeton Univ. Press, 1998.

- GIBBARD, A. *Wise Choices, Apt Feelings: A Theory of Normative Judgement*. Cambridge, Mass.: Harvard Univ. Press, 1990.
- JOHNSON, M. *Moral Imagination. Implications of Cognitive Science for Ethics*. Chicago: Chicago University Press, 1990.
- MILLER, A. *An introduction to contemporary metaethics*. Cambridge, Polity Press, 2006.
- MOSER, P. K.; CARSON, T. L. *Moral Relativism. A Reader*. Oxford, Oxford University Press, 2001.

3. Filosofia Política - 45h

Ementa: Visão geral das principais discussões contemporâneas na área da filosofia política, sem fixar-se em um autor particular, buscando explicitar as convergências e divergências entre as tradições filosóficas envolvidas no debate político.

Referência Bibliográfica:

- ABRAMSON, J. B. *Liberalism and its limits*. New York: Beacon Press, 1986.
- APPIAH, K. A.; A. GUTMANN. *Color Conscious: The Political Morality of Race*. Princeton: Princeton University Press, 1996.
- AVINERI, S.; DE-SHALIT, A. *Communitarianism and Individualism*. Oxford: Oxford University Press, 1992.
- BALL, C. *The Morality of Gay Rights: An Exploration in Political Philosophy*. Londres: Routledge, 2002.
- BARRY, B. *Justice as Impartiality*. Oxford: Oxford University Press, 1995.
- BARRY, B. *Theories of Justice. A treatise on Social Justice*. Berkeley: University of California Press, 1991.
- BELL, D. *Communitarianism and its critics*. Oxford: Oxford University Press, 1993.
- BENHABIB, S.; CORNELL, D. (eds.). *Feminism as Critique: On the Politics of Gender*. Minneapolis: University of Minnesota Press, 1987.
- BERNSTEIN, Richard. *The restructuring of social and political theory*. Philadelphia, University of Pennsylvania Press, 1990.
- _____. *Beyond objectivism and relativism. Science, Hermeneutics, Praxis*. Philadelphia, University of Pennsylvania Press, 1986.
- BUTLER, J. *Gender Trouble: Feminism and the Subversion of Identity*. New York: Routledge, 1990.
- CHRISTMAN, J. *Social and Political Philosophy. A Contemporary Introduction*. Londres: Routledge, 2001.
- CAILLÉ, A. et alii. *História argumentada da filosofia moral e política*. São Leopoldo, Editora Unisinos, 2004.
- D'AGOSTINI, F. *Analíticos e Continentais. Guia à filosofia dos últimos trinta anos*. [1997] Trad. Benno Dischinger. São Leopoldo: Editora Unisinos, 2002.
- DOUGLASS, R. B.; MARA, G. M.; RICHARDSON, H. S.; (org.). *Liberalism and the Good*. Londres: Routledge, 1990.
- ETZIONI, A. (Ed.). *The Essential Communitarian Reader*. Lanham: Rowman & Littlefield, 1998.
- GRAY, J. *Post-Liberalism. Studies in Political Thought*. Londres: Routledge, 1993.

- GUTTING, G. *Pragmatic Liberalism and the Critique of Modernity*. Cambridge, Cambridge University Press, 1999.
- KYMLICKA, Will. *Filosofia Política Contemporânea*. São Paulo, Martins Fontes, 2007.
- OLIVEIRA, Manfredo A. de et alii. *Filosofia política contemporânea*. Petrópolis, Vozes, 2003.
- OLIVEIRA, Manfredo A. de. *Ética, Direito e Democracia*. São Paulo, Paulus, 2010.
- RAWLS, J. *A Theory of Justice*. Cambridge, The Belknap Press of Harvard University, 1971.
- RAWLS, J.. *Political Liberalism*. New York: Columbia Univ. Press, 1993.
- ROSENBLUM, N. (org.). *Liberalism and the Moral Life*. Cambridge, Mass.: Harvard University. Press.

Disciplina comum às duas linhas de pesquisa:

1. Seminário de Dissertação – 30 h

Ementa: O Seminário Integrado é uma disciplina prática que tem a função de ser um fórum de debates, onde os estudantes apresentarão os resultados parciais de seus projetos de pesquisa, sob a supervisão de um ou mais professores, propiciando a apreciação conjunta tanto de problemas de caráter substantivo como de problemas de adequação metodológica dos diferentes projetos.

Referência Bibliográfica:

Definida pelo professor na oferta da disciplina em função das temáticas abordadas nos projetos dos mestrandos.

DISCIPLINAS OPTATIVAS

Disciplinas comuns às linhas de pesquisa do programa:

1. Seminário de Filosofia I-IV – 15h

Ementa: Esta sequência de disciplina é de caráter monográfico e trata de tópicos específicos nas linhas de pesquisa do programa definidos em oferta semestral.

Referência Bibliográfica: a definir na oferta da disciplina a depender do tópico específico selecionado.

2. Seminários Avançados de Filosofia I-III – 30 h

Ementa: Esta sequência de disciplina é de caráter monográfico e trata de tópicos específicos nas linhas de pesquisa do programa definidos em oferta semestral.

Referência Bibliográfica: a definir na oferta da disciplina a depender do tópico específico selecionado.

3. Temas de Hermenêutica e Filosofia Analítica – 60 h/a

Ementa: A disciplina tem a função de apresentar as duas perspectivas metodológicas, a hermenêutica e a analítica, mostrando suas aproximações e divergências, através da abordagem a partir de um problema filosófico geral (p.ex., a identidade pessoal, a verdade, a subjetividade, a justiça, etc.).

Referência Bibliográfica: a definir na oferta da disciplina a depender do tópico específico selecionado.

Linha de Pesquisa Linguagem, conhecimento e mundo:

1. Tópicos Especiais de Filosofia da Mente I, II, III – 60 h/a

Ementa: O objetivo dessa sequência de disciplinas é o estudo dos problemas metafísicos que caracterizam a área da filosofia da mente, tais como o da natureza dos fenômenos mentais e de como eles se enquadram na estrutura causal da realidade e o da identidade pessoal.

Referência Bibliográfica:

BAKER, L. R. *Explaining Attitudes*. Cambridge: Cambridge University Press, 1995.

BLOCK, N.; FLANAGAN, O.; GUZELDERE, G. (orgs.) *The Nature of Consciousness: Philosophical Debates*. Cambridge, Mass.: MIT Press, 1997.

BRADDON-MITCHELL, David; e Frank JACKSON, F. *Philosophy of Mind and Cognition*. Oxford: Blackwell, 1996.

CHILD, W. *Causality, Interpretation and the Mind*. Londres: Clarendon, 1996.

- DAVIDSON, Donald. *Essays on Actions and Events*. Londres: Oxford University Press, 1980.
- DAVIES, Martin; e GLYN W. HUMPHREYS, G. W. (orgs.). *Consciousness. Psychological and Philosophical Essays*. Oxford: Blackwell, 1993.
- DENNETT, D. *Consciousness Explained*. Londres: Penguin Books, 1991.
- DRETSKE, F. *Naturalizing the Mind*. Cambridge: The MIT Press, 1995.
- DREYFUS, H. *Being-in-the-World: A Commentary of Heidegger's Being and Time, Division 1*. Cambridge: MIT Press, 1991.
- FIREMAN, G.; MCVAY, T. Jr.; e FLANAGAN, O. *Narrative and Consciousness. Literature, Psychology and the Brain*, Oxford: Oxford University Press, 2003.
- FLANAGAN, O. *Consciousness Reconsidered*. Cambridge, Mass.: MIT Press, 1992.
- GUIGNON, C. (ed). *The Cambridge Companion to Heidegger*. Cambridge: Cambridge University Press, 1993.
- HEIDEGGER, M. *Essais et Conférences*. Trad. par A. Préau. Paris: Gallimard. (Coll. Tell)
- HEIDEGGER, M. *Être et Temps*. Trad. par F. Vezin. Text établi d'après les travaux de R. Boehm, A. de Waelhens, J. Lauxerois et Claude Roëls. Paris, Gallimard, 1986. (Bibliothèque de Philosophie - Série Oeuvres de Martin Heidegger)
- HEIDEGGER, M. *Acheminement vers la parole*. Trad. par J. Beaufret, W. Brokmeier et F. Février. Paris: Gallimard, 1981. (Coll. Tell)
- HEIL, John; MELE, A. (org.). *Mental Causation*. Oxford: Clarendon, 1995.
- HERMAN, D. *Narrative Theory and the Cognitive Sciences*. Stanford: CSLI Publications, 2003.
- HOWELLS, C. (ed). *The Cambridge Companion to Sartre*. Cambridge: Cambridge University Press, 1992.
- HUDSON, H. *A Materialistic Metaphysics of the Human Person*. Ithaca: Cornell University Press, 2001.
- HUSSERL, E. *Idées directrices pour une Phénoménologie*. Trad. par P. Ricoeur. Paris: Gallimard, 1985.
- HUSSERL, E. *La crise des sciences européennes et la phénoménologie transcendantale*. Trad. G. Granel. Paris: Gallimard, 2004.
- HUSSERL, E. *Méditations cartésiennes*. Paris: PUF, 1994.
- KIM, J. *Mind in a Physical World. An Essay on the Mind-Body Problem and Mental Causation*. Cambridge, Mass.: MIT Press, 1998.
- KIM, J. *Mind in a Physical World. An Essay on the Mind-Body Problem and Mental Causation*. Cambridge, Mass.: MIT Press, 1998.
- KIM, J. *Philosophy of Mind*. Boulder: Westview Press, 1996.
- MCGINN, C. *The Character of Mind*. Oxford: Oxford University Press, 1997.
- MELLOR, D. H. *The Facts of Causation*. Londres: Routledge, 1995.
- MERLEAU-PONTY, M. *Phénoménologie de la Perception*. Paris: Gallimard, 1945.
- MERLEAU-PONTY, M. *Structure du comportement*. Paris: PUF, 1990.
- MERRICKS, T. *Objects and Persons*, Oxford: Clarendon Press, 2001.
- OLSON, E. T. *The Human Animal: Personal Identity Without Psychology*. New York: Oxford University Press, 1999.
- PARFIT, D. *Reasons and Persons*. Oxford: Clarendon Press, 1984.
- PERRY, J. (org.). *Personal Identity*. Berkeley, Los Angeles, London: University of California Press, 1975.
- PIETROSKI, P. *Causing Actions*. Oxford: Oxford University Press, 2000.

- RICOEUR, P. *Time and Narrative*. 3 vols. Chicago: University of Chicago Press, 1984-1988.
- RICOEUR, P. *Soi-même comme un autre*. Paris: Seuil, 1990.
- RORTY, A. O. *The Identities of Persons*. Berkeley, Los Angeles, London: University of California Press, 1984.
- RORTY, R. *Contingency, Irony and Solidarity*. Cambridge: Cambridge University Press, 1989.
- RORTY, R. *Philosophy and the Mirror of Nature*. Princeton: Princeton University Press.
- SARTRE, J. P. *L'Être et le Néant. Essai d'ontologie phénoménologique*. [1943] Paris: Gallimard, 1977. (Bibliothèque des Idées)
- SMITH, B. & SMITH, D. W. (eds). *The Cambridge Companion to Husserl*. Cambridge: University Press, 1995.
- STEWARD, H. *The Ontology of Mind: Events, Processes, and States*. Londres: Oxford University Press, 1997.
- TAYLOR, C. *Sources of the Self – The Making of the Modern Identity*. Cambridge: Cambridge University Press, 1989.
- THIELE, L. P. *The Heart of Judgment. Practical Wisdom, Neuroscience, and Narrative*. Cambridge: Cambridge University Press, 2006.
- TOMBERLIN, J. (org.) *Philosophical Perspectives, 11. Mind, Causation, and World*. Oxford: Blackwell, 1998.
- WALTER, S. & HECKMANN, H-D. *Physicalism and Mental Causation*. Charlottesville VA: Imprint Academic, 2003.

2. Tópicos Especiais de Filosofia da Ciência I, II, III, IV – 60 h/a

Ementa: O objetivo dessa sequência de disciplinas é o estudo crítico dos aspectos epistemológicos, metafísicos e metodológicos das teorias científicas, tanto no caso das ciências naturais e formais, quanto no caso das ciências humanas e sociais.

Referência Bibliográfica:

- BERNSTEIN, R. *Beyond Objectivism and Relativism*. Philadelphia: University of Pennsylvania Press, 1983.
- BLOOR, D. *Knowledge and Social Imagery*. 2nd. ed. Chicago: Chicago University Press, 1976.
- BOHMAN, J. *New Philosophy of Social Science*. Cambridge: MIT Press, 1991.
- CARNAP, R; NEURATH, O; MORRIS, F. W. *Foundations of the Unity of Science*. 02 Vol. Chicago: Chicago University Press, 1969-70.
- CONNOLLY, J. M. and T. KEUTNER (eds). *Hermeneutics versus Science? Three German views*. Trad. J. M. Connolly e T. Keutner. Notre Dame: Notre Dame University Press, 1988.
- FEYERABEND, P. K. *Against Method*. Londres: New Left Books, 1975.
- FEYERABEND, P. K., *Science in a free society*. Londres: New Left Books, 1978.
- FINE, A. *The shaky game*. Chicago: University of Chicago Press, 1987.
- GOODMAN, N. *Fact, fiction and forecast*. 4th ed. Cambridge: Harvard University Press, 1983.
- HACKING, I. (ed). *Scientific Revolutions*. Cambridge: Cambridge University Press, 1981.

- HEMPEL, C. *Aspects of scientific explanation*. New York: Macmillan Press, 1965.
- HILEY, D. R., BOHMAN, J.; SHUSTERMAN, R. (eds). *The Interpretive Turn: Philosophy, Science, Culture*. Ithaca: Cornell University Press, 1992.
- HIRSCH, E. D., *Validity in Interpretation*. New Haven: Yale University Press, 1986.
- HOLLIS, M. *The Philosophy of Social science. An Introduction*. Cambridge: Cambridge University Press, 1994.
- JONAS, H. *The Phenomenon of Life*. Chicago: Chicago University Press, 1966.
- KOCKELMANS, J. J., *Ideas for a Hermeneutic Phenomenology of the Natural Sciences*. Dordrecht: Kluwer, 2002.
- KOIRÉ, A. *Études Galiléennes*. Paris: Gallimard, 1966.
- KUHN, T. *The Structure of Scientific Revolutions*. 2nd. ed. Chicago: University of Chicago Press, 1970.
- KUHN, T. *The Essencial Tension*. Chicago: University of Chicago Press, 1977.
- LAKATOS, I. *Philosophical Papers. Vol. 1. The methodology of scientific research programmes*. Ed. by WORRAL and G. CURRIE. Cambridge: Cambridge University Press, 1978.
- LAKATOS, I., *Proofs and Refutations*. Cambridge: Cambridge University Press, 1976.
- LAUDAN, L. *Science and Relativism. Some key controversies in the Philosophy of Science*. Berkeley: University of Chicago Pres, 1990.
- MANNHEIM, K. *Ideology and Utopia*. Reprint ed. [1936]. New York: Harcourt Brace, 1985.
- POPPER, K. *Quantum Theory and the Schism in Physics*. Londres: Routledge, 1989.
- POPPER, K. *The logic of scientific discovery*. Londres: Routledge, 1994.
- POPPER, K. *The Poverty of Historicism*. Londres: Routledge, 1986.
- POPPER, K. *All life is problem-solving*. Londres: Routledge, 1998.
- PUTNAM, H, *Renewing Philosophy*. Harvard University Press, 1995.
- RABINOW, P.; SULLIVAN, W. M. *Interpretive Social Science: A Second Look*. Berkeley: University of California Press, 1988.
- REICHENBACH, H. *The Rise of Scientific Philosophy*. Berkeley: University of California Press, 1951.
- RICOEUR, P. and THOMPSON, J. B., *Hermeneutics and the Human Sciences, Essays on Language, Action and Interpretation*, Cambridge: Cambridge University Press, 1984
- SULLIVAN, W. & RABINOW, P. (eds). *Interpretive Social Science: A Reader*. Berkeley: University of California Press, 1979.
- SUPPE, F. *The Structure of Scientific Theories*. Urbana: University of Illinois Press, 1977.
- TAYLOR, C., *Philosophy and the Human Sciences: Philosophical Papers*. 2 Vol. Cambridge: Cambridge University Press, 1985.
- van FRAASEN, B.C. *Quantum Mechanics: An empiricist view*. Oxford: Oxford University Press, 1990.
- WINCH, P. *The idea of a social science*. Londres: Routledge, 1990.

3. Tópicos Especiais de Filosofia da Linguagem I, II, III, IV – 60 h/a

Ementa: O objetivo dessa sequência de disciplinas é o estudo de temas de Filosofia da Linguagem como análise das proposições, das atitudes proposicionais, jogos de linguagem, teorias do significado, da verdade, valor e

condições de verdade, sentido e referência, predicação e quantificação, tradução, interpretação, compreensão e racionalidade.

REFERÊNCIAS BIBLIOGRÁFICAS:

- AUSTIN, J. *How to do Things with Words*. Oxford: Oxford University Press, 1962.
- BAKER, G. P.; HACKER, P. M. S. *Frege: logical excavations*. Oxford: Oxford University Press, 1984.
- BALDWIN, T. *Contemporary Philosophy. Philosophy in English since 1945*. Oxford: Oxford University Press, 2001.
- BRANDOM, R. *Making It Explicit*. Cambridge: Harvard University Press, 1994.
- DAVIDSON, D. *Essays on Actions and Events*. Oxford: Oxford University Press, 1980.
- DAVIDSON, D. *Inquiries into Truth and Interpretation*. Oxford: Oxford University Press, 1984.
- DAVIDSON, D. *Problems of rationality*. Oxford: Clarendon Press, 2004.
- DICENSO, J. J. *Hermeneutics and the disclosure of truth. A study in the work of Heidegger, Gadamer, and Ricoeur*. Charlottesville: University Press of Virginia, 1990.
- DOSTAL, R. J. (ed). *The Cambridge Companion to Gadamer*. Cambridge: Cambridge University Press, 2002.
- DUMMETT, M. A. *Origins of Analytic Philosophy*. Cambridge: Harvard University Press, 1994.
- FODOR, J. A. *The Language of Thought*. Hassocks, Essex, and Scantron, PA: Harvest Press e Crowell, 1975.
- FREGE, G. *The Frege Reader*. org. Michael Beaney. Oxford: Blackwell, 1997.
- FREGE, G. *The Intentions of Intentionality and others Models for Modalities*. Reidel: Dordrecht, 1975.
- FURROW, Dwight. *Against Theory. Continental and Analytic Challenges in Moral Philosophy*. New York, Londres: Routledge, 1995.
- SHAPIRO, G.; SICA A. de. (Eds). *Hermeneutics. Questions and Prospects*. Amherst: The University of Massachusetts Press, 1984.
- GADAMER, H.-G. *Gesammelte Werke*. 10 Band. Tübingen: J. C. B. Mohr, 1985-1995.
- GOCHET, P. *Esquisse d'une théorie nominaliste de la proposition*. Paris: Armand Collin, 1972.
- HEIDEGGER, M. *On the Way to Language*. New York: Harper & Row, 1971.
- HILEY, D. R.; BOHMAN, J.; SHUSTERMAN, R. (eds). *The Interpretive Turn: Philosophy, Science, Culture*. Ithaca: Cornell University Press, 1992.
- HINTIKKA, J. *Knowledge and Belief*. Ithaca: Cornell University Press, 1962
- HOWARD, R. J. *Three Faces of Hermeneutics. An Introduction to current Theories of Understanding*. Berkeley: University of California Press, 1982.
- HOY, D. C. *The Critical Circle. Literature, History, and Philosophical Hermeneutics*. Berkeley: University of California Press, 1982.
- JOST, W.; HYDE, M. (eds). *Rhetoric and Hermeneutics in Our Time*. Trad. Joel Weinsheimer. New Haven: Yale Univ. Press, 1997.
- KEARNEY, R. *Poetics of Modernity. Toward a Hermeneutics of Imagination*. Atlantic Highlands: Humanities Press, 1995.
- KÖGLER, H. H. *The Power of Dialogue—Critical Hermeneutics after Gadamer and Foucault*. Cambridge, Mass: MIT Press, 1999.

- KRIPKE, S. *Naming and Necessity*. Cambridge-Mass: Harvard University Press, 1972.
- LAFONT, C. *Heidegger, Language and World-Disclosure*. Cambridge: Cambridge University Press, 2000.
- LAFONT, C. *The Linguistic Turn in Hermeneutics*. Cambridge, Mass.: MIT Press, 2002.
- LAURIER, D. *Introduction à la Philosophie du langage*. Liège: P. Mardaga, 1993.
- MARTINICH, A. P. *The Philosophy of Language*. Oxford: Oxford University Press, 1985.
- MCDOWELL, J., *Meaning, Knowledge and Reality*. Cambridge-Mass.: Harvard University Press, 2001.
- MCDOWELL, J. *Mind and World*. Cambridge: Harvard University Press, 1996.
- MEYER, M. (dir.). *La philosophie anglo saxone*. Paris: PUF, 1994.
- PUTNAM, H. *Mind, Language and Reality*. Cambridge: Cambridge University Press, 1975.
- QUINE, W. *The Roots of Reference*. La Salle, Il.: Open Court, 1974.
- QUINE, W. *Word and Object*. Cambridge: The MIT Press, 1960.
- QUINE, W. *Pursuit of Truth*. Cambridge: Harvard University Press, 1990.
- RAJCHMAN, J.; WEST, C. (Eds). *Post-Analytic Philosophy*. New York: Columbia University Press, 1985.
- RORTY, R. *Philosophy and the Mirror of Nature*. Princeton: Princeton University Press, 1980.
- RUSSELL, B. *The Problems of Philosophy*. Oxford: Oxford University Press, 1980, 1.ed. 1912.
- SCHEIBLER, I. *Gadamer: Between Heidegger and Habermas*. Lanham: Rowman & Littlefield, 2000.
- SEARLE, J. *Speech Acts*. Cambridge: Cambridge University Press, 1968.
- SIMPSON, E. (ed). *Antifoundationalism and Practical Reasoning. Conversations between Hermeneutics and Analysis*. Edmonton: Academic Print. & Pub., 1987.
- VON WRIGHT, G. H. *Explanation and Understanding*. Ithaca, N.Y.: New York University Press, 1971.
- WACHTERHAUSER, B. R. *Hermeneutics and Modern Philosophy*. New York: SUNY Press, 1986.
- WITTGENSTEIN, L. *Tractatus logico-philosophicus*. Londres: Routledge, 1961.
- WITTGENSTEIN, L. *Philosophical Investigation*. Oxford: Blackwell, 1967.

4. Tópicos Especiais de Epistemologia I, II, III, IV – 60 h/a

Ementa: O objetivo dessa sequência de disciplinas é o estudo de temas e problemas de Epistemologia, a gênese do conhecimento, da crença e sua justificação; os limites do conhecimento, formas de conhecimento, conhecimento e representação, conhecimento e natureza, estrutura do conhecimento, coerência, razão e experiência, conhecimento e ceticismo; teorias da verdade.

Referência Bibliográfica:

- ARMSTRONG, D. *Perception and the Physical World*. Londres: Routledge and Kegan Paul, 1961.
- ARMSTRONG, D. *What is a Law of Nature?* Cambridge: Cambridge University Press, 2002.

- AUDI, R. *The Architecture of Reason*. New ed. Oxford: Oxford University Press, 2006.
- AUDI, Robert. *Epistemology: A Contemporary Introduction*. 2a. ed. London: Routledge, 2003.
- AUDI, Robert. *Belief, justification and knowledge: an introduction to epistemology*. Belmont: Wadsworth Publishing Company, 1988.
- AYER, A. (ed.). *Logical Positivism*. New York: The Free Press, 1959.
- AYER, A. J. *Language, Truth and Logic*. Londres: Penguin Books, 1972.
- AYER, A. J. *The Problem of Knowledge*. Londres: Macmillan, 1956.
- BARNES, Barry et alii. *Estudos sobre Sociologia da Ciência*. Madrid: Alianza Universidad, 1972.
- BERMUDEZ, J. L.; MILLAR, A. (eds.). *Reason and Nature*. Oxford: Oxford U. P. 2002.
- BLOOR, David. *Knowledge and Social Imagery*. 2nd. ed. Chicago: Chicago University Press, 1976.
- _____. *Wittgenstein: A social theory of knowledge*. London: Macmillan, 1983.
- BOGHOSSIAN, P.; PEACOCKE, C. *New Essays on the a Priori*. Oxford: Oxford University Press, 2001.
- BONJOUR, L. *In Defense of Pure Reason*. Cambridge: Cambridge University Press, 1998.
- BONJOUR, L. *The Structure of Empirical Knowledge*. Cambridge-Mass.: Harvard University Press, 1985.
- CHISHOLM, R. *The Foundations of Knowing*. Minneapolis: University of Minnesota Press, 1982.
- CHISHOLM, R. *Theory of Knowledge*. 3a. ed. Englewood Cliffs: Prentice-Hall, 1989.
- DANCY, J. *Normativity*. Oxford: Blackwell, 2000.
- DEWEY, J. *Experience and Nature*. 1a ed. 1925. La Salle, Ill: Open Court, 1997.
- DRETSKE, F. *Knowledge and the Flow of Information*. Cambridge-Mass.: MIT Press, 1981.
- FODOR, J. *Concepts*. Oxford: Clarendon Press, 1999.
- FODOR, J. *Language of Thought*. Cambridge-Mass.: Harvard University Press, 1980.
- GERT, J. *Brute Rationality*. Cambridge: Cambridge University Press 2004.
- GOLDMAN, A.I. *Epistemology and Cognition*. Cambridge: Harvard University Press, 1986.
- GRICE, P. *Aspects of Reason*. Oxford: Oxford University Press, 2001.
- HACKING, I. *Representing and Intervening*. Cambridge: Cambridge University Press, 1983.
- KIRKHAM, R. L. *Theories of Truth*. Cambridge: MIT Press, 1992.
- LEHRER, K. *Theory of Knowledge*. Boulder: Westview, 1990.
- LEWIS, D. *Papers in Metaphysics and Epistemology*. 2 vols. Cambridge: Cambridge University Press, 1999.
- LYNCH, M. P. *Truth in Context*. Cambridge: MIT Press, 1998.
- McMULLIN, Ernan (ed). *The social dimensions of Science*. Notre Dame University Press, 1994.
- MOSER, P. *Empirical Justification*. Dordrecht: Reidel, 1985.
- NOZICK, R. *Philosophical Explanation*. Cambridge, Mass.: Harvard University Press, 1981.

- PERRY, J. *Knowledge, Possibility and Consciousness*. Cambridge-Mass.: MIT Press, 2003.
- PITCHER, G. *A Theory of Perception*. Princeton: Princeton University Press, 1971.
- POLLOCK, J. *Contemporary Theories of Knowledge*. Lanham: Rowman and Littlefield, 1986.
- POPPER, K. *The Logic of Scientific Discovery*. Londres: Hutchinson, 1959.
- QUINE, W., "Epistemology naturalized". In: *Ontological Relativity and Other Essays*. New York: Columbia University Press, 1969.
- RAZ, J. *Engaging Reason*. Oxford: Oxford University Press, 1999.
- REICHENBACH, H. *Experience and Prediction*. Chicago: The University of Chicago Press, 1938.
- RUSSELL, B. *Human Knowledge: Its Scope and Limits*. Londres: Allen and Unwin, 1948.
- RUSSELL, B. *Our Knowledge of the External World*. Londres: Allen and Unwin, 1980.
- RUSSELL, B. *The Problems of Philosophy*. Oxford: Oxford University Press, 1912.
- SCHMIDT, Lawrence K. *The Epistemology of Hans-Georg Gadamer: an analysis of the legitimization of Vorurteile*. New York, Bern, Frankfurt am Main: Peter Lang, 1985.
- SELLARS, W. *Science, Perception and Reality*. Atlantic Highlands: Humanity Press, 1963.
- SHAPIN, Steven. *A social history of truth*. Chicago: Chicago University Press, 1993.
- VELLEMAN, D. J. *The Possibility of Practical Reason*. Oxford: Oxford University Press , 1999.
- Von WRIGHT, G. H. *Explanation and Understanding*. Ithaca: Cornell University Press, 1971.
- WACHTERHAUSER, B. R. (ed). *Hermeneutics and Truth*. Evanston: Northwestern University Press, 1994.
- WALLACE, R. J. et al. eds. *Reason and Value*. Oxford: Oxford University Press, 2004.

5. Tópicos Especiais de Teoria da Ação I, II – 60h/a

Ementa: O objetivo dessa sequência de disciplinas é o estudo de teorias da causalidade e da motivação, temas relacionados à crença, vontade e desejo; paixão e razão na consecução da ação; descrição de eventos mentais e físicos, análise e descrição da estrutura da ação, a linguagem da ação, a relação agente – ação: determinismo e autonomia, racionalidade e irracionalidade.

Referência Bibliográfica:

- ANSCOMBE, G.E.M. *Intention*. 2a. ed. Cambridge-Mass.: Harvard University Press, 2000.
- ASSOUN, P-L. *L'entendement freudien. Logos et Ananké*. Paris: Gallimard, 1984.
- AUDI, R. *The Architecture of Reason*. New ed. Oxford and NY: Oxford University Press, 2006.
- BRAND, M.; WALTON, D. (orgs.). *Action Theory*. Dordrecht: Reidel, 1976.
- CASSAM, Q. et alii. *Self-Knowledge*. New York: Oxford University Press, 1994.
- CAVELL, M. *The psychoanalytic Mind. From Freud to Philosophy*. Cambridge: Harvard University Press, 1993.

- CRIMMINS, M. *Talk about Beliefs*. Cambridge: Mit Press, 1992.
- CUMMINS, R. *Psychological Explanation*. Cambridge, MA: MIT Press, 1983.
- DAVIDSON, D. *Essays on Actions and Events*. Oxford: Clarendon Press, 1980.
- DAVIDSON, D. *Problems of Rationality*. New York:Clarendon Press, 2004.
- FREUD, S. *Gesammelte Werke* (GW) Frankfurt: Fischer, 1999.
- GOLDMAN, A. *A Theory of Human Action*. Englewood Cliffs: Prentice-Hall, 1970.
- HARMAN, G. *Change in View*. Cambridge, MA: MIT Press. 1986.
- MACINTYRE, Alasdair. *The Unconscious. A conceptual analysis*. Londres: Routledge & Kegan Paul, 1958.
- MCLAUGHLIN, B. & Oksenberg Rorty, A.(eds). *Perspectives on Self-deception*. Berkeley: University of California Press, 1988.
- NAGEL, T. *The View from Nowhere*. New York: Oxford University Press, 1986.
- NAGEL, T. *Mortal Questions*. Cambridge: Cambridge University Press, 1991.
- RYLE, G. *The Concept of Mind*. New York: Barnes and Noble, 1949.
- TAYLOR, C. *The Explanation of Behaviour*. Londres: Routledge and Kegan Paul, 1964.
- TAYLOR, R. *Action and Purpose*. Englewood Cliffs: Prentice-Hall, 1966.
- THOMSON, J. J. *Acts and Other Events*. Ithaca: Cornell University Press, 1977.
- VAN INWAGEN, P. *An Essay on Free Will*. Oxford: Clarendon Press, 1983.
- VELLEMAN, D. J. *The Possibility of Practical Reason*. Oxford: Oxford University Press, 1999.
- WALLACE, R. Jay et alii. (eds). *Reason and Value*. Oxford: Oxford University Press, 2004.
- WRIGHT, L. *Teleological Explanations*. Berkeley: University of California, 1976.

6. Estudo dirigido em Epistemologia e Filosofia da Linguagem I, II – 30 h/a

Ementa: Disciplinas práticas, de caráter monográfico, com conteúdo do
ementário não previamente definido em temática própria da Linha de Pesquisa
Linha de Pesquisa Linguagem, Conhecimento e Mundo, ministrada pelo
professor-orientador ou outro professor, sobre tópico específico relativo à
dissertação dos membros discentes do curso.

Referência Bibliográfica:

Bibliografia a ser definida pelo professor da disciplina em acordo com a temática
escolhida para o estudo dirigido.

7. Estudo Dirigido de Metafísica, Filosofia da Mente e Filosofia da Lógica I-II – 30h

Ementa: Disciplinas práticas, de caráter monográfico, com conteúdo do
ementário não previamente definido em temática própria da Linha de Pesquisa
Linguagem, Conhecimento e Mundo, ministrada pelo professor-orientador ou
outro professor, sobre tópico específico relativo à dissertação dos membros
discentes do curso.

Referência Bibliográfica:

Bibliografia a ser definida pelo professor da disciplina em acordo com a temática escolhida para o estudo dirigido.

Linha de Pesquisa Filosofia Prática:

1. Tópicos Especiais de Ética I, II, III, IV, V- 60 h/a

Ementa: As disciplinas dessa sequência têm como objetivo o aprofundamento dos tópicos estudados na disciplina **Introdução à Ética e à Filosofia Política**, enfatizando o estudo das discussões contemporâneas de temas clássicos da ética, como a conceituação do bem e da boa vida, a concepção dos princípios morais e da ação correta, além de estudos metaéticos, como o exame da natureza e dos fundamentos das crenças morais, e de estudos de psicologia moral, como a descrição das capacidades distintivas que caracterizam os agentes morais.

Referência Bibliográfica:

- BLACKBURN, S. *Essays in Quasi-Realism*. Oxford: Oxford Univ. Press, 1994.
- BLACKBURN, S. *Ruling Passions*. Oxford: Oxford Univ. Press, 1998.
- BOUDOT, P. *Nietzsche en miettes*. Paris: PUF, 1993.
- CARRUTHERS, Peter. *The Animals Issue. Moral Theory in practice*. Cambridge: Cambridge University Press, 1992.
- DANCY, J. *Practical Reality*. Oxford: Oxford University Press, 2000.
- DeGRAZIA, David. *Taking animals seriously*. Cambridge: Cambridge Unviersity Press, 1996.
- DOUGLASS, R. B.; MARA, G. M.; RICHARDSON, H. S.; (org.). *Liberalism and the Good*. Londres: Routledge, 1990.
- ELDRIDGE, R. T. *On Moral Personhood: Philosophy, Literature, Criticism, and Self Understanding*. Chicago: Chicago University Press, 1990.
- FLANAGAN, O. *Self-Expressions: Mind, Morals, and the Meaning of Life*. Oxford: Oxford University Press, 1998.
- GEWIRTH, A. *Self-Fulfillment*. Princeton, NJ: Princeton Univ. Press, 1998.
- GIBBARD, A. *Wise Choices, Apt Feelings: A Theory of Normative Judgement*. Cambridge, Mass.: Harvard Univ. Press, 1990.
- GRAY, J. *Post-Liberalism. Studies in Political Thought*. Londres: Routledge, 1993.
- HAMLYN, D. W. *Schopenhauer*. Londres: Routledge & Kegan Paul, 1980.
- HELLER, E. *The importance of Nietzsche*. Then Essays. Chicago and Londres: The University of Chicago Press, 1988.
- HURSTHOUSE, Rosalind. *Ethics, Humans and Other animals. An Introduction with readings*. Londres: Routledge, 2000.
- JANAWAY, C. (ed.). *The Cambridge Companion to Schopenhauer*. Cambridge: Cambridge University Press, 1999.
- JANZ, C. P. *Nietzsche*. 3 vols. Paris: Gallimard, 1978.
- JOHNSON, M. *Moral Imagination. Implications of Cognitive Science for Ethics*. Chicago: Chicago University Press, 1990.
- JAMIESON, Dale (org.). *A Companion to Environmental Philosophy*. Malden/Massachusetts: Blackwell Publishers Inc., 2001.

- KUHSE, H & SINGER, Peter (org.). *A Companion to Bioethics*. Malden/Mass.: Blackwell Publishers, Inc. 2000.
- KORSGAARD, C. *The Sources of Normativity*. Cambridge: Cambridge University Press, 1996.
- MAGEE, B. *The philosophy of Schopenhauer*. Revised and enlarged edition. Oxford: Clarendon Press/New York: Oxford University Press, 1997.
- MILLER, A. *An Introduction to Contemporary Metaethics*. Oxford: Blackwell, 2003.
- MAGNUS, B. *Nietzsche's Existential Imperative*. Bloomington: Indiana University Press, 1978.
- MAY, S. *Nietzsche's Ethics and his "War on Morality"*. Oxford: Clarendon Press, 1999.
- NIETZSCHE, F. *The Portable Nietzsche*. Ed. & trans. W. Kaufmann. New York: Viking, 1954.
- NIETZSCHE, F. *Basic Writings of Nietzsche*. New York: Modern Library, 2000.
- NEHAMAS, A. *Nietzsche: Life as Literature*. Cambridge, Mass.: Harvard University Press, 1985. (especialmente Cap. 5-7)
- SCHACHT, R. *Nietzsche*. Londres: Routledge, 1983. (especialmente cap. IV-VII)
- RAWLS, J.. *Political Liberalism*. New York: Columbia Univ. Press, 1993.
- RAZ, J. *The Morality of Freedom*. Oxford: Clarendon: 1986.
- REGAN, Tom. *The Case for animals Rights*. Berkeley/LA: University of Califórnia Press, 1983.
- REGAN, Tom. *All that dwell, therein*. Animals rights and Environmental Ethics. Berkeley/London: University of California Press, 1982.
- REGAN. T. & Singer, P. (org.). *Animals Rights and Human Obligations*. New Jersey: Prentice Hall, 1989.
- ROSENBLUM, N. (org.). *Liberalism and the Moral Life*. Cambridge, Mass.: Harvard University. Press.
- SCANLON, T. M. *What We Owe to Each Other*. Cambridge, Mass.: Harvard University Press, 1998.
- SCHOPENHAUER, A. *O mundo como vontade e como representação*. São Paulo: Ed. UNESP, 2005.
- SCHOPENHAUER, A. *Sobre o fundamento da moral*. São Paulo: Martins Fontes, 1995.
- SHER, G. *Beyond Neutrality: Perfectionism and Politics*. Cambridge: Cambridge University Press, 1997.
- SINGER, Peter. *Ética prática*. São Paulo: Martins Fontes, 1994.
- SINGER, Peter. *Libertaçāo Animal*. Porto: Via Optima, 2000.
- SINGER, Peter (org.). *Applied Ethics*. Oxford/New York: Oxford University Press, 1986.
- SIMMEL, G. [1907]. *Schopenhauer and Nietzsche*, trans. Helmut Loiskandl, Deena Weinstein, and Michael Weinstein. Amherst: University of Massachusetts Press, 1986.
- SMITH, M. *The Moral Problem*. Oxford: Blackwell, 1994.
- Warren, Mary Anne. *Moral Status. Obligations to persons and other living things*. Oxford: Oxford University Press, 1997.
- WILCOX, J. *Truth and Value in Nietzsche: A Study of His Metaethics and Epistemology*. Ann Arbor: University of Michigan Press, 1974.
- YOUNG, J. *Willing and Unwilling: A Study in the Philosophy of Arthur Schopenhauer*. Dordrecht: Martinus Nijhof, 1987.

2. Tópicos Especiais de Filosofia Política I, II, III, IV – 60 h/a

Ementa: As disciplinas dessa sequência têm como objetivo o aprofundamento dos tópicos estudados na disciplina **Introdução à Ética e à Filosofia Política**, enfatizando o estudo das discussões contemporâneas sobre os problemas clássicos da área da filosofia política, como a definição dos limites do poder do Estado, o da determinação de quais são os deveres e liberdades que devem ser protegidos e o da escolha da melhor forma de governo e de sua legitimação. Além disso, serão examinados temas e perspectivas caracteristicamente contemporâneas, como o debate liberalismo vs. comunitarismo, a filosofia política feminista, o multiculturalismo, o reconhecimento de minorias sexuais e os limites ético-políticos do nacionalismo.

Referência Bibliográfica:

- ABRAMSON, J. B. *Liberalism and its limits*. New York: Beacon Press, 1986.
- APPIAH, K. A.; A. GUTMANN. *Color Conscious: The Political Morality of Race*. Princeton: Princeton University Press, 1996.
- AVINERI, S.; DE-SHALIT, A. *Communitarianism and Individualism*. Oxford: Oxford University Press, 1992.
- BALL, C. *The Morality of Gay Rights: An Exploration in Political Philosophy*. Londres: Routledge, 2002.
- BARRY, B. *Justice as Impartiality*. Oxford: Oxford University Press, 1995.
- BARRY, B. *Theories of Justice. A treatise on Social Justice*. Berkeley: University of California Press, 1991.
- BELL, D. *Communitarianism and its critics*. Oxford: Oxford University Press, 1993.
- BENHABIB, S.; CORNELL, D. (eds.). *Feminism as Critique: On the Politics of Gender*. Minneapolis: University of Minnesota Press, 1987.
- BUTLER, J. *Gender Trouble: Feminism and the Subversion of Identity*. New York: Routledge, 1990.
- CHRISTMAN, J. *Social and Political Philosophy. A Contemporary Introduction*. Londres: Routledge, 2001.
- DAGGER, R. *Civic Virtues*. Oxford: Oxford University Press, 1997.
- DALY, M. (ed). *Communitarianism: a new public ethics*. Belmont: Wadsworth Pub. Co., 1994.
- DELANEY, C. F. (ed). *The Liberalism-Communitarian Debate*. Lanham: Rowman & Littlefield, 1994.
- DETWILER, B. *Nietzsche and the Politics of Aristocratic Radicalism*. Chicago: University of Chicago Press, 1990.
- DWORKIN, R. *Taking rights seriously*. Cambridge: Harvard University Press, 1982.
- ETZIONI, A. (ed). *The Essential Communitarian Reader*. Lanham: Rowman & Littlefield, 1998.
- FRASER, N. *Unruly Practices: Power, Discourse and Gender in Contemporary Social Theory*. Minneapolis: University of Minnesota Press, 1989.
- FRASER, N. *Justice Interruptus: Critical Reflections on the "Postsocialist" Condition*. New York: Routledge, 1997.
- HABERMAS, J. *The Theory of Communicative Action*. Volumes 1 and 2. Boston: Beacon Press, 1984, 1987.

- HABERMAS, J. *Moral Consciousness and Communicative Action*. Cambridge: MIT Press, 1990.
- HABERMAS, J. *Between Facts and Norms*. Cambridge: MIT Press, 1998.
- HABERMAS, J. *The Postnational Constellation*. Cambridge: MIT Press, 2001.
- HALPERIN, D. M. *Saint Foucault: Towards a Gay Hagiography*. New York: Oxford University Press, 1985.
- HOLMES, S. *The Anatomy of Antiliberalism*. Cambridge: Harvard University Press, 1996.
- HONNETH, A. *The Struggle for Recognition*. Cambridge: Cambridge University Press, 1995.
- INGRAM, D. *Reason, History, and Politics: The Communitarian Grounds of Legitimization in the Modern Age*. Albany: State University of New York Press, 1995.
- KUKATHAS, C.; PETIT, P. *Rawls: A Theory of Justice and its Critics*. Londres: Polity Press, 1990.
- KYMLICKA, W. *Contemporary Political Philosophy. An Introduction*. Oxford: Oxford University Press, 1990.
- MCKIM, R.; MCMAHAN, J. (orgs.). *The Morality of Nationalism*. Oxford: Oxford University Press, 1997.
- MILLER, D. *On Nationality*. Oxford: Oxford University Press, 1995.
- MULHALL, S.; SWIFT, A. *Liberals and Communitarians*. Londres: Basil Blackwell, 1992.
- NUSSBAUM, M. C. *Sex and Social Justice*. Oxford: Oxford University Press, 1999,
- PETTIT, P. *A theory of freedom and government*. Oxford: Oxford University Press, 1997.
- PETTIT, P. *Theory of Freedom: From the Psychology to Politics of Agency*. Londres: Oxford University Press, 2001.
- PHILIPS, D. *Looking Backward. A critical appraisal of communitarian thought*. Princeton: Princeton University Press, 1993.
- RAWLS, J. *Collected Papers*. Cambridge: Harvard University Press, 1999.
- RAWLS, J. *A Theory of Justice*. Cambridge: Harvard University Press, 1971.
- RAWLS, J. *Justice as Fairness*. Cambridge: Harvard University Press, 2001.
- RAWLS, J. *Political Liberalism*. New York: Columbia University Press, 1993.
- RAWLS, J. *The Law of People*. Cambridge: Harvard University Press, 1999.
- ROSENBLUM, N. (ed). *Liberalism and the Moral Life*. Cambridge: Harvard University Press, 1989.
- SANDEL, M. J. *Democracy's Discontent: America in search of a Public Philosophy*. Cambridge: Belknap Press of Harvard University, 1996.
- SANDEL, M. J. *Liberalism and its critics*. Londres: Basil Blackwell, 1984.
- SANDEL, M. J. *Liberalism and the Limits of Justice*. 2^a ed. Cambridge University Press, 1998.
- TAMIR, Y. *Liberal Nationalism*. Princeton: Princeton Univ. Press, 1995.
- TAYLOR, C. *Sources of the Self*. Cambridge: Harvard University Press, 1989.
- TAYLOR, C. *Philosophical Arguments*. Cambridge: Harvard University Press, 1995. pp.181-203.
- TAYLOR, C. *Multiculturalism and "The Politics of Recognition"*. Princeton: Princeton University Press, 1992.
- THIELE, L. P. *The Heart of Judgment. Practical Wisdom, Neuroscience, and Narrative*. Cambridge: Cambridge University Press, 2006.

- WALZER, M. *Spheres of Justice*. New York: Basic Books, 1983.
RORTY, R. *Philosophy and the Mirror of Nature*. Princeton, Princeton University Press, 1979.

3. Tópicos Especiais de Filosofia do Direito I, II, III, IV – 60 h/a

Ementa: As disciplinas dessa sequência têm como objetivo o estudo das de temas clássicos da Filosofia do Direito, como os problemas sobre a natureza da lei e dos sistemas legais até questões normativas sobre a relação entre lei e moralidade e a justificação das várias instituições legais, tanto de caráter nacional como transnacional, enfatizando as discussões contemporâneas.

Referência Bibliográfica:

- AUSTIN, J. *The Province of Jurisprudence Determined*. Londres: Weidenfeld & Nicolson, 1954.
- BARRY, B. *Justice as Impartiality*. Oxford: Oxford University Press, 1996.
- BARRY, B. *Theories of Justice. A treatise on Social Justice*. Berkeley: University of California Press, 1991.
- COHEN, M. (ed.). *Ronald Dworkin and Contemporary Jurisprudence*. London: Duckworth, 1984.
- COLEMAN, J. (ed.). *Hart's postscript: Essays on the Postscript to The Concept of Law*. Oxford: Oxford University Press, 2001.
- COLEMAN, J. *The Practice of Principle*. Oxford: Oxford University Press, 2001.
- DWORKIN, R. *Taking Rights Seriously*. Londres: Duckworth, 1977.
- DWORKIN, R. *Law's Empire*. Cambridge: Harvard University Press, 1986.
- FINNIS, J. *Natural Law and Natural Rights*. Oxford: Clarendon Press, 1980
- HABERMAS, J. *The Theory of Communicative Action*. Volumes 1 and 2. Boston: Beacon Press, 1984, 1987.
- HABERMAS, J. *Moral Consciousness and Communicative Action*. Cambridge: MIT Press, 1990.
- HABERMAS, J. *Between Facts and Norms*. Cambridge: MIT Press, 1998.
- HABERMAS, J. *The Postnational Constellation*. Cambridge: MIT Press, 2001.
- HART, H. L. A. *The Concept of Law*. Oxford: Clarendon Press, 1961; 2nd edition with postscript by J. Raz & P. Bulloch (eds.). Oxford: Oxford University Press, 1994.
- KELSEN, H. *General Theory of Law and State*. [1945] New York: Russell & Russell, 1961.
- MARMOR, A. *Positive Law & Objective Values*. Oxford: Clarendon Press, 2001.
- MARMOR, A., 1992, *Interpretation and Legal Theory*, Oxford: Clarendon Press; revised 2nd ed., Hart Publishing, 2005.
- MILLER, D. *Principles of Social Justice*. Cambridge, Mass.: Harvard University Press, 2001.
- RAZ, J. *The Authority of Law*. Oxford: Clarendon Press, 1979.
- RAZ, J. *Ethics in the Public Domain*. Oxford: Clarendon Press, 1994.
- WALUCCHOW, W. *Inclusive Legal Positivism*. Oxford: Clarendon Press, 1994.

4. Tópicos Especiais de Filosofia Social I, II, III, IV – 60 h/a

Ementa: As disciplinas dessa sequência têm como objetivo o estudo do problema da justificação filosófica da crítica social partir da perspectiva da discussão contemporânea, abrangendo desde a Teoria Crítica, o Pós-Estruturalismo e o Feminismo até o Neopragmatismo e o Neoaristotelismo.

Referência Bibliográfica:

- ADORNO, T. W. *Negative Dialectics*. New York: Seabury Press, 1973.
- ADORNO, Theodor.W. et alii. *Studies in the Authoritarian Personality*. New York: Norton, 1953.
- APPIAH, K. A. *Color Conscious: The Political Morality of Race*. Princeton: Princeton University Press, 1996.
- BALL, C. *The Morality of Gay Rights: An Exploration in Political Philosophy*. Londres: Routledge, 2002.
- BEAUVIOR, S. de. *The Second Sex*. New York: Knopf, 1953.
- BENHABIB, S. *Situating the Self*. London, New York: Routledge, 1992.
- BENHABIB, S.; CORNELL, D. (eds). (1987). *Feminism as Critique: On the Politics of Gender*. Minneapolis: University of Minnesota Press, 1987.
- BERNAUER, J. *Michel Foucault's Force of Flight*. New York: Humanity Books, 2000.
- BOHMAN, J. *Public Deliberation: Pluralism, Complexity and Democracy*. Cambridge: MIT Press, 1996.
- BUTLER, J. *Gender Trouble: Feminism and the Subversion of Identity*. New York: Routledge, 1990.
- CORNELL, D. *Philosophy of the Limit*. New York: Routledge, 1992.
- CORVINO, J. (ed) *Same Sex*. Lanham: Rowman & Littlefield, 1997.
- DAVIDSON, A. (ed.). *Foucault and his Interlocutors*. Chicago: University of Chicago Press, 1997.
- DREYFUS, H.; RABINOW, P. *Michel Foucault: Beyond Structuralism and Hermeneutics*. 2nd ed. Chicago: University of Chicago Press, 1983.
- FAUSTO-STERLING, A. *Sexing the Body: Gender Politics and the Construction of Sexuality*. New York: Basic Books, 2000.
- FLYNN, T. *Sartre, Foucault, and Historical Reason, volume 2: A post-structuralist mapping of history*. Chicago: University of Chicago Press, 2003.
- FOUCAULT, M. *Histoire de la sexualité*. 3 volumes: *La volonté de savoir, L'usage des plaisirs, Le souci de soi*. Paris: Gallimard, 1976.
- FOUCAULT, M. *Surveiller et punir*. Paris: Gallimard, 1975.
- FRASER, N. *Unruly Practices: Power, Discourse and Gender in Contemporary Social Theory*. Minneapolis: University of Minnesota Press, 1989.
- FRASER, N. *Justice Interruptus: Critical Reflections on the "Postsocialist" Condition*. New York: Routledge, 1997.
- GUTTING, G. (ed.). *The Cambridge Companion to Foucault*. Cambridge: Cambridge University Press, 1994.
- GUTTING, G. *Michel Foucault's Archaeology of Scientific Reason*. Cambridge: Cambridge University Press, 1989.
- HABERMAS, J. *The Theory of Communicative Action*. Volumes 1 and 2. Boston: Beacon Press, 1984, 1987.
- HABERMAS, J. *The Postnational Constellation*. Cambridge: MIT Press, 2001.
- HABERMAS, J. *Moral Consciousness and Communicative Action*. Cambridge: MIT Press, 1990.

- HABERMAS, J. *Between Philosophy and Social Science*. Cambridge: MIT Press, 1993.
- HABERMAS, J. *Between Facts and Norms*. Cambridge: MIT Press, 1996.
- HALPERIN, D. M. *Saint Foucault: Towards a Gay Hagiography*. Reprint ed. Oxford: Oxford University Press, 2002.
- HAN, B. *Foucault's Critical Project*. Stanford: Stanford University Press, 2002.
- HORKEIMER, M. *Eclipse of Reason*. Boston: Beacon Press.1987.
- HORKHEIMER, M.; ADORNO, T.W. *Dialectic of Enlightenment*. New York: Seabury, 1972.
- HORKHEIMER, M. *Critical Theory*. New York: Seabury Press, 1982.
- HURRELL, A.; WOODS, N. *Inequality, Globalization, and World Politics*. Oxford: Oxford University Press, 1999.
- JAGGER, A. *Feminism in a Global Society*. Oxford: Oxford University Press, 2004.
- JAY, M. *Marxism and Totality*. Berkeley: University of California Press.1984.
- MARCUSE, H. *Negations*. Boston: Beacon Press.1969.
- MINNOW, M. *Making All the Difference*. Ithaca: Cornell University Press, 1990.
- NUSSBAUM, M. C. (1999), *Sex and Social Justice*. Oxford: Oxford University Press.
- RABINOW, M. *Essential Works of Foucault, 1954-1984*. 3 vol. New York: The New Press, 1997-9.
- RORTY, R. *Contingency, Irony, and Solidarity*. Cambridge: Cambridge University Press, 1989.
- WHITE, S. (ed.). *The Cambridge Companion to Habermas*. Cambridge: Cambridge University Press, 1995.
- WIGGERSHAUS, R. *The Frankfurt School*. Cambridge: MIT Press, 1994.
- YOUNG, I. *Democracy and Inclusion*. Oxford: Oxford University Press, 2002.
- ZACK, N. *Race/Sex: Their Sameness, Difference, and Interplay*. New York: Routledge, 1997.

5. Tópicos Especiais em Filosofia da Técnica I-IV – 60h

Ementa: As disciplinas dessa sequência têm como objetivo o estudo de problemas filosóficos envolvidos no fenômeno da técnica/tecnologia que partem desde a clarificação sistemática da natureza da técnica/tecnologia como elemento e produto humano, passando pela reflexão sistemática sobre as consequências da técnica/tecnologia para a vida humana até a investigação sobre as práticas tecnológicas da engenharia, design e construção de coisas.

Referência Bibliográfica:

- ARENKT, H. *The human condition*. Chicago, Chicago University Press, 1958.
- BERG-OLSEN, J.-K.; SELINGER, E.; RIIS, S. (eds). *New waves in philosophy of technology*. Basingstoke/New York, Palgrave MacMillan, 2009.
- BORGGMANN, A. *Technology and the character of contemporary life: a philosophical inquiry*. Chicago: University of Chicago Press, 1984.
- DAVIS, M. *Engineering Ethics*. Aldershot/Burlington, Ashgate, 2005.
- DUSEK, V. *Philosophy of technology: an introduction*. Malden, Blackwell, 2006.
- DURBIN, P.T. (ed). *Philosophy of technology: Practical, Historical and other dimensions*. Dordrecht, Kluwer, 1989.
- ELLUL, J. *La technique ou l'enjeau du Siècle*. Paris, Armand Colin, 1954.
- _____. *The technological society*. New York, Alfred A. Nopf, 1964.

- FEENBERG, A. *Questioning technology*. London, Routledge, 1999.
- FERRÉ, F. *Philosophy of Technology*. Athens & London, University of Georgia Press, 1995.
- HEIDEGGER, M. *The question concerning technology and other essays*. New York, Harper and Row, 1977.
- IHDE, John. *Technology and the lifeworld: from Garden to Earth*. Bloomington, Indiana University Press, 1990.
- JONAS, H. *The imperative of responsibility: in search of an ethics for the technological society*. Chicago, Chicago University Press, 1984.
- KAPLAN, D.M. (ed). *Readings in the philosophy of technology*. Lanham, Rowman & Littlefield, 2004.
- MEIJERS, A. (ed). *Philosophy of technology and engineering sciences*. Armsterdam, North-Holland, 2009.
- MITCHAM, C. (ed). *Metaphysics, Epistemology, and Technology*. Armsterdam, JAI, 2000.
- OLSEN, J.K.B.; PEDERSEN, S.A.; HENDRICKS, V.F. (eds). *A companion to the philosophy of technology*. Chichester, Wiley-Blackwell, 2009.
- RAPP, F. *Analytical Philosophy of technology*. Dordrecht, D. Reidel, 1981.
- VERBEEK, P.P. *Moralizing technology: understanding and designing the morality of things*. Chicago, University of Chicago Press, 2011.
- WINNER, L. *Autonomous technology: Technics-out-of-control as a theme in political thought*. Cambridge, MIT Press, 1977.

6. Estudos dirigidos em Ética, Metaética e Filosofia Política I, II – 30 h/a

Ementa: Disciplinas práticas, de caráter monográfico, com conteúdo do ementário não previamente definido em temática própria da Linha de Pesquisa Filosofia Prática, ministrada pelo professor-orientador ou outro professor, sobre tópico específico relativo à dissertação dos membros discentes do curso.

Referência Bibliográfica:

Bibliografia a ser definida pelo professor da disciplina em acordo com a temática escolhida para o estudo dirigido.