

- ABELSON, R. (1977) *Persons: A Study in Philosophical Psychology*, London, Macmillan.
- ACTON, H. B. (1955) *The Illusion of the Epoch*, London, Cohen and West.
- ADLER, A. (1928) *Understanding Human Nature*, London, George Allen and Unwin.
- ADORNO, T. W., ALBERT, H., DAHRENDORF, R., HABERMAS, J., PILOT, H. & POPPER, K., R. (1969) *The Positivist Dispute in German Sociology*, London, Heinemann Educational Books.
- ALISTON, W., P. (1968) *Moral Attitudes and Moral Judgments*, Detroit, Michigan, Wayne State University.
- ANDERSON, J. (1962) *Studies in Empirical Philosophy*, London, Angus & Robertson.
- ANDREWS, L. (1976) *The Education Act, 1918*, London, Routledge & Kegan Paul.
- ANONYMOUS (1933) *Studies in Quaker Thought and Practice (Part 2)*, London, Friends Home Service Committee.
- ANONYMOUS (1939) *Studies in Quaker Thought and Practice (Part 3)*, London, Friends Home Service Committee.
- ANONYMOUS (1977 ) *Griffschrift. Essays presented to A. Phillips Griffiths on his 50th Birthday, June 11th 1977.*, -, -.
- ANONYMOUS (1952) *Growing up in Quaker Worship*, London, The Friends' Educational Council
- ANONYMOUS (1932 ) *Studies in Quaker Thought and Practice (Part 1)*, London, Friends Home Service Committee.
- ANSCOMBE, G. E. M. (1957) *Intention*, Oxford, Basil Blackwell.
- ARCHAMBAULT, R. D. (Ed.) (1964) *John Dewey on Education. Selected Writings*, New York, The Modern Library.
- ARCHAMBAULT, R. D. (Ed.) (1965) *Philosophical Analysis and Education*, London, RKP.
- ARENDT, H. (1954) *Between Past and Future*, London, Faber and Faber.
- ARENDT, H. (1973) *Men in Dark Times*, Harmondsworth, Middlesex, Penguin Books.
- ARISTOTELIAN SOCIETY (1939) *Hume and Present Day Programme*, London, Harrison and Sons Ltd.
- ARNOLD, M. (Ed.) (1970) *Feelings and Emotions (The Loyola Symposium)*, New York and London, Academic Press.
- ARNSTINE, D. (1967) *Philosophy of Education: Learning and Schooling*, New York, Evanston and London, Harper & Row.
- ARTHUR, K. (1964) *The Act of Creation*, London, Pan Books Ltd.
- ASH, W. (1977) *Morals and Politics: The Ethics of Revolution*, London, Routledge Kegan Paul.
- ATKINSON, J. W. (1964) *An Introduction to Motivation*, Princeton, New Jersey, D. Van Nostrand Company Inc.
- AYER, A. J. (1956) *The Problem of Knowledge*, London, MacMillan & Co.
- AYER, A. J. (1964) *Language, Truth and Logic*, London, Victor Gollancz.
- AYER, A. J. (1963 ) *The Concept of a Person and other Essays*, London, MacMillan & Co.
- AYER, A. J. (1985) *More of My Life*, London, Oxford University Press.

- AYER, A. J., KNEALE, W. C., PAUL, G. A., PEARS, D. F., STRAWSON, P. F., WARNOCK, G. J. & WOLLHEIM, R. A. (1956) *The Revolution in Philosophy*, London, MacMillan & Co.
- BALDWIN, A., L (1967) *Theories of Child Development*, New York, John Wiley and Sons Inc.
- BAMBROUGH, R. (1969) *Reason, Truth and God*, London, Methuen & Co., Ltd.
- BANKS, O. (1968) *The Sociology of Education*, London, B. T. Batsford Ltd.
- BANTOCK, G. H. (1963) *Education in an Industrial Society*, London, Faber & Faber.
- BANTOCK, G. H. (1980) *Dilemmas of the Curriculum*, Oxford, Martin Robertson.
- BANTOCK, G. H. (1967) *Education, Culture and the Emotions*, London, Faber & Faber.
- BANTOCK, G. H. (1953 (?)) *Freedom and Authority in Education*, London, Faber & Faber.
- BANTOCK, G. H. (1981) *The Parochialism of the present. Contemporary issues in education*, London, Routledge & Kegan Paul.
- BARKER, E. (1947) *Political Thought in England 1848-1914*, London, Oxford University Press.
- BARKER, E. (1951) *Principles of Social and Political Philosophy*, London, Oxford University Press.
- BARNES, J. S. (1934) *Fascism*, London, Thornton Butterworth Ltd.
- BARNES, K. C. (1967) *The Creative Imagination (Swarthmore Lecture Pamphlet)*, London, Friends Home Service Committee.
- BARNETT, G. (1966) *Philosophy and Educational Development*, London, Wellington, Bombay and Sydney, George G. Harrap & Co.
- BARON, G. (1965) *Society, Schools and Progress in England*, London, Pergamon Press
- BARRETT, C. (Ed.) (1978) *Wittgenstein – Lectures and conversations on aesthetics, psychology and religious belief*, London, Oxford University Press.
- BARROW, R. (1975) *Moral Philosophy for Education*, London, George Allen & Unwin.
- BARROW, R. (1975) *Plato, Utilitarianism and Education*, London, RKP.
- BARROW, R. (1976) *Plato and Education*, London, Routledge & Kegan Paul.
- BARROW, R. (1978) *Radical Education. A Critique of Freeschooling and Deschooling*, London, Martin Robertson.
- BARROW, R. (1980) *Happiness*, Oxford, Martin Robertson.
- BARROW, R. & WHITE, P. (Eds.) (1993) *Beyond Liberal Education. Essays in Honour of Paul H. Hirst*, London, Routledge.
- BARRY, B. (1965) *Political Argument*, London, Routledge and Kegan Paul.
- BARRY, B. (1973) *The Liberal Theory of Justice*, Oxford, Clarendon Press.
- BARTLETT, F. C., GINSBERG, M., LINDGREN, E. J. & THOULESS, R. H. (Eds.) (1939) *The Study of Society: Methods and Problems*, London, Kegan Paul.
- BARZUN, J. (1959) *The House of Intellect*, New York Harper & Brothers.
- BASSETT, C. W., CRANE, A. R. & WALKER, W. G. (1967) *Headmasters for Better Schools*, Queensland, The University of Queensland Press.
- BAYLES, E. E. (1966) *Pragmatism in Education*, New York, Harper & Row.
- BEALES, A. C. F., BLAUG, M., WEST, E. G. & VEALE, S. D. (1967) *Education – A Framework for Choice* Surrey, The Gresham Press and The Institute of Economic Affairs.

- BECK, C. M., CRITTENDEN, B. S. & SULLIVAN, E. V. (Eds.) (1971) *Moral Education: Interdisciplinary Approaches*, Toronto, University of Toronto Press.
- BECKER, E. (1968) *The Structure of Evil – An essay on the unification of the science of man*, New York, George Braziller.
- BECKER, L. C. (1973) *On Justifying moral judgments* London, Routledge and Kegan Paul.
- BECKERMAN, A. (1977) *Analytische Handlungstheorie. Band 2: Handlungserklärung*, Frankfurt am Mein, Suhrkamp Verlag.
- BEEHLER, R. & DRENGSON, A. (Eds.) (1978) *The Philosophy of Society*, London, Methuen.
- BELTH, M. (1965) *Education as a discipline. A study of the role of models in thinking*, Boston, Allyn and Bacon.
- BENDA, J. (Ed.) (1942) *The Living Thoughts of Kant*, London, Cassell.
- BENN, S. I. & MORTIMORE, G. W. (Eds.) (1976) *Rationality and the Social Sciences: Contributions to the Philosophy and Methodology of the Social Sciences*, London, Routledge and Kegan Paul.
- BENN, S. I. & PETERS, R. S. (1959) *The Principles of Political Thought: Social Foundations of the Democratic State*, New York, The Free Press: Macmillan.
- BENN, S. I. & PETERS, R. S. (1959) *Social Principles and the Democratic State*, London, George Allen and Unwin.
- BENNETT, J. (1964) *Rationality – An essay towards an analysis*, London and New York, Routledge & Kegan Paul.
- BENTHAM, J. (1948) *A fragment on government with an introduction to the principles of morals and legislation*, Oxford, Blackwell.
- BENTLEY, A. (1975) *Music in Education*, Slough, NFER Publishing Company.
- BERKELEY, G. (1938) *A New Theory of Vision and Other Writings*, London, J. M. Dent & Sons Ltd.
- BERLIN, I. (1939) *Karl Marx: His Life And Environment*, London, Oxford University Press.
- BERLIN, I. (1958) *Two Concepts of Liberty*, Oxford, Clarendon Press.
- BERLIN, I. (1969) *Four Essays on Liberty*, London, Oxford University Press.
- BERNBAUM, G. (1967) *Social Change and the Schools, 1918-1944*, London, Routledge & Kegan Paul.
- BERNBAUM, G. (1977) *Knowledge and Ideology in the Sociology of Education*, London, Methuen.
- Bernstein, B. (1971) *Class, Codes and Control – Theoretical studies towards a sociology of language (Volume I)*, London, Routledge & Kegan Paul.
- Bernstein, B. (1977) *Class, Codes and Control – Towards a theory of educational transmission. Volume III*, London, Routledge & Kegan Paul.
- Bernstein, B. (1980) *Codes, Modalities and the Process of Cultural Reproduction: A Model*, Lund, University of Lund, Department of Education.
- Bernstein, R. J. (1976) *The Restructuring of Social and Political Theory*, Oxford, Basil Blackwell.
- BETTELHEIM, B. (1976) *The Uses Of Enchantment: The Meaning and importance of Fairy tales*, Harmondsworth, Middlesex, Peregrine.
- BIGGE, M. L. (1964) *Learning Theories for Teachers*, New York, Harper and Row.

- BIGGE, M. L. (1971) *Positive Relativism. An Emergent Educational Philosophy*, New York, Harper & Row.
- BINDRA, D. (1959) *Motivation. A systematic reinterpretation*, New York, The Ronald Press Company.
- BIRNEY, R., BUDICK, H. & TEEVAN, R. C. (1969 ) *Fear of Failure*, New York, Toronto, London & Melbourne, Van Nostrand – Reinhold Company
- BLACK, M. (1965) *Philosophy in America*, London, George Allen & Unwin Ltd.
- BLACK, M. (1975) *Caveats and Critiques – Philosophical Essays in Language, Logic and Art*, Ithaca and London, Cornell University Press
- BLACKIE, J. (1970) *Inspecting the Inspectorate*, London, Routledge & Kegan Paul.
- BLANSHARD, B. (1939) *The Nature of Thought (Volume one)*, London, George Allen & Unwin Ltd.
- BLANSHARD, B. (1939) *The Nature of Thought (Volume two)*, London, George Allen & Unwin Ltd.
- BLUM, L. A. (1980) *Friendship, altruism and morality* London, Routledge and Kegan Paul.
- BLYTH, W. A. L. (1965) *English Primary Education – A Sociological Description, (Volume 1: Schools)*, London, Routledge & Kegan Paul.
- BOBCOCK, R. (1976) *Freud and Modern Society*, Worcester and London, Nelson.
- BORGER, R. & CIOFFI, F. (Eds.) (1970) *Explanation in the Behavioural Sciences*, Cambridge, Cambridge University Press.
- BOTTOMORE, T. B. & RUBEL, M. (Eds.) (1973) *Karl Marx- Selected writings in sociology and social philosophy* Harmandsworth, Penguin Books
- BOULDING, K. E. (1970) *The Prospering of Truth (Swarthmore Lecture 1970)*, London, Friends Home Service Committee
- BOWKER, G. (Ed.) (1970) *Freedom: Reason or Revolution?*, London, Routledge and Kegan Paul.
- BOWLE, J. (1951) *Hobbes and his Critics. A Study in Seventeenth Century Constitutionalism*, London, Jonathan Cape.
- BOWLES, S. & GINTIS, H. (1976) *Schooling in Capitalist America*, London, Routledge and Kegan Paul.
- BOYLE, E. & CROSLAND, A. (1971) *The Politics of Education – In conversation with Maurice Kogan*, Middlesex, Penguin Books.
- BRADLEY, F. H. (1927) *Ethical Studies*, Oxford, Clarendon Press.
- BRAITHWAITE, R. B. (1953) *Scientific Explanation – The study of the function of theory, probability and law in science*, Cambridge, Cambridge University Press.
- BRANDT, F. (1927) *Thomas Hobbes' Mechanical Conception of Nature*, London, Librairie Hachette Levin & Munksgaard.
- BRANDT, R. B. (1959) *Ethical theory: The problems of normative and critical ethics* Englewood Cliffs, New Jersey, Prentice-Hall.
- BRIDGES, D. (1979) *Education, Democracy and Discussion*, Slough, NFER.
- BRIDGES, D. & SCRIMSHAW, P. (Eds.) (1975) *Values and Authority in Schools*, London, Hodder and Stoughton.
- BRITTON, K. (1939 ) *Communication – A philosophy study of language*, London, Kegan Paul, Trench, Trubner & Co.

- BROAD, C. D. (1934) *Five types of ethical theory*, London, Kegan Paul, Trench, Trubner & Co.
- BROAD, C. D. (1937) *The Mind and Its Place in Nature*, London, Kegan Paul, Trench, Trubner & Co., Ltd.
- BRONFENBRENNER, U. (1971) *Two Worlds of Childhood*, London, George Allen & Unwin Ltd.
- BROSAN, G., CARTER, C., LAYARD, R., VENABLES, P. & WILLIAMS, G. (1971) *Patterns and Policies in Higher Education*, Middlesex, Penguin Books
- BROUDY, H. S. & PALMER, J. R. (1965) *Exemplars of Teaching Method*, Chicago, Rand McNally & Company.
- BROUDY, H. S., PARSONS, M. J., SNOOK, I. A. & SZOKE, R. D. (1967) *Philosophy of Education. An Organization of Topics and Selected Sources*, Chicago, University of Illinois Press.
- BROWN, A., KEMP (1924) *Sacraments – A Quaker View*, London, Friends' Bookshop.
- BROWN, D. G. (1968) *Action*, London, George Allen & Unwin Ltd.
- BROWN, K., C. (Ed.) (1965) *Hobbes Studies*, Oxford, Basil Blackwell.
- BROWN, L. (1985) *Justice, Morality and Education. A new focus in ethics in education*, London, Macmillan.
- BROWN, L. M. (Ed.) (1970) *Aims of Education*, New York, Teachers College, Columbia University.
- BROWN, S. C. (1969) *Do Religious Claims make Sense?*, London, SCM Press Ltd.
- BROWN, S. C. (Ed.) (1974) *Philosophy of Psychology*, London, MacMillan & Co.
- BROWN, S. C. (Ed.) (1975) *Philosophers Discuss Education*, London, The Macmillan Press.
- BROWN, W. (1946) *Personality and Religion*, London, University of London Press.
- BRUMBAUGH, R. S. & M., L. N. (1963) *Philosophers on Education: Six Essays on the Foundations of Western Thought*, Boston, Houghton Mifflin Company.
- BRUNER, J. S. (1964) *On Knowing – Essays for the left hand* Cambridge, Massachusetts, Belknap Press
- BRUNER, J. S. (1971) *The Relevance of Education*, New York, W. W. Norton & Company.
- BULL, N. J. (1969) *Moral Education*, London, Routledge & Kegan Paul.
- BULL, N. J. (1969) *Moral Judgement from Childhood to Adolescence*, London, Routledge & Kegan Paul.
- BURGESS, C. & BORROWMAN, M. L. (1969) *What Doctrines to Embrace*, Glenview, Illinois, Scoot Foresman and Company.
- BURNET, J. (1945) *Early Greek Philosophy*, London, Adam and Charles Black.
- BURNS, H. W. & BRAUNER, C. J. (Eds.) (1962) *Philosophy of Education. Essays and Commentaries*, New York, The Ronald Press Company.
- BURSTON, W. H. (1963) *Principles of History Teaching*, London, Methuen.
- BURSTON, W. H. (1969) *James Mill on Education* Cambridge, Cambridge University Press.
- BURSTON, W. H. (1973) *James Mill on Philosophy and Education*, London, University of London - The Athlone Press.
- BURTT, E. A. (1950) *The Metaphysical Foundations of Modern Physical Science*, London, Routledge & Kegan Paul Ltd.

- BUTLER, D. J. (1966) *Idealism in Education*, New York, Harper's Row.
- BUTTERFIELD, H. (1951) *The Origins of Modern Science, 1300-1800*, London, G. Bell & Sons.
- CALVERT, B. (1975) *The Role of the Pupil*, London, Routledge & Kegan Paul.
- CARINGTON, W. (1946) *Telepathy – An outline of its facts, theory and implications*, London, Methuen & Co.
- CARMICHAEL, L. (Ed.) (1946) *Manual of Child Psychology*, New York, John Wiley and Sons Ltd.
- CARR, H. W. (1929) *Leibniz*, Oxford, Oxford University Press.
- CARRIT, E. F. (1947) *Ethical and political thinking*, Oxford, Clarendon Press.
- CARRITT, E. F. (1935) *Morals and politics. Theories of their relation from Hobbes and Spinoza to Marx and Bosanquet*, London, Oxford University Press.
- CARTER, C., F. (1971) *On Having a Sense of all Conditions (Swarthmore Lecture, 1971)*, London, Friends Home Service Committee.
- CARTER, R. E. (1984) *Dimensions of Moral Education*, Toronto, University of Toronto Press.
- CARVER, V. (Ed.) (1962) *C. A. Mace – A symposium edited by Vida Carver*, London, Methuen & Co.
- CASEY, J. (Ed.) (1971) *Morality and moral reasoning*, London, Methuen.
- CASTELL, A. (1954) *An elementary ethics* Englewood Cliffs, New Jersey, Prentice-Hall.
- CASTLE, E. B. (1941) *The Undivided Mind (Swarthmore Lecture, 1941)*, London, George Allen & Unwin Ltd.
- CHATTERJEE, M. (1963 ) *Our Knowledge of other Selves*, London, Asia Publishing House
- CHAZAN, B. I. & SOLTIS, J. F. (Eds.) (1973) *Moral Education*, New York and London, Teachers College Press, Teachers College, Columbia University.
- CHISOLM, R., M. (1957) *Perceiving: A philosophical study*, Ithaca, New York, Cornell University Press.
- CHOMSKY, N. (1972) *Problems of Knowledge and Freedom*, London, Fontana/Collins.
- CHURCH, R. W. (1935) *Hume's Theory of Understanding*, London, George Allen and Unwin Ltd.
- CICOUREL, A. (1973) *Cognitive Sociology*, London, Penguin.
- CLARKE, F. (1940) *Education and Social Change. An English Interpretation*, London, The Sheldon Press.
- CLEVERLEY, J. & PHILLIPS, D. C. (1976) *From Locke to Spock*, Melbourne, Melbourne University Press.
- COCHRANE, D. B., HAMM, C. M. & KAZEPIDES, A. C. (Eds.) (1979) *The Domain of Moral Education*, New York and Toronto, Paulist Press and The Ontario Institute for Studies in Education.
- COHEN, B. (1981) *Education and the Individual*, London, George Allen & Unwin.
- COHEN, B. (1982) *Means and Ends in Education*, London, George Allen & Unwin.
- COHEN, J. (1946) *Human Nature, War, and Society*, London, Watts and Co.
- COHEN, M., R. (1946) *A Preface to Logic*, London, George Routledge & Sons Ltd.
- COLLINGWOOD, R. G. (1924) *Speculum Mentis or the Map of knowledge*, Oxford, Clarendon Press.

- COLLINGWOOD, R. G. (1933) *An Essay on Philosophical Method*, Oxford, The Clarendon Press.
- COLLINGWOOD, R. G. (1940) *An Essay on Metaphysics*, Oxford, The Clarendon Press.
- COLLINGWOOD, R. G. (1942) *The New Leviathan, or Man, Society, Civilization and Barbarism*, Oxford, Clarendon Press.
- COLLINGWOOD, R. G. (1945) *The Idea of Nature*, Oxford, Clarendon Press.
- COLLINGWOOD, R. G. (1946) *The Idea of History*, Oxford, Clarendon Press.
- COOPER, D. E. (1980) *Illusions of Equality*, London, RKP.
- COOPER, D. E. (1983) *Authenticity and Learning. Nietzsche's Educational Philosophy*, London, Routledge & Kegan Paul.
- COOPER, D. E. (Ed.) (1986) *Education, Values and Mind. Essays for R. S. Peters*, London, RKP.
- COPELSTON, F. S. J. (1960) *A History of Philosophy (Wolff to Kant, Volume 6)*, London, Burns & Oates Limited
- CORNFORTH, M. (1968) *The Open Philosophy and the Open Society*, London, Lawrence and Wishart.
- COWLING, M. (1963) *The Nature and Limits of Political Science*, Cambridge, Cambridge University Press.
- CRAIK, K. J. W. (1943) *The Nature of Explanation*, Cambridge, Cambridge University Press.
- CRANSTON, M. (1958) *John Stuart Mill*, London, Longman, Green & Co.
- CRANSTON, M. (Ed.) (1964) *Western Political Philosophers – Eleven essays* London, The Bodley Head.
- CRANSTON, M. (Ed.) (1966) *A glossary of political terms*, London, The Bodley Head.
- CRANSTON, M. & PETERS, R. (Eds.) (1972) *Hobbes and Rousseau. A Collection of Critical Essays*, Garden City, New York, Anchor Books, Doubleday & Co. Inc.
- CRANSTON, M. & PETERS, R. S. (Eds.) (1972) *Hobbes and Rousseau. A Collection of critical essays*, London, Anchor Books.
- CREASEY, M., A. (1969) *Bearings or Friends and the New Reformation (Swarthmore Lecture, 1969)*, London, Friends Home Service Committee.
- CREMIN, L. A. (1961) *The Transformation of the School. Progressivism in American Education, 1876-1957*, New York, Vintage Books.
- CREMIN, L. A. (1972) *Richard Hofstadter*, -, National Academy of Education.
- CREMIN, L. A. (1976) *Public Education* New York, Basic Books Inc.
- CRICK, B. (1962) *In Defence of Politics*, Harmondsworth, Penguin Books.
- CRITTENDEN, B. (1981) *Education for Rational Understanding. Philosophical Perspectives on the Study and Practice of Education*, Burwood, Victoria, Australia, Brown Prior Anderson.
- CRITTENDEN, B. S. (1973) *Education and Social Ideals. A Study in Philosophy of Education*, Don Mills, Ontario, Longman Canada Limited.
- CRITTENDEN, B. S. (1978) *Bearings in Moral Education*, Hawthorn, Victoria, ACER.
- CUPITT, D. (1982) *The World to Come*, London, SCM Press Ltd.
- CUPITT, D. (1984) *The Sea of Faith. Christianity in Change*, London, British Broadcasting Corporation.

- D'ARCY, E. (1963) *Human Acts – An essay in their moral evaluation*, Oxford, The Clarendon Press.
- D'ENTREVES, A. P. (1951) *Natural Law: An introduction to legal philosophy*, London, Hutchinson's University Library.
- DAICHES, D. (Ed.) (1964) *The Idea of a New University. An Experiment in Sussex*, London, Andre Deutsch.
- DAMPIER, W. C. (1944) *A Shorter History of Science*, Cambridge, Cambridge University Press.
- DANTO, A. (1960) *Philosophy of Science*, New York, Meridian Books.
- DAVIDSON, W. L. (1947) *Political Thought in England. The Utilitarians from Bentham to Mills*, London, New York, Toronto, Oxford University Press.
- DAVIES, J. K. (1978) *Democracy and Classical Greece*, Glasgow, Fontana/Collins.
- DE GEORGE, R. T. (Ed.) (1968) *Ethics and society: original essays on contemporary moral problems*, London, Macmillan.
- DE JOUVENEL, B. (1957) *Sovereignty – An inquiry into the political Good* Cambridge, Cambridge University Press.
- DE JOUVENEL, B. (1963) *The Pure Theory of Politics*, Cambridge, Cambridge University Press.
- DEARDEN, R. F. (1968) *The Philosophy of Primary Education. An Introduction*, London, Routledge & Kegan Paul.
- DEARDEN, R. F., HIRST, P. H. & PETERS, R. S. (Eds.) (1972) *A Critique of Current Educational Aims. Part 1 of Education and the Development of Reason*, London, RKP.
- DEARDEN, R. F., HIRST, P. H. & PETERS, R. S. (Eds.) (1972) *Education and Reason. Part 3 of Education and the Development of Reason*, London, RKP.
- DEARDEN, R. F., HIRST, P. H. & PETERS, R. S. (Eds.) (1972) *Education and the Development of Reason*, London, Routledge & Kegan Paul
- DEARDEN, R. F., HIRST, P. H. & PETERS, R. S. (1972) *Reason. Part 2 of Education and the Development of Reason*, London, RKP.
- DEARDEN, R. F., HIRST, P. H. & PETERS, R. S. (1982) *Educacion y desarrollo de la razon formation del sentido critico*, Madrid, Narcea.
- DEGENHARDT, M. A. B. (1982) *Education and the Value of Knowledge*, London, George Allen & Unwin.
- DEMBER, W. N. (1964) *The psychology of perception*, New York, Holt, Rinehart and Winston.
- DESCARTES, R. (1912 ) *A Discourse on Method*, London, J. M. Dent & Sons, Ltd.
- DEWEY, J. Theory of Valuation. *Foundations of the Unity of Science*, I and II, 1-67.
- DEWEY, J. (1930) *A Quest for Certainty. A study of the Relation of Knowledge and Action*, London, George Allen & Unwin.
- DEWEY, J. (Ed.) (1901) *The Physical and Metaphysical Works of Lord Bacon*, London, George Bell and Sons.
- DEWEY, J. (1916) *Democracy and Education. An Introduction to the Philosophy of Education*, New York, The Macmillan Company.
- DEWEY, J. (1927) *The Sources of a Science of Education*, New York Liveright.
- DEWEY, J. (1959) *Moral Principles in Education*, New York, Philosophical Library.
- DEWEY, J. (1960) *Theory of the moral life* New York, Holt, Rinehart and Winston.


- DEWEY, J. (1963) *Experience and Education*, New York, Colliers Books.
- DONCASTER, L. H. (1963) *God in Every Man*, London Friends Home Service Committee.
- DOUGLAS, J. W. B. (1964) *The Home and the School*, London, Macgibbon & Kee.
- DOWNIE, R. S., LOUDFOOT, E. M. & TELFER, E. (1974) *Education and Personal Relationships. A Philosophical Study*, London, Methuen.
- DOYLE, J. F. (Ed.) (1973) *Educational Judgments. Papers in the Philosophy of Education*, London, RKP.
- DOYLE, P. (1937) *A History of Political Thought*, London, Jonathan Cape.
- DUNKEL, H. B. (1969) *Herbart and Education*, New York, Random House.
- DURKHEIM, E. (1953) *Sociology and Philosophy*, London, Cohen and West Ltd.
- DURKHEIM, E. (1961) *Moral Education*, New York, The Free Press of Glencoe.
- EATON, R., M. (1931) *General Logic – An introductory survey*, New York, Chicago, Boston, Atlanta and San Francisco, Charles Scribner's Sons.
- EDDEL, A. (1985) *Interpreting Education. Science, Ideology and Value*, New Brunswick and Oxford, Transaction Books.
- EDWARDS, A. D. (1970) *The Changing Sixth Form in the Twentieth Century*, London, Routledge & Kegan Paul.
- EDWARDS, R. (1972) *The Middle School Experiment*, London, Routledge & Kegan Paul.
- EGAN, K. (1979) *Educational Development*, Oxford, Oxford University Press.
- EGGLESTON, S. J. (1967) *The Social Context of the School*, London, Routledge & Kegan Paul.
- EHLERS, H. & LEE, G., C. (Eds.) (1959) *Crucial Issues in Education – An Anthology* New York, Holt-Dryden Book.
- EISNER, E. W. & VALLANCE, E. (Eds.) (1974) *Conflicting Conceptions of Curriculum*, Berkeley, California, McCutchan Publishing Corporation.
- ELVIN, L. (1987) *Encounters with Education*, London, Institute of Education, University of London.
- ELWIN, H. L. (1965) *Education and Contemporary Society*, London, C.A. Watts & Co. Ltd.
- EMMET, D. M. (1932) *Whitehead's Philosophy of Organism*, London, Macmillan and Co., Ltd.
- EMMET, D. M. (1946) *The Nature of Metaphysical Thinking*, London, MacMillan & Co. Ltd.
- EMMET, D. M. (1958) *Function, Purpose and Power – Some concepts in the study of individuals and societies*, New York, MacMillan & Co.
- ENTWISTLE, H. (1970) *Child-Centred Education*, London, Methuen.
- ENTWISTLE, H. (1971) *Political Education in a Democracy*, London, Routledge & Kegan Paul.
- ESTES, K. K., KOCH, S., MACCORQUODALE, K., MEEHL, P. E., MUELLER JR, C. G., SCHOENFELD, W. N. & VERPLANCK, W. S. (1954) *Modern Learning Theory*, New York, Appleton-Century-Crofts, Inc.
- EWING, A. C. (1938) *A Short Commentary on Kant's Critique of Pure Reason*, London, Methuen & Co. Ltd.
- EWING, A. C. (1947) *The definition of Good* London, Routledge & Kegan Paul.

- EWING, A. C. (1951) *The Fundamental Questions of Philosophy*, London, Routledge & Kegan Paul Ltd. .
- EWING, A. C. (1953) *Ethics*, London, English Universities Press.
- EWING, A. C. (1959) *Second Thoughts in moral philosophy* London, Routledge and Kegan Paul.
- FARLEY, R. (1960) *Secondary Modern Discipline with Special Reference to the 'difficult' adolescent*, London, Adam & Charles Black.
- FARMINGTON TRUST RESEARCH UNIT (1968) *Problems of Research in Moral Education*. Lincoln College, Oxford, Farmington Trust Research Unit.
- FEFFER, M. (1982) *The structure of Freudian thought. The problem of immutability and discontinuity in developmental theory*, New York, International University Press.
- FEIGL, H., SCRIVEN, M. & MAXWELL, G. (Eds.) (1958) *Concepts, Theories and the Mind-Body Problem* Minneapolis, University of Minnesota Press.
- FEINBERG, J. (Ed.) (1969) *Moral concepts*, London, Oxford University Press.
- FIELD, D. (1970) *Change in Art Education*, London, Routledge & Kegan Paul.
- FIELD, G. C. (1932) *Moral Theory*, London, Methuen.
- FINCH, H. A. & SHILS, E. A. (Eds.) (1949) *The Methodology of the Social Sciences*, Glencoe, Illinois, The Free Press.
- FINDLAY, J. N. (1970) *Axiological Ethics* London, Macmillan.
- FINGARETTE, H. (1969) *Self-deception (Studies in Philosophical Psychology series)* London, Routledge & Kegan Paul.
- FINLEY, M. I. (1973) *Democracy Ancient and Modern*, London, Chatto and Windus.
- FLATHMAN, R. E. (1966) *The Public Interest: An Essay Concerning the Normative Discourse of Politics*, New York, John Wiley and Sons Ltd.
- FLETCHER, R. (1968) *Instinct in Man – In light of recent work in comparative psychology*, London, Unwin University Books
- FLEW, A. (Ed.) (1952) *Essays on Logic and Language*, Oxford, Basil Blackwell.
- FLEW, A. (1961) *Hume's Philosophy of Belief. A Study of his First "Inquiry"*, London, Routledge and Kegan Paul.
- FLEW, A. (1976) *Sociology, Equality and Education. Philosophical Essays in Defence of a Variety of Differences.*, London, MacMillan.
- FLEW, A. G. N. (Ed.) (1953) *Logic and Language*, Oxford, Basil Blackwell.
- FOLLETT, M. P. (1939) *Freedom and Co-ordination: Lectures in Business Organisation*, London, Management Publications Trust Ltd.
- FOOT, P. (Ed.) (1967) *Theories of ethics* Oxford, Oxford University Press.
- FOOT, P. (1978) *Virtues and Vices*, Oxford, Basil Blackwell.
- FOSS, B. (1974) *New perspectives in child development*, Harmondsworth, Penguin Books.
- FOULDS, G. A. (1976) *The Hierarchical Nature of Personal Illness*, New York, Academic Press Inc.
- FRANKENA, W. K. (1963) *Ethics*, Englewood Cliffs, New Jersey, Prentice-Hall.
- FRANKENA, W. K. (1965) *Philosophy of Education*, New York, The Macmillan Company.
- FRANKENA, W. K. (1965) *Three Historical Philosophers of Education*, Chicago, Scott, Foresman and Company.

- FREUD, S. (1949) *New Introductory Lectures on Psycho-Analysis*, London, The Hogarth Press.
- FRIEDMANN, W. (1949) *Legal Theory*, London, Stevens and Sons Limited.
- FRIENDS' BOOK CENTRE (1921) *Christian Life, Faith and Thought*, London, Friends' Book Centre
- FROMM, E. (1942) *The Fear of Freedom*, London, Kegan Paul.
- FRYE, N., HAMPSHIRE, S. & O'Brien, C. C. (1967) *The Morality of Scholarship*, Ithica, New York, Cornell University Press.
- GAMMAGE, P. (1971) *Teacher and Pupil. Some Socio-Psychological Aspects*, London, Routledge & Kegan Paul.
- GARDINER, P. (Ed.) (1959) *Theories of History*, Glencoe, Illinois, The Free Press.
- GARNETT, A. C. (1928) *Instinct and Personality*, London, George Allen & Unwin Ltd.
- GAUTHIER, D. P. (1963) *Practical reasoning. The structure and foundations of prudential and moral arguments and their explication in discourse*, Oxford, Clarendon Press.
- GAUTHIER, D. P. (1969) *The Logic of Leviathan. The Moral and Political Theory of Thomas Hobbes*, Oxford, Oxford University Press.
- GAY, P. (Ed.) (1964) *John Locke on Education*, New York, Teachers College, Columbia University.
- GEACH, P. (1957) *1964 Mental Acts – Their content and their objects*, London and New York, Routledge & Kegan Paul.
- GEBER, B. A. (Ed.) (1977) *Piaget and Knowing Studies in Genetic Epistemology*, London, Henley and Boton, Routledge and Kegan Paul.
- GELDART, W. M. (1948) *Elements of English Law*, London, Oxford University Press.
- GEORGE, W., H. (1938) *The Scientist in Action – A scientific study of his methods*, London, Scientific Book Club.
- GESELL, A. & FRANCES, L. (1943) *Infant and child in the culture of today*, London, Harper and Brothers.
- GIDDENS, A. (1971) *Capitalism and Modern Social Theory*, London, Cambridge University Press.
- GINSBERG, M. (1956) *On the Diversity of Morals. Essays in sociology and social philosophy*, Melbourne, William Heinemann Ltd.
- GINSBERG, M. (1956) *Reason and unreason in society. Essays in sociology and social philosophy*, Melbourne, William Heinemann Ltd.
- GINSBURG, H. & OPPER, S. (1969) *Piaget's Theory of Intellectual Development: An Introduction*, New Jersey, Prentice-Hall.
- GLUECK, S. & GLUECK, E. (1952) *Delinquents in the Making – Paths to Prevention*, New York Harpers & Brothers.
- GOLDMAN, R. (1964) *Religious Thinking from Childhood to Adolescence*, London, Routledge and Kegan Paul.
- GOLDSTEIN, H. (1981) *Social Learning and Change: A Cognitive Approach to Human Services*, Columbia, South Carolina Press.
- GORDON, P. (Ed.) (1980) *The Study of Education. Inaugural Lectures. Early and Modern. Volume 1.*, London, The Woburn Press.
- GORDON, P. (Ed.) (1980) *The Study of Education. Inaugural Lectures. Volume 2: The Last Decade*, London, The Woburn Press.

- GORDON, P. & WHITE, J. (1979) *Philosophers as Educational Reformers. The Influence of Idealism on British Educational Thought and Practice*, London, Routledge & Kegan Paul.
- GOSLIN, J. C. B. (1973) *Plato*, London, Routledge and Kegan Paul.
- GOUGH, J. W. (1950) *John Locke's Political Philosophy: Eight Studies*, Oxford, Clarendon Press.
- GOULD, J. (1955) *The Development of Plato's Ethics*, Cambridge, Cambridge University Press.
- GRAHAM, A. C. (1961) *The problem of value* London, Hutchinson University Library.
- GRANESE, A. (Ed.) (1971) *Analisi logica dell'educazione* La Nuova Italia Editrice.
- GREEN, P. (1931) *The problem of right conduct* London, Longmans, Green and Co.
- GREENE, T. M. (1957) *Moral, Aesthetic and Religious Insight*, New Brunswick, New Jersey, Rutgers University Press.
- GRENE, M. (1974) *The Knower and The Known*, Berkeley, London, Los Angeles, University of California Press.
- GRIFFIN, P. (Ed.) (1986) *St. Hugh's: One Hundred years of Women's Education in Oxford*, London, MacMillan & Co.
- GRIMSLEY, R. (1973) *The Philosophy of Rousseau*, Oxford, Oxford University Press.
- GRISEZ, G. & SHAW, R. (1974) *Beyond the new morality: The responsibilities of freedom* Notre Dame, Indiana, University of Notre Dame Press.
- GRUBB, E. (1929) *What is Quakerism? An exposition of the leading principles and practices of the Society of Friends, as based on the experience of "the Inward Light"*, London, George Allen & Unwin Ltd.
- GRUBB, E. (1938) *The Quaker Ideal Worship*, London, Woodbrooke Extension Committee of the Society of Friends.
- GRUBB, E. (1939) *The Society of Friends and What it Stands for*, London, Woodbrooke Extension Committee of the Society of Friends.
- GRUBE, G. M. A. (1935) *Plato's Thought*, London, Methuen.
- GUNTRIP, H. (1973) *Personality structure and human interaction: the developing synthesis of psychodynamic theory*, London, The Hogarth Press.
- GUSTAFSON, D., F. (Ed.) (1964) *Essays in Philosophical Psychology*, Garden City, New York, Doubleday & Co.
- GUSTAFSON, J. M., PETERS, R. S., KOHLBERG, L., BETTELHEIM, B. & KENISTON, K. (1970) *Moral Education. Five lectures*, Cambridge, Massachusetts, Harvard University Press.
- HABERMAS, J. (1971) *Towards a Rational Society*, London, Heinemann.
- HABERMAS, J. (1976) *Legitimation Crisis*, London, Heinemann.
- HABERMAS, J. (1978) *Knowledge and Human Interests* London, Heinemann Educational Books.
- HABERMAS, J. (1979) *Communication and the Evolution of Society*, London, Heinemann.
- HALMOS, P. (1952) *Solitude and Privacy* London, Routledge and Kegan Paul.
- HALSEY, A. H., FLOUD, J. & ANDERSON, C. A. (Eds.) (1961) *Education, Economy and Society*, New York, The Free Press of Glencoe, Inc.
- HAMILTON., J. R., REAGAN, C. E. & TILGMAN, B. R. (1976) *Readings for an Introduction to Philosophy*, New York, Macmillan Publishing Co.

- HAMLIN, D. W. (1978) *Experience and the Growth of Understanding*, London, RKP.
- HAMLIN, D. W. (1957) *The Psychology of Perception*, London, Routledge & Kegan Paul.
- HAMLIN, D. W. (1961) *Sensation and Perception – A history of the philosophy of perception*, -, -.
- HAMLIN, D. W. (1970 ) *The Theory of Knowledge*, London, The MacMillan Press.
- HAMPSON, S. (1959) *Thought & Action*, London, Chatto and Windus.
- HAMPSON, S. (1965) *Freedom of the Individual*, London, Chatto and Windus.
- HAMPSON, S. (Ed.) (1966) *Philosophy of the Mind*, New York and London, Harper and Row.
- HARDY, C. D. (1962) *Truth and Fallacy in Educational Theory*, New York, Teachers College, Columbia University.
- HARE, R. M. (1952) *The language of morals*, Oxford, Clarendon Press.
- HARE, R. M. (1963) *Freedom and Reason*, Oxford, The Clarendon Press.
- HARE, W. & PORTELLI, J. P. (Eds.) (1988) *Philosophy of Education: Introductory Readings*, Calgary, Alberta, Canada, Detselig Enterprises Ltd.
- HARMAN, G. (1977) *The Nature of morality: An introduction to ethics* London, Oxford University Press.
- HAROUTUNIAN, S. (1983) *Equilibrium in The Balance: A Study of Psychological Explanation*, New York, Berlin, Springer-Verlag.
- HARRÉ, R. & MADDEN, E. H. (1975) *Causal Powers – A theory of natural necessity*, Oxford, Basil Blackwell.
- HARRÉ, R. & SECORD, P. F. (1972) *The Explanation of Social Behaviour* Oxford, Basil Blackwell.
- HARRIS, D. B. (Ed.) (1957) *The Concept of Development – An issue in the study of human behaviour*, Minneapolis, University of Minnesota Press
- HART, H. L. A. (1961) *The Concept of Law*, Oxford, Clarendon Press.
- HARTMANN, H. (1960) *Psychoanalysis and moral values*, New York, International Universities Press.
- HARTNETT, A. & NAISH, M. (Eds.) (1976) *Theory and the Practice of Education : Theory, Values and the Classroom Teacher (Volume 1)*, London, Heinemann Educational Books Ltd.
- HARTNETT, A. & NAISH, M. (1976) *Theory and the practice of education. Volume 2: Academic disciplines, educational policy and the education of teachers*, London, Heinemann Educational Books, LTD.
- HAUSER, R. & HAUSER, H. (1962) *The Fraternal Society*, London, Bodley Head.
- HAYEK, F. A. (1944) *The Road to Serfdom*, London, Routledge and Kegan Paul.
- HAYEK, F. A. (1952) *The Counter-revolution of Science – Studies on the abuse of reason*, Glencoe, Illinois, The Free Press.
- HAYEK, F. A. (1952) *The Sensory Order – An inquiry into the foundations of theoretical psychology* London and Henley, Routledge & Kegan Paul.
- HAYEK, F. A. (1978) *The Three Sources of Human Values (L.T. Hobhouse Memorial Trust Lecture)*, London, London School of Economics and Political Science
- HECKSCHER, A. (1963) *The public happiness* London, Hutchinson University Library.
- HECKSTALL-SMITH, H. (1962) *Doubtful School Master*, London, Peter Davies.

- HELSON, H. (Ed.) (1951) *Theoretical Foundations of Psychology*, Toronto, New York, London, D. Van Nostrand Company Ltd.
- HEMPEL, C. G. (1962) *Rational action reprinted from the proceedings and addresses of the American Philosophical Association.* -, -.
- HENDEL, C. W. (Ed.) (1927) *Hume Selections*, New York, Charles Scribner's Sons.
- HESLEP, R. D. (1969) *Thomas Jefferson and Education*, New York, Random House.
- HIGHET, G. (1951) *The Art of Teaching*, London, Methuen.
- HILDGARD, E. (Ed.) (1964) *Theories of Learning and Instruction: The Sixty-third Yearbook of the National Society for the Study of Education*, Chicago, University of Chicago Press.
- HILDREBRAND, V. D. (1953) *Ethics*, Chicago, Franciscan Herald Press.
- HILLIARD, F. H., LEE, D., RUPP, G. & NIBLETT, W. R. (1966) *Christianity in Education. The Hibbert Lectures 1965. Delivered in the University of London King's College and Nottingham*, London, George Allen & Unwind Ltd.
- HILLMAN, J. (1960) *Emotion – A comprehensive phenomenology of theories and their meanings for Therapy*, London, Routledge & Kegan Paul.
- HIRST, P. H. (1974) *Knowledge and the Curriculum. A Collection of philosophical papers*, London, RKP.
- HIRST, P. H. (1974) *Moral Education in a Secular Society*, London, University of London Press.
- HIRST, P. H. (Ed.) (1983) *Educational Theory and Its Foundation Disciplines*, London, Routledge and Kegan Paul.
- HIRST, P. H. & PETERS, R. S. (1970) *The Logic of Education*, London, Routledge & Kegan Paul.
- HOBBS, T. (1928) *The Elements of Law. Natural and Politic*, Cambridge, Cambridge University Press.
- HOBBS, T. (1962) *Leviathan*, London, Fontana/Collins.
- HOBBS, T. (-) *Leviathan, or the Matter, Forme and Power of a Commonwealth, Ecclesiastical and Civil*, Oxford, Basil Blackwell.
- HOBHOUSE, L. T. (1951) *Morals in evolution. A study in comparative ethics* London, Chapman and Hall.
- HOBBSBAWM, E. J. (1977) *Revolutionaries*, London, Quartet Books.
- HOBBSBAWN, E., J. (1959) *Primitive rebels: Studies in archaic forms of social movement in the 19th and 20th century*, Manchester, University of Manchester.
- HOCHBERG, J. E. (1964) *Perception*, New Jersey, Prentice-Hall.
- HODGES, H. A. (1944) *William Dilthey – An introduction*, London, Kegan Paul, Trench, Trubner & Co.
- HOLLINS, T. H. B. (Ed.) (1964) *Aims of Education. The Philosophical Approach.*, Manchester, Manchester University Press.
- HOLMES, B. (1965) *Problems in Education. A Comparative Approach*, London, Routledge and Kegan Paul.
- HONDERICH, T. (Ed.) (1976) *Essays on Freedom of Action*, London, Routledge and Kegan Paul.
- HOOD, F. C. (1964) *The Divine Politics of Thomas Hobbes – An interpretation of Leviathan*, Oxford, The Clarendon Press.
- HOOK, S. (1974) *Education and The Taming of Power*, -, Alcove Press.

- HOPKINSON, T. (1953) *George Orwell*, London, Longman, Green & Co. Ltd.
- HOSPER, J. (1967) *An Introduction to Philosophical Analysis* London, Routledge & Kegan Paul.
- HOWES, V. M. (1970) *Individualization of Instruction – A teaching strategy*, London, The MacMillan Co.
- HOWIE, G. (Ed.) (1968) *Aristotle on Education*, London, Collier-Macmillan.
- HOWIE, G. (1969) *St. Augustine on Education.* , Chigaco, Henry Regnery Company.
- HOYLAND, J. S. (1935) *A Book of Prayers – Written for use in an Indian College*, London, The Challenge Limited.
- HOYLE, E. (1969) *The Role of the Teacher*, London, Routledge & Kegan Paul.
- HUBY, P. (1972) *Plato and Modern Morality*, London, Macmillan.
- HUIZINGA, J. & MANHEIN, K. (Eds.) (1949) *Homo Ludens – A study of the play element in culture*, London, Routledge & Kegan Paul.
- HUME, D. (1911) *A Treatise of Human Nature.* , London, J. M. Dent and Sons Ltd.
- HUNT, J. V. (1961) *Intelligence and Experience*, New York, The Ronald Press Company.
- HUXLEY, J. (1939 (?)) *Religion without revelation*, London Watts & Co.
- INFIELD, H. F. (1947) *Co-operative Communities at Work*, London, Kegan Paul, Trench, Trubner & Co.
- JAHODA, M. (1958) *Current Concepts Of Positive Mental Health*, New York, Basic Books Inc.
- JAMES, W. (1892) *Psychology*, New York, Henry Holt and Company.
- JANIK, A. & TOULMIN, S. (1973) *Wittgenstein's Vienna*, London, Weidenfeld and Nicolson.
- JARRETT, B. (1914) *Medieval socialism*, London, T. C. & E. C. Jack.
- JEANS, S. J. (1942) *Physics and Philosophy*, Cambridge, Cambridge University Press.
- JEFFREYS, M. V. C. (1950) *Glaucon. An Inquiry into the Aims of Education*, London, Sir Isaac Pitman & Sons Ltd.
- JENCKS, C. & RIESMAN, D. (1968) *The Academic Revolution*, Garden City, New York, Doubleday & Company.
- JOACHIM, H., H. (1901) *A Study of the Ethics of Spinoza (Ethica Ordine Geometrico Demonstrato)*, Oxford, Clarendon Press.
- JOAD, C. E. M. (1940) *Guide to the philosophy of morals and politics* London, Victor Gollancz Ltd.
- JOAD, C. E. M. (1950) *A Critique of Logical Positivism*, London, Victor Gollancz Ltd.
- JOHNSON, W. E. (1924) *Logic (Part 3) – The logical foundations of science*, Cambridge, Cambridge University Press.
- JONES, E. (1954) *Sigmund Freud Life and Work Volume 1*, London, The Hogarth Press.
- JONES, E. (1955) *Sigmund Freud Life and Work Volume 2*, London, The Hogarth Press.
- JONES, R. M. (1936) *Studies in Mystical Religion*, London, Macmillan and Co, Ltd.
- KANT, I. (1909) *Kant's Critique of Practical Reason and other Works on the Theory of Ethics*, London, Longmans.
- KANT, I. (1953) *Prolegomena: to any further metaphysics that will be able to present itself as science*, Manchester, Manchester University Press.

- KANT, I. (1960) *Education*, Ann Arbor, The University of Michigan.
- KAY, W. (1968) *Moral Development. A Psychological Study of Moral Growth from Childhood to Adolescence*, London, George Allen and Unwin Ltd.
- KAZEPIDES, A. C. (1973) *The Anatomy of Education* Athens, National Centre of Social Research
- KEMP, J. (1964) *Reason, action and morality*, London, Routledge and Kegan Paul.
- KEMP SMITH, N. (Ed.) (1947) *Hume's Dialogues Concerning Natural Religion*, London, Thomas Nelson and Sons Ltd.
- KEMP, S. N. (1930) *A Commentary to Kant's 'Critique of Pure Reason'*, London, Macmillan and Co., Ltd.
- KEMP, S. N. (1941) *The Philosophy of David Hume. A critical study of its origin and central doctrines*, London, Macmillan and Co, Ltd.
- KENNY, A. (1963) *Action, Emotion and Will*, London, Routledge & Kegan Paul.
- KENNY, A. (1973) *The anatomy of the soul: historical essays in the philosophy of mind* Oxford, Blackwell.
- KIBBLE, D. G. (1978) *Moral Education in a Secular School*, Bramcote, Grove Books.
- KILPATRICK, W. H. (1956) *Philosophy of Education*, New York, MacMillan & Co.
- KING, P. & PAREKH, B. C. (Eds.) (1968) *Politics and Experience – Essays presented to Professor Michael Oakeshott on the occasion of his retirement*, Cambridge, Cambridge University Press.
- KLEIN, J. (1967 ) *Samples from English Cultures (Volume one)*, London, Kegan Paul, Trench, Trubner & Co.
- KLIBANSKY, R. (Ed.) (1958) *Philosophy in the Mid-Century – A survey* Firenze, La Nuova Italia Editrice.
- KNEALE, W. (1949) *Probability and Induction*, Oxford, The Clarendon Press.
- KNEALE, W. (1962) *On Having a Mind*, Cambridge, Cambridge University Press.
- KNIGHT, F., H. & MERRIAM, T., W. (1948) *The Economic Order and Religion*, London, Kegan Paul, Trench and Trubner & Co, Ltd.
- KOERNER, J. D. (1968) *Reform in education. England and the United States*, London, Weidenfeld and Nicolson.
- KOESTLER, A. (1967) *The Ghost in the Machine*, London, Hutchinson & Co.
- KOGAN, M. & PACKWOOD, T. (1974) *Advisory Councils and Committees in Education*, London, Routledge & Kegan Paul.
- KOMISAR, B. P. & MACMILLAN, C. B. J. (Eds.) (1967) *Psychological Concepts in Education*, Chicago, Rand McNally.
- KORNER, S. (1955) *Kant*, Harmondsworth, Middlesex, Penguin Books.
- KOVESI, J. (1967) *Moral notions* London, Routledge and Kegan Paul.
- KRATHWOHL, D. R., BLOOM, B. S. & MASIA, B. B. (1956) *Taxonomy of Educational Objectives – The classification of educational goals, Handbook 2: Affective Domain*, New York, David McKay Co.
- KUHM, T. S. (1970) *International Encyclopedia of United Science - The Structure of Scientific Revolutions (Volume2, Number 2)*, Chicago and London, The University of Chicago Press.
- KUMAR, K. (1978) *Prophecy and Progress: The Sociology of Industrial and Post-Industrial Society*, Harmondsworth, Middlesex, Penguin Books.


- KUPPERMANN, J. J. (1983) *The foundations of morality* London, George Allen & Unwin Ltd.
- LAFITTE, P. (1957) *The Person In Psychology: Reality or Abstraction*, London, Routledge and Kegan Paul.
- LAIRD, J. (1932) *Hume's Philosophy of Human Nature*, London, Methuen.
- LAKATOS, I. & MUSGRAVE, A. (Eds.) (1970) *Criticism and the Growth of Knowledge*, Cambridge, Cambridge University Press
- LAMBERT, W. W. & LAMBERT, W. E. (1964) *Social Psychology*, New Jersey, Prentice-Hall, Inc.
- LAMONT, W. D. (1946) *The Principles of Moral Judgment*, Oxford, The Clarendon Press.
- LAMPRECHT, S. P. (Ed.) (1928) *Locke Selections*, New York, Chicago, Boston, Charles Scribner's Sons.
- LANCASTER, L. W. (1959) *Masters of Political Thought*, London, George Harrap and Co Ltd.
- LANGER, S. K. (1951) *Philosophy in a New Key – A study in the symbolism of reason, rite and art*, New York and Toronto, The New American Library
- LANGFORD, G. (1985) *Education, Persons and Society. A Philosophical Enquiry*, London, Macmillan.
- LANGFORD, G. & O'CONNOR, D. J. (Eds.) (1973) *New Essays in the Philosophy of Education*, London, RKP.
- LANKSHEAR, C. (1982) *Freedom and Education. Toward a non-rationalist philosophy of education*, Auckland, New Zealand, Milton Brookes Publications.
- LASKE, H. (1948) *Political Thought in England: Locke to Bentham*, London, New York, Toronto, Oxford University Press.
- LASKI, H. J. (1930) *The socialist tradition in the French revolution* London, The Fabian Society and George Allen & Unwin.
- LASLETT, P. (Ed.) (1956) *Philosophy, Politics and Society*, Oxford, Basil Blackwell.
- LASLETT, P. & RUNCIMAN, W. G. (Eds.) (1962) *Philosophy, Politics and Society*, Oxford, Basil Blackwell.
- LASLETT, P. & RUNCIMAN, W. G. (Eds.) (1967) *Philosophy, Politics and Society*, Oxford, Basil Blackwell.
- LASLETT, P., RUNCIMAN, W. G. & SKINNER, Q. (Eds.) (1972) *Philosophy, Politics and Society*, Oxford, Basil Blackwell.
- LAUWERYS, J. A. (1951) *The roots of science*, London, Evans Brothers Ltd.
- LAW WHYTE, L. (1962) *The Unconscious Before Freud*, London, Tavistock Publications.
- LAWTON, D. (1968) *Social Class, Language and Education*, London, Routledge & Kegan Paul.
- LETWIN, S. (1972) *Modern Philosophies of Law. The Contemporary Status of Three Great Ideas*, Encyclopaedia Britannica, Inc.
- LETWIN, S. R. (1965) *The Pursuit of Certainty*, Cambridge, Cambridge University Press.
- LETWIN, W. (1963) *The Origins of Scientific Economics*, London, Methuen & Co.
- LEVIT, M. (Ed.) (1971) *Curriculum*, Urbana, Chicago, London, University of Illinois Press.

- LEWIS, C. S. (1943) *Christian Behaviour*, London, Geoffrey Bles: The Centenary Press.
- LEWIS, C. S. (1939 (?)) *The Problem of Pain*, London, The Centenary Press.
- LICKONA, T. (Ed.) (1976) *Moral Development and Behaviour. Theory, Research and Social Issues*, New York, Holt, Rinehart and Winston.
- LIFELINE (1972) *Our School. A handbook on the practice of democracy by secondary school pupils*, London, Longman.
- LINDZEY, G. (Ed.) (1958) *Assessment of Human Motives*, New York, Holt, Rinehart and Winston.
- LIVELY, J. (1975) *Democracy*, Oxford, Basil Blackwell.
- LIVINGSTONE, S. R. (1941) *The Future in Education*, Cambridge, Cambridge University Press
- LIVINGSTONE, S. R. (1943) *Education for a World Adrift*, Cambridge, Cambridge University Press.
- LLOYD, D. I. (Ed.) (1976) *Philosophy and the Teacher*, London, Routledge & Kegan Paul.
- LOCKE, J. (-) *An Essay Concerning Human Understanding*, London, George Routledge & Sons.
- LOCKE, J. (1948) *The Second Treatise of Civil Government and a Letter Concerning Toleration*, Oxford, Basil Blackwell.
- LOEWENSTEIN, J. I. (1970) *Marx Against Marxism*, London, Routledge and Kegan Paul.
- LOUKES, H. (1959) *The Castles and the Field – An essay in the psychology of Religion (Swarthmore Lecture, 1959)*, London, George Allen & Unwin Ltd.
- LOWRIE, W. (1974) *A Short Life of Kierkegaard*, Princeton, New Jersey, Princeton University Press.
- LUKES, S. (1973) *Individualism*, Oxford, Basil Blackwell.
- LYTTON, H. (1971) *Creativity in Education*, London, Routledge & Kegan Paul.
- MABBOTT, J. D. (1948) *The state and the citizen*, London, Hutchinson University Library.
- MACBEATH, A. (1952) *Experiments in Living: The Gifford Lectures 1948-1949*, London, Macmillan.
- MACDONALD CORNFORD, F. (1935) *Plato's theory of knowledge. The Theaetetus and the Sophist of Plato translated with a running commentary*, London, Kegan Paul, Trench, Rrubner & Co. Ltd.
- MACDONALD CORNFORD, F. (1937) *Plato's cosmology. The Timaeus of Plato translated with a running commentary.*, London, Kegan Paul, Trench, Ttrubner & Co. Ltd.
- MACDONALD CORNFORD, F. (1939) *Plato and Parmenides. Parmenides' Way of Truth and Plato's Parmenides. Translated with an introduction and a running commentary*, London, Kegan Paul, Trench, trubner & Co. Ltd.
- MACDONALD, M. (Ed.) (1954) *Philosophy and Analysis – A selection of articles published in 'Analysis' between 1933-40 and 1947-53*, Oxford, Basil Blackwell.
- MACE, M. (Ed.) (1973) *C.A. Mace Selected Papers*, London, Methuen and Co Ltd.
- MACHIAVELLI, N. (1935) *The Prince*, The New American Library.
- MACINTYRE, A. (1967) *A short history of ethics*, London, Routledge and Kegan Paul.

- MACINTYRE, A. (1971) *Against the Self-Images of the Age: Essays on Ideology and Philosophy*, London, Duckworth.
- MACINTYRE, A. C. (1958) *The Unconscious – A conceptual analysis*, London, Routledge & Kegan Paul.
- MACIVER, R. M. & PAGE, C. H. (1949) *Society: An Introductory Analysis*, London, Macmillan.
- MACKENZIE, J. S. (1929) *A Manual of ethics*, London, University Tutorial Press.
- MACKIE, M. (1966) *Education in the Inquiring Society. An Introduction to the Philosophy of Education*, Hawthorn, Victoria, Australia, Australian Council for Educational Research.
- MACKINNON, D. M. (1957) *A study in ethical theory* London, Adam & Charles Black.
- MACMILLAN, C. J. B. & NELSON, T. W. (Eds.) (1968) *Concepts of Teaching: Philosophical Essays*, Chicago, Rand McNally & Company.
- MACMURRAY, J. (1935) *Reason and Emotion* Faber and Faber Ltd
- MACMURRAY, J. (1950) *Conditions of freedom*, London, Faber and Faber.
- MACPHERSON, C. B. (1962) *The Political Theory of Possessive Individualism: Hobbes to Locke*, Oxford, Oxford Paperbacks.
- MACPHERSON, C. B. (1973) *Democratic Theory: Essay in Retrieval*, Oxford, Clarendon Press.
- MACY, C. (Ed.) (1969) *Let's Teach Them Right. Perspectives on religious and moral education*, London, Pemberton Books.
- MAGEE, B. (1973) *Popper*, London, Fontana/Collins
- MAGEE, B. (1988) *The Great Philosophers – An introduction to Western philosophy*, Oxford, Oxford University Press.
- MAHAFFY, J. P. (1891) *Descartes*, Edinburgh and London, William Blackwood and Sons.
- MAIER, H. W. (1969) *Three Theories of Child Development*, New York, Evanston and London, Tokyo, Harper and Row and John Weatherhill, Inc.
- MALCOLM, N. (1958) *Ludwig Wittgenstein – A memoir by Norman Malcolm*, London, Oxford University Press.
- MANDELBAUM, M. & FREEMAN, E. (Eds.) (1974) *Spinoza: Essays in interpretation*, La Salle, Illinois, Open Court.
- MANN, T. (1939) *The Living Thought of Schopenhauer*, London, Cassell and Co., Ltd.
- MANNHEIM, K. (1960) *Ideology and Utopia – An introduction to the sociology of knowledge*, London, Routledge & Kegan Paul Ltd.
- MANNHEIM, K. & STEWART, W. A. C. (1962) *An Introduction to the Sociology of Education*, London and New York, Routledge and Kegan Paul.
- MANSER, A. (1966) *Satire – A philosophic study*, London, The Athlone Press, University of London.
- MARROU, H. I. (1956) *A History of Education in Antiquity*, London, Sheed and Ward.
- MARSHALL, J. (1981) *What is Education? An Introduction to the Philosophy of Education*, Palmerstone North, New Zealand, Dumore Press.
- MARSHALL, T. H. (1950) *Citizenship and Social Class and Other Essays* Cambridge, Cambridge University Press
- MARTIN, C. B. & ARMSTRONG, D. M. (Eds.) (1968) *Locke and Berkeley. A Collection of Critical Essays*, Garden City, New York, Anchor Books.

- MARTIN, J. R. (1970) *Explaining and Understanding Teaching*, New York, McGraw-Hill Book Company.
- MARTIN, J. R. (Ed.) (1970) *Readings in the Philosophy of Education: A Study of Curriculum*, Boston, Allyn and Bacon.
- MARTIN, M. (1972) *Concepts of Science Education. A Philosophical Analysis*, Glenview, Illinois, Scott, Foresman and Company.
- MARTIN, W. E. & STENDLER, C. B. (1954) *Readings in Child Development*, New York, Harcourt, Brace and Company.
- MARX, M. H. & TOMBAUGH, T. N. (1967) *Motivation: Psychological principles and educational implications*, San Francisco, Chandler Publishing Company.
- MASTERSON, P. (1973) *Atheism and Alienation*, Harmondsworth, Penguin Books.
- MATSON, F. W. (1964) *The Broken Image: Man, Science and Society*, New York, George Braziller.
- MATTHEWS, W. R. (1914) *Fifteen Sermons Preached at the Rolls Chapel and a Dissertation upon the Nature of Virtue by Joseph Butler*, London, G. Bells & Sons.
- MAYO, B. (1952) *The Logic of Personality* London, Johnathan Cape.
- MAYO, B. (1958) *Ethics and the moral life*, London, Macmillan.
- MCCARTHY, T. (1978) *The Critical Theory of Jurgen Habermas*, London, Hutchinson University Library.
- MCCLELLAN, J. E. (1968) *Toward an Effective Critique of American Education*, Philadelphia, J. B. Lippincott Company.
- MCCLELLAN, J. E. (1976) *Philosophy of Education*, Englewood Cliffs, New Jersey, Prentice-Hall.
- MCDOUGALL, W. (1923) *An Outline of Psychology*, London, Methuen & Co.
- MCDOUGALL, W. (1942) *An Introduction to Social Psychology*, London, Methuen & Co.
- MCDOUGALL, W. (1946) *An Outline of Abnormal Psychology*, London, Methuen & Co.
- MCDOUGALL, W. (1948) *The Energies of Men – A study of the fundamentals of dynamic psychology*, London, Methuen & Co.
- MCPHAIL, P., UNGOED-THOMAS, J. R. & CHAPMAN, H. (1972) *Moral Education in the Secondary School*, London, Longman.
- MELDEN, A. I. (Ed.) (1958) *Essays in moral philosophy*, Seattle, University of Washington Press.
- MELDEN, A. I. (1959) *Rights and right conduct* Oxford, Blackwell.
- MELDEN, A. I. (1961) *Free Action*, London and New York, Routledge & Kegan Paul.
- MELLONE, S. H. (1943) *An Introductory Textbook of Logic* Edinburgh and London William Blackwell & Sons Ltd.
- MERCER, P. (1972) *Sympathy and ethics. A study of the relationship between sympathy and morality with special reference to Hume's Treatise*, Oxford, Clarendon Press.
- MERTON, R., K. (1949) *Social Theory and Social Structure*, Illinois, The Free press of Glencoe.
- MILL, J. S. (1924) *Autobiography of John Stuart Mill*, New York, Columbia University Press.
- MILL, J. S. (1964) *Autobiography of John Stuart Mill* New York, The New American Library.

- MILL, J. S. (1948) *On Liberty and Considerations on Representative Government*, Oxford, Basil Blackwell.
- MILL, J. S. (1922 (?)) *On Liberty, Representative Government, The Subjection of Women*, London, Oxford University Press and Henry Frowde.
- MILL, J. S. (1895) *Utilitarianism*, London, George Routledge & Sons Ltd.
- MINOGUE, K. R. (1963) *The Liberal Mind*, London, Methuen & Co. Ltd.
- MINTZ, S., I. (1962) *The Hunting of Leviathan*, Cambridge, Cambridge University Press.
- MISCELLANEOUS (1946-1972) *Mind*, 55-81.
- MISCELLANEOUS (1978-1999) *Journal of Philosophy of Education*, 12-33 (issue 3).
- MISCELLANEOUS *British Journal of Educational Studies*.
- MISCELLANEOUS (1969) *Harvard Educational Review*, 39.
- MISCELLANEOUS (1989) *The Journal of Child Psychology and Psychiatry and Allied Disciplines*, 30.
- MISCELLANEOUS (1944-1972) Complete series 1944 (Volume 19) to 1972 (Volume 47) *Philosophy*.
- MISCELLANEOUS Miscellaneous. *Aristotelian Society Proceedings*, 1965-1966 to 1987-1988
- MISCELLANEOUS (1965 (Volume 39) to 1980 (Volume 54)) Miscellaneous *Aristotelian Society Proceedings*.
- MISCHEL, T. (Ed.) (1969) *Human Action: Conceptual and Empirical Issues*, New York and London, Academic Press.
- MISCHEL, T. (Ed.) (1971) *Cognitive Development and Epistemology*, New York & London, Academic Press.
- MISCHEL, T. (1974) *Understanding Other Persons*, Oxford, Basil Blackwell.
- MISCHEL, T. (1977) *The Self- psychological and philosophical issues*, Oxford, Basil Blackwell
- MITCHELL, B. (Ed.) (1971) *The Philosophy of Religion*, Oxford, Oxford University Press.
- MITSCHERLICH, A. (1969) *Society without Father*, London, Sydney, Toronto and Wellington, Tavistock Publications
- MONKS, T. G. (1968) *Comprehensive Education in England and Wales – A survey of schools and their organization*, London, National Foundation for Educational Research in England and Wales.
- MONTEFIORE, A. (1958) *A modern introduction to moral philosophy* London, Routledge and Kegan Paul.
- MONTEFIORE, A. (Ed.) (1973) *Philosophy and Personal Relations: An Anglo-French Study*, London, Routledge and Kegan Paul.
- MOORE, B. M. (1970) *Guidance in Comprehensive Schools – A study of five systems*, London, National Foundation for Educational Research in England and Wales.
- MOORE, G. E. (1939) *Ethics*, London, Thornton Butterworth Ltd.
- MOORE, G. E. (1976) *Principia Ethica*, Cambridge, Cambridge University Press.
- MOORE, T. W. (1974) *Educational Theory: An Introduction*, London, Routledge & Kegan Paul.
- MOORE, T. W. (1982) *Philosophy of Education. An Introduction*, London, Routledge & Kegan Paul.
- MOOREHEAD, C. (1992) *Bertrand Russell*, London, Sinclair-Stevenson.

- MORGAN, C. L. (1894) *An Introduction to Comparative Psychology*, London, Walter Scott Limited.
- MORGAN, C. T. & STELLAR, E. (1950) *Physiological Psychology*, New York, Toronto, London, McGraw-Hill Book Company Inc.
- MORONEY, M. J. (1951) *Facts From Figures*, Harmondsey, Middlesex, Penguin.
- MORRIS, C. R. (1931) *Locke, Berkeley, Hume*, Oxford and London, Oxford University Press.
- MORRIS, C. R. (1934) *The philosophical writings of Leibniz*, London, J. M. Dent & Sons.
- MORRIS, V. C. (1966) *Existentialism in Education. What it means*, New York, Harper & Row.
- MORTIMORE, G. W. (Ed.) (1971) *Weakness of will*, London, Macmillan.
- MOSSNER, E. C. (1954) *The Life of David Hume*, London, Thomas Nelson & Sons.
- MUIRHEAD, J. H. (1897) *The Elements of ethics*, London, John Murray.
- MUMFORD, L. (-) *The Condition of Man*, London, Martin Secker & Warburg Ltd.
- MURDOCH, I. (1970) *The Sovereignty of good* London, Routledge and Kegan Paul.
- MURE, G. R. G. (1958) *Retreat from Truth*, Oxford, Basil Blackwell.
- MURRAY, A. M. R. (1953) *An introduction to political philosophy* London, Cohen and West.
- MURRAY, G. (1935) *Five Stages of Greek Religion*, London, Watts & Co.
- MUSGROVE, F. (1964) *Youth and the Social Order*, London, Routledge and Kegan Paul.
- MUSGROVE, F. (1966) *The Family, Education and Society*, London, Routledge & Kegan Paul.
- MUSGROVE, F. (1971) *Patterns of Power and Authority in English Education*, London, Methuen & Co.
- MUSSEN, P. H., LANGER, J. & COVINGTON, M. (Eds.) (1969) *Trends and issues in developmental psychology*, New York, Holt, Reinhart and Winston.
- NADEL, S. F. (1951) *The Foundations of Social Anthropology* London, Cohen & West Ltd.
- NAGEL, T. (1970) *The possibility of altruism*, Oxford, Clarendon Press.
- NAGEL, T. (1979) *Moral Questions*, Cambridge, Cambridge University Press.
- NASH, P. (1966) *Authority and Freedom in Education. An Introduction to the Philosophy of Education*, New York and London, John Wiley & Sons, Inc.
- NASH, P. (1966) *Culture and the State. Matthew Arnold and Continental Education*, New York, Teachers College - Columbia University.
- NEILL, A. S. (1966) *Freedom - Not License!*, New York, Hart Publishing Company.
- NEILL, A. S. (1953) *The Free Child*, London, Herbert Jenkins.
- NEU, J. (1977) *Emotion, Thought and Therapy*, London, Routledge & Kegan Paul.
- NEWCOMBE, T. M. & HARTLEY, E., L. (Eds.) (1947) *Readings in Social Psychology*, New York, Henry Holt and Company.
- NIBLETT, W. R. (Ed.) (1963) *Moral Education in a Changing Society*, London, Faber & Faber.
- NOCK, A. D. (1938) *St. Paul*, London, Thornton Butterworth.
- NORDENBO, S. E. (1980) *Uddannelsens filosofi. Udvalgte artikler*, Omslag, Calus Rostrup.

- NOWELL-SMITH, P. H. (1954) *Ethics*, Hardmondsworth, Penguin Books.
- NOZICK, R. (1968) *Anarchy, State and Utopia*, Oxford, Blackwell.
- NYBERG, D. (Ed.) (1975) *The Philosophy of Open Education*, London, RKP.
- O'CONNOR, D. J. (1975) *The Correspondence Theory of Truth*, London, Hutchinson & Co.
- O'HEAR, A. (1981) *Education, Society and Human Nature. An introduction to the philosophy of education*, London, Routledge and Kegan Paul Ltd.
- O'NEIL, W. M. (1969) *Fact and Theory - An aspect of the philosophy of science*, Sydney, Sydney University Press.
- OAKESHOTT, M. (1962) *Rationalism in Politics and Other Essays*, London, Methuen.
- OAKESHOTT, M. (1975) *On Human Conduct* Oxford, Clarendon Press.
- O'CONNOR, D. J. (1957) *An Introduction to the Philosophy of Education*, London, Routledge & Kegan Paul.
- O'HEAR, A. (1981) *Education, Society, and Human Nature. An Introduction to the Philosophy of Education*, London, Routledge & Kegan Paul.
- OLAFSON, F. A. (1967) *Principles and Persons – An ethical interpretation of existentialism*, Baltimore, Maryland, The John Hopkins Press.
- OPDAL, P. M. (2000) *Dannin som Initiering: R. S. Peters pedagogiske filosofi*, Oplandske Bokforlag.
- OSBORN, A. M. (1940) *Rousseau and Burke. A study of the idea of liberty in eighteenth-century political thought*, Oxford, Oxford University Press.
- OSBORN, R. (1959) *Humanism and Moral Theory*, London, George Allen & Unwin.
- OTTAWAY, A. K. C. (1962) *Education and Society – An introduction to the sociology of education*, London and New York, Routledge and Kegan Paul.
- PARK, J. (1964) *Bertrand Russell on Education.*, London, George Allen and Unwin.
- PARTRIDGE, J. (1965) *Middle School*, London, Victor Gollancz Ltd.
- PASSMORE, J. (1957) *A Hundred Years of Philosophy*, London, Gerald Duckworth & Co. Ltd.
- PASSMORE, J. (1978) *Science and its Critics*, London, Gerald Duckworth & Co. Ltd.
- PASSMORE, J. (1980) *The Philosophy of Teaching*, London, Duckworth.
- PASSMORE, J. A. (1952) *Hume's Intentions*, Cambridge, Cambridge University Press.
- PATEMAN, C. (1970) *Participation and Democratic Theory*, Cambridge, Cambridge University Press.
- PATERSON, R. W. K. (1979) *Values, Education and the Adult*, London, RKP.
- PATON, H. J. (1947(?),) *The Categorical Imperative. A Study in Kant's Moral Philosophy*, London, Hutchinson's University Library.
- PEARS, D. (Ed.) (1972) *Russell's Logical Atomism*, London, Fontana/Collins.
- PEARS, D. F. (Ed.) (1963) *Freedom and the Will*, London, Macmillan.
- PEARS, D. F. (1968) *Bertrand Russell and the British Tradition in Philosophy*, London, Collins Fontana.
- PERKINSON, H., J. (1980) *Since Socrates. Studies in the history of Western educational thought*, New York and London, Longman.
- PERKINSON, H. J. (1971) *The Possibilities of Error: An Approach to Education*, New York, David McKay Company.
- PERRY, L. R. (Ed.) (1967) *Bertrand Russell*, New York, Collier-Macmillan.

- PERRY, T. D. (1976) *Moral reasoning and truth. An essay in philosophy and jurisprudence* Oxford, Clarendon Press.
- PETERGORSKY, D. W. (1940) *Left-wing Democracy in the English Civil War*, London, Victor Gollancz Ltd.
- PETERS, M., L. (1967) *Spelling – Caught or Taught*, London Routledge and Kegan Paul.
- PETERS, M. L. (1970) *Success in Spelling – A study of the factors affecting improvement in spelling in the junior school*, Cambridge, Cambridge Institute of Education.
- PETERS, R. S. (Ed.) (1953) *Brett's History of Psychology*, London and New York, George Allen & Unwin Ltd. and The MacMillan Co.
- PETERS, R. S. (1956) *Hobbes*, Westport, Connecticut, Greenwood.
- PETERS, R. S. (1958) *The Concept of Motivation*, London, Routledge and Kegan Paul.
- PETERS, R. S. (1958) *The Concept of Motivation* London, Routledge & Kegan Paul.
- PETERS, R. S. (1960) *Studies in Philosophical Psychology – The Concept of Motivation*, London, Routledge & Kegan Paul.
- PETERS, R. S. (1964) *Education as Initiation*, London, Institute of Education.
- PETERS, R. S. (1964) *Education as Initiation*, London, University of London - Institute of Education.
- PETERS, R. S. (1966) *Ethics and Education*, London, George Allen & Unwin Ltd.
- PETERS, R. S. (1966) *Ethics and education*, London, George Allen & Unwin Ltd.
- PETERS, R. S. (Ed.) (1967) *The Concept of Education*, London, Routledge & Kegan Paul.
- PETERS, R. S. (1969) *El concepto de education*, Buenos Aires, Editorial Paidos.
- PETERS, R. S. (Ed.) (1969) *Perspectives on Plowden*, London, Routledge & Kegan Paul.
- PETERS, R. S. (1971) *Moral Development: A plea for pluralism*, New York and London, Academic Press
- PETERS, R. S. (1973) *Authority, Responsibility and Education*, London, George Allen & Unwin Ltd.
- PETERS, R. S. (1973) *Le concept de motivation*, Paris, Les Edition ESF.
- PETERS, R. S. (Ed.) (1973) *Philosophy of Education*, Oxford, Oxford University Press.
- PETERS, R. S. (1973) *Reason and Compassion*, London, Routledge and Kegan Paul.
- PETERS, R. S. (1974) *Psychology and Ethical Development*, London, George Allen & Unwin.
- PETERS, R. S. (1974) *Psychology and Ethical Development* London, George Allen and Unwin
- PETERS, R. S. (Ed.) (1975) *Nature and Conduct. Royal Institute of Philosophy Lectures, Volume 18*, London, The Macmillan Press.
- PETERS, R. S. (Ed.) (1976) *The Role of the Head*, London, Routledge & Kegan Paul.
- PETERS, R. S. (1977) *Education and the Education of Teachers*, London, RKP.
- PETERS, R. S. (1977) *Filosofia de la educacion*, Mexico, Fondo de Cultura Economica.
- PETERS, R. S. (Ed.) (1977) *John Dewey Reconsidered*, London, RKP.
- PETERS, R. S. (1981) *Essays on Educators*, London, George Allen & Unwin.
- PETERS, R. S. (1981) *Moral Development and Moral Education*, London, George Allen & Unwin.


- PETERS, R. S. (1984) *Desarrollo moral y education moral*, Mexico City, Fondo de Cultura Economica.
- PETERSON, A. D. C. (1957) *Educating Our Rulers*, London, Gerald Duckworth & Co.
- PHILLIPS, D. C. (1971) *Theories, Values and Education*, Melbourne, Melbourne University Press.
- PHILLIPS, D. C. (1976) *Holistic Thought in Social Science*, Stanford, California, Stanford University Press.
- PHILLIPS, M. (1937) *The Education of the Emotions*, London, George Allen & Unwin Ltd.
- PIAGET, J. (1928) *Judgement and Reasoning In The Child*, London, Routledge and Kegan Paul.
- PIAGET, J. (1930) *The Child's Conception of Physical Causality*, London, Routledge and Kegan Paul.
- PIAGET, J. (1932) *The Moral Judgement of the Child*, London, Routledge and Kegan Paul.
- PIAGET, J. (1952) *The Child's Conception of Number*, London, Routledge and Kegan Paul.
- PIAGET, J. (1953) *The Origin of Intelligence in the Child*, London, Routledge and Kegan Paul.
- PIAGET, J. (1959) *The Language and thought of the child*, London, Routledge and Kegan Paul.
- PIAGET, J. (1962) *Play Dreams and Imitation in Childhood*, London, Routledge and Kegan Paul.
- PIKAS, A. (1965) *Abstraction and Concept Formation*, Stockholm, Svenska Bokforlaget/Norstedts.
- PITCHER, G. (Ed.) (1964) *Truth*, Englewood Cliffs, New Jersey, Prentice-Hall.
- PITCHER, G. (Ed.) (1966) *Wittgenstein – The Philosophical Investigations*, London, MacMillan & Co.
- PLAMENATZ, J. (1963) *Man and Society*, London, Longman.
- PLANT, R. (1974) *Community and Ideology: An Essay in Applied Social Philosophy*, London, Routledge and Kegan Paul.
- PLATO (1941) *The Republic*, Oxford, Clarendon Press.
- PLATO (1938 (?),) *Platonis Opera I-III*, Londini et Novi Eboraci, Oxonii e Typographeo Clarendoniano.
- PLATO (1976) *The Republic*, London, J. M. Dent & Sons Ltd.
- PLATO & XENOPHON (1910) *Socratic Discourses*, London, J. M. Dent & Sons Ltd.
- POINTING, H. B. (1944) *Art, Religion and the Common Life*, London, S.C.M Press.
- POLANYI, M. (1951) *The Logic of Liberty*, London, Routledge and Kegan Paul.
- POLANYI, M. (1958) *Personal knowledge* London, Routledge and Kegan Paul.
- POLE, D. (1958) *The Later Philosophy of Wittgenstein*, London, University of London, The Athlone Press.
- POLE, D. (1961) *Conditions of rational inquiry: a study in the philosophy of value*, London, University of London and The Athlone Press.
- POPPER, K., R. (1947) *The Open Society and its Enemies - The High Tide of Prophecy: Hegel, Marx and the Aftermath (Volume 2)*, London, George Routledge & Sons Ltd.

- POPPER, K., R. (1963) *Conjectures and Refutations – The growth of scientific knowledge*, London, Routledge & Kegan Paul.
- POPPER, K., R. (1972) *Objective Knowledge – An evolutionary approach*, Oxford, The Clarendon Press.
- POPPER, K. (1976) *Unended Quest – An intellectual autobiography*, Glasgow, Fontana/Collins.
- POPPER, K., R. (1977) *The Logic of Scientific Discovery* London, Hutchinson.
- POPPER, K. R. (1947) *The Open Society and its Enemies -The spell of Plato (Volume 1)* London, George Allen & Unwin Ltd.
- POPPER, K. R. (1957) *The Poverty of Historicism*, London, Routledge & Kegan Paul.
- POPPER, K. R. (1975) *The rationality of scientific revolution (originally in Harre, R. (Ed.) ) Problems of Scientific revolution: Progress and obstacles to progress in the sciences The Herbert Spencer Lecture*, Oxford, Clarendon Press.
- PRATTE, R. (1973) *The Public School Movement*, New York David McKay Company.
- PRICE, K. (1962) *Education and Philosophical Thought*, Boston, Allyn & Bacon.
- PRICE, L. (1954) *Dialogues of Alfred North Whitehead (as recorded by Lucine Price)*, London, Max Reinhardt.
- PRIOR, A. N. (1949) *Logic and the basis of ethics* Oxford, Clarendon Press.
- PURPEL, D. & RYAN, K. (Eds.) (1976) *Moral Education ... It comes with the Territory*, Berkeley, California, McCutchan Publishing Corporation.
- QUINITON, A. (Ed.) (1967) *Political Philosophy*, London, Oxford University Press.
- QUINTON, A. (1975) *Utilitarian Ethics* London, Macmillan.
- RACHEL, J. (Ed.) (1976) *Understanding moral philosophy*, Encino, CA, Dickenson Publishing Company, Inc.
- RADCLIFFE-BROWN, A. R. (1952) *Structure and Function in Primitive Society*, London, Cohen & West Ltd.
- RAMSEY, I. T. & PORTER, R. (Eds.) (1971) *Personality and Science – An interdisciplinary discussion* Edinburgh & London, Churchill Livingstone
- RAND, B. (Ed.) (1912) *The Classical Psychologists – Selections illustrating psychology from Anaxagoras to Wundt*, London, Constable & Co. and Houghton Mifflin Company
- RAPHAEL, D. D. (1947) *The moral sense*, London, Oxford University Press.
- RAPHAEL, D. D. (Ed.) (-) *A review of the principal questions in Morals by Richard Price* Oxford, Clarendon Press.
- RAPHAEL, D. D. (1955) *Moral Judgement* London, George Allen & Unwin Ltd.
- RAPHAEL, D. D. (1970) *Problems of Political Philosophy*, London and Basingstoke, Macmillan and Co.
- RAWLS, J. (1971) *A Theory of Justice*, Cambridge, Massachusetts, The Belknap Press of Harvard University Press.
- REEVES, J. W. (1958) *Body and Mind in Western Thought*, Harmandsworth, Penguin Books.
- REID, L. A. (1936) *Creative morality*, London, George Allen & Unwin Ltd.
- REID, L. A. (-) *Educational Theory and Educational Practice. Reprinted from The Sociological Review Monograph No. 3 : ‘Moral Issues in the Training of Teachers and Social Workers’*, Keele, University College of North Staffordshire.
- REID, L. A. (1969) *Meaning in the Arts*, London, George Allen & Unwin Ltd.

- REID, L. A. (1962) *Philosophy and Education*, London, Heinemann.
- REID, L. A. (1965) *Philosophy and the theory and practice of Education*, London, The University of London - Institute of Education.
- REILLY, M. (Ed.) (1974) *Play as Exploratory Learning: Studies of Curiosity Behaviour*, Beverley Hills and London, Sage.
- REUBEN, F. (1962) *Freud: A critical re-evaluation of his theories*, New York, David McCay Company.
- RHYS, E. (-) *Science – Inquiries into human faculty and its development*, London, J.M. Dent & co. and E.P. Dutton & co.
- RICH, J. M. (Ed.) (1972) *Readings in the Philosophy of Education*, Belmont, California, Wadsworth Publishing Company.
- RICH, J. M. (1975) *Innovations in Education – Reformers and their critics*, Boston, London & Sydney, Allyn and Bacon
- RICH, J. M. & DEVITIS, J. L. (-) *Theories of Moral Development*, Springfield, Illinois, Charles C. Thomas.
- RICHARDS, I. A. (1972) *Complementarities: A Lecture in Honour of Professor C. A. Mace*, London, Birkbeck College.
- RIEFF, P. (1959) *Freud: The Mind Of The Moralists*, New York, The Viking Press.
- RIESMAN, D., GLAZER, N. & DENNEY, R. (1953) *The Lonely Crowd – A study of the changing American character*, Garden City, New York, Doubleday & Company.
- ROBACK, A. A. (1927) *The Psychology Of Character*, London, Routledge Paul.
- ROGERS, C. R. (1969) *Freedom to Learn*, Columbus, Ohio, Charles E. Merrill Publishing Company.
- ROGERS, R. A. P. (1937) *Short history of ethics*, London, Macmillan.
- RORTY, A. O. (Ed.) (1980) *Explaining Emotions*, Berkeley, Los Angeles, London, University of California Press.
- RORTY, A. O. (1980) *Explaining Emotions*, Berkeley, University of California Press
- ROSS, W. D. (1939) *Foundations of Ethics*, Oxford, Clarendon Press.
- ROUSSEAU, J. J. (1947) *The Social Contract and Discourses*, London, Dent and Sons Ltd.
- ROUSSEAU, J. J. (1968) *The Social Contract*, Harmondsworth, Middlesex, Penguin.
- ROWE, A. W. (1959) *The Education of the Average Child*, London, George G. Harrap & Co.
- ROYAL INSTITUTE OF PHILOSOPHY (1968 ) Royal Institute of Philosophy Lectures (Volume 1, 1966/67) – The Human Agent. London, MacMillan & Co.
- ROYAL INSTITUTE OF PHILOSOPHY (1969) Royal Institute of Philosophy Lectures (Volume 2, 1967/68) – Talk of God. London, MacMillan Press.
- ROYAL INSTITUTE OF PHILOSOPHY (1971) Royal Institute of Philosophy Lectures (Volume 4, 1969/70) – The Proper Study. London and Basingstoke, MacMillan Press.
- ROYAL INSTITUTE OF PHILOSOPHY (1974) Royal Institute of Philosophy Lectures (Volume 7, 1972/73) – Understanding Wittgenstein. London and Basingstoke, MacMillan Press.
- RUBINSTEIN, D. & SIMON, B. (1969) *The Evolution of the Comprehensive School, 1926-1966*, London, Routledge & Kegan Paul.

- RUDNER, R. & SCHEFFLER, I. (Eds.) (1972) *Logic and Art – Essays in honor of Nelson Goodman*, Indianapolis and New York, Bobbs-Merrik Company Inc.
- RUNCIMAN, W. G. (1963) *Social science and political theory*, Cambridge, Cambridge University Press.
- RUNES, D. D. (1961) *Letters to my Teachers*, New York, Philosophical Library.
- RUSK, B. (Ed.) (1971) *Alternatives in Education*, London, University of London Press.
- RUSSELL, B. (1900) *A Critical Exposition of the Philosophy of Leibniz*, Cambridge, Cambridge University Press.
- RUSSELL, B. (1912) *The Problems of Philosophy*, London, Thornton Butterworth Ltd.
- RUSSELL, B. (1918) *Roads to Freedom. Socialism, Anarchism and Syndicalism*, London, George Allen & Unwin Ltd.
- RUSSELL, B. (1920) *Introduction to Mathematical Philosophy*, London, George Allen and Unwin Ltd.
- RUSSELL, B. (1921) *The analysis of mind*, London, George Allen & Unwin Ltd.
- RUSSELL, B. (1926) *On Education Especially in Early Childhood*, London, Unwin Books.
- RUSSELL, B. (1929) *Marriage and Morals*, London, George Allen and Unwin Ltd.
- RUSSELL, B. (1934) *Freedom and Organisation 1814-1914*, London, George Allen & Unwin Ltd.
- RUSSELL, B. (1935) *Religion and Science*, London, Thornton Butterworth Ltd.
- RUSSELL, B. (1940) *An Inquiry into Meaning and Truth*, London, George Allen and Unwin Ltd.
- RUSSELL, B. (1946) *History of Western Philosophy and its Connection with Political and Social Circumstances from the Earliest Times to the Present Day*, London, George Allen and Unwin Ltd.
- RUSSELL, B. (1948) *Human Knowledge: Its Scope and Limits*, London, George Allen and Unwin Ltd.
- RUSSELL, B. (1949) *Authority and the Individual*, London, George Allen & Unwin Ltd.
- RUSSELL, B. (1959) *My Philosophical Development*, London, George Allen and Unwin Ltd.
- RUSSELL, B. (1967) *The Autobiography of Bertrand Russell: 1872-1914*, London, George Allen and Unwin Co., Ltd.
- RUSSELL, B. (1968) *The Autobiography of Bertrand Russell. 1914-1944 (Volume II)*, London, George Allen and Unwin, Ltd.
- RYLE, G. (1949) *The Concept of the Mind*, London, Hutchinson's University Press
- SABINE, G. H. (1941) *A History of Political Theory*, London, George G. Harrap & Co. Ltd.
- SARASON, S. B., DAVIDSON, K. S. & BLATT, B. (1962) *The Preparation of Teachers: An Unstudied Problem in Education*, New York, London, John Wiley and Sons
- SAW, R. L. (1951) *The Vindication of Metaphysics – A study in the philosophy of Spinoza*, London, MacMillan & Co.
- SCHEFFLER, I. (Ed.) (1958) *Modern Readings: Philosophy of Education*, Boston, Allyn and Bacon.
- SCHEFFLER, I. (-) *On Change and Objectivity in Science*, Jerusalem, Mandel Institute.
- SCHEFFLER, I. (1960) *The Language of Education*, Springfield, Illinois, Charles C. Thomas Publisher.

- SCHEFFLER, I. (1963) *The Anatomy of Inquiry – Philosophical studies in the theory of science*, New York Alfred, A. Knopf
- SCHEFFLER, I. (1965) *Conditions of Knowledge. An Introduction to Epistemology and Education*, Chicago, Scott, Foresman and Company.
- SCHEFFLER, I. (1966) *The Language of Education*, Springfield, Illinois, Charles, C. Thomas Publishers.
- SCHEFFLER, I. (1966) *Philosophy and Education. Modern Readings*, Boston, Allyn and Bacon.
- SCHEFFLER, I. (1967) *Science and Subjectivity*, Indianapolis, New York & Kansas City, The Bobbs-Merrill Co.
- SCHEFFLER, I. (1972) *Vision and Revolution: A Postscript on Kuhn.* -.
- SCHEFFLER, I. (1973) *Reason and Teaching*, London, RKP.
- SCHEFFLER, I. (2004) *Gallery of Scholars: A Philosopher's Recollection*, Dordrecht/Boston/London, Kluwer Academic Publishers.
- SCHILPP, P. A. (Ed.) (1941) *The Philosophy of Alfred North Whitehead*, Evanston and Chicago, Northwestern University.
- SCHILPP, P. A. (1942) *The Philosophy of G.E. Moore*, Menasha, Wisconsin and Evanston, Chicago, George Banta Publishing Company and Northwestern University.
- SCHILPP, P. A. (Ed.) (1946) *The Philosophy of Bertrand Russell*, Evanston, Illinois, The Library of Living Philosophers, Inc.
- SCHILPP, P. A. (1974) *The Philosophy of Karl Popper – Book 1*, La Salle, Illinois, Open Court.
- SCHILPP, P. A. (1974) *The Philosophy of Karl Popper – Book 2*, La Salle, Illinois, Open Court.
- SCHOOLS COUNCIL (1969) *The Middle Years of Schooling from 8 to 13 (Working Paper No. 22)*, London, Her Majesty's Stationery Office
- SCHWAB, J. J. (1978) *Science, Curriculum and Liberal Education. Selected Essays*, Chicago and London, The University of Chicago Press.
- SCIENCE, D. O. E. A. (1972) *Teacher education and Training*. London, Her Majesty's Stationery Office.
- SCRUTON, R. (1974) *Art and Imagination*, London, Methuen & Co.
- SEALEY, J. (1985) *Religious Education: Philosophical Perspectives*, London, George Allen and Unwin.
- SELF, P. (1965) *Bureaucracy or management? Inaugural lecture*, London, The London School of Economics and Political Science, G. Bell and Sons.
- SELLECK, R. J. W. (1972) *English Primary Education and the Progressives, 1914-1939*, London, Routledge & Kegan Paul.
- SENSAT JR, J. (1979) *Habermas and Marxism: An Appraisal*, Beverly Hills, London, Sage.
- SFORZA, C. (1942) *The Living Thoughts of Machiavelli*, London, Cassell et Co., Ltd.
- SHANKS, A. (1938) *An Introduction to Spinoza's Ethic*, London, Macmillan and Co.
- SHARROCK, A. (1971) *Home and School. A Selected Annotated Bibliography*, Slough, NFER.
- SHARWOOD SMITH, J. E. (1977) *On Teaching Classics*, London, Routledge & Kegan Paul.

- SHWAYDER, D. S. (1965) *The Stratification of Behaviour – A system of definitions propounded and defended*, London, Routledge & Kegan Paul.
- SIDGWICK, A. & SIDGWICK, E. M. (1906) *Henry Sidgwick – A Memoir by A.S. and E.M.S.*, London, MacMillan & Co. .
- SIDGWICK, H. (1901) *The Methods of ethics* London, Macmillan.
- SIDGWICK, H. (1902) *Lectures on the ethics of T. H. Green, Herbert, Spencer and J. Martineau*, London, Macmillan.
- SIDGWICK, H. (1967) *History of ethics*, London, Macmillan.
- SIMON, B. (Ed.) (1972) *The Radical Tradition in Education in Britain*, London, Lawrence & Wishart.
- SIMPSON, D. J. & JACKSON, M. J. B. (1984) *The Teacher as Philosopher*, London, Methuen.
- SINCLAIR, W. A. (1945) *An Introduction to Philosophy*, London, Oxford University Press.
- SINGER, M. G. (1961) *Generalization in ethics. An essay in the logic of ethics with the rudiments of a system of moral philosophy*, New York, Alfred Knopf.
- SMART, J. J. C. & WILLIAMS, B. (1973) *Utilitarianism: for and against* Cambridge, Cambridge University Press.
- SMITH, N. K. (1961) *Immanuel Kant's Critique of Pure Reason*, London, MacMillan & Sons.
- SMITH, O., B. & ENNIS, R., H. (Eds.) (1961) *Language and Concepts in Education*, Chicago, Rand and McNally & Company.
- SNOOK, I. A. (Ed.) (1972) *Concepts of Indoctrination*, London, RKP.
- SNOOK, I. A. (1972) *Indoctrination and Education*, London, Routledge & Kegan Paul.
- SOCIETY OF FRIENDS (1925) *Christian Practice*, London, Friends' Book Centre.
- SOCIETY OF FRIENDS (1934) *Church Government.*, London, Friends' Book Centre.
- SOCKETT, H. (1976) *Designing the Curriculum*, London, Open Books.
- SOLOMON, R. C. (1976) *The Passions – The myth and nature of human emotion*, New York, Anchor Press/ Doubleday.
- SOLTIS, J. F. (1966) *Seeing, Knowing and Believing – A study of the language of visual perception*, London, George Allen & Unwin Ltd.
- SOLTIS, J. F. (1968) *An Introduction to the Analysis of Educational Concepts*, Reading, Massachusetts, Addison-Wesley Publishing Company.
- SOMJEE, A. H. (1968) *The Political Theory of John Dewey*, New York, Teachers College, Columbia University
- SPENCER, H. (1911) *Essays on Education, etc.*, London, J. M. Dent & Sons, Ltd.
- SPINOZA, B. *Philosophy of Benedict Spinoza*, New York, Tudor Publishing Co.
- SPINOZA, B. (1910) *Ethics*, London, J. M. Dent & Sons.
- SPRINGBORG, P. (1981) *The Problem of Human Needs and the Critique of Civilization*, London, George Allen & Unwin Ltd.
- SPROTT, W. J. H. (1937) *Psychology for Everyone – An outline of general psychology*, London, New York & Toronto, Longmans Green and Co.
- SPROTT, W. J. H. (-) *Sociology*, London, Hutchinson University Library.
- ST. JOHN PACKE, M. (1954) *The Life of John Stuart Mill*, London, Secker and Warburgh.

- STANDING, E. M. (1957) *Maria Montessori: Her Life and Work*, New York and Toronto, New American Library.
- STAPLEDON, W. O. (1929) *A modern theory of ethics: A study of the relations of ethics and psychology*, London, Methuen.
- STEBBING, L. S. (1942) *A Modern Introduction to Logic*, London, Methuen & Co.
- STEBBING, L. S. (1943) *A Modern Elementary Logic*, London, Methuen & Co.
- STENHOUSE, L. (1967) *Culture & Education*, London, Thomas Nelson & Sons Ltd.
- STENHOUSE, L. (1967) *Culture and Education*, London, Thomas Nelson and Sons.
- STENHOUSE, L. (Ed.) (1967) *Discipline in Schools- A Symposium*, London, Pergamon Press.
- STEVENSON, C. L. (1944) *Ethics and Language* New Haven, Yale University Press.
- STOTT, D. H. (1950) *Delinquency and Human Nature*, Dunfermline, Fife, Carnegie United Kingdom Trust.
- STOUT, G. F. (1945) *The Groundwork of Psychology* London, University Tutorial Press.
- STOUT, G. F. (1938) *A Manual of Psychology*, London, University Tutorial Press.
- STOUT, G. F. (1931) *Mind and Matter*, Cambridge, Cambridge University Press.
- STRAUGHAN, R. (1982) *I ought to but ... A Philosophical Approach to the Problem of Weakness of Will in Education*, Slough, NFER-Nelson.
- STRAUGHAN, R. & WRIGLEY, J. (Eds.) (1980) *Values and Evaluation in Education*, London, Harper & Row.
- STRAWSON, P. F. (1966) *The Bounds of Sense – An essay on Kant's Critique of Pure Reason*, London, Methuen & Co. Ltd.
- STRAWSON, P. F. (Ed.) (1967) *Oxford Readings in Philosophy- Philosophical Logic*, Oxford, Oxford University Press.
- STRAWSON, P. F. (Ed.) (1968) *Studies in the Philosophy of Thought and Action*, London, Oxford University Press.
- STRAWSON, P. F. (1970) *Meaning and Truth – An inaugural lecture delivered before the University of Oxford on 5 November by P. F. Strawson*, Oxford, The Clarendon Press.
- STRIKE, K. A. & EGAN, K. (Eds.) (1978) *Ethics and Educational Policy*, London, RKP.
- SUPPES, P. (Ed.) (1978) *Impact of Research on Education: Some Case Studies*, Washington, D. C, National Academy of Education.
- SUTHERLAND, S. (1976) *Breakdown – A personal crisis and a medical dilemma*, London, Weidenfeld and Nicolson
- SWANWICK, K. (1979) *A Basic for Music Education*, Slough, NFER Publishing Company.
- TAPPER, T. & SALTER, B. (1978) *Education and the Political Order. Changing Patterns of Class Control*, London, The Macmillan Press.
- TAWNEY, R. H. (1931) *Equality*, London, George Allen & Unwin Ltd.
- TAYLOR, M. (Ed.) (1975) *Progress and Problems in moral Education*, Slough, NFER Publishing.
- TAYLOR, R. (1974) *Metaphysics* Englewood Cliffs, New Jersey, Prentice-Hall, Inc.
- TAYLOR, V. (1935) *The Formation of the Gospel Tradition*, London, Macmillan & CO, LTD.
- TEALE, A. E. (1951) *Kantian Ethics*, Oxford, Oxford University Press.
- TELFER, E. (1980) *Happiness* London and Basingstoke, The MacMillan Press.

- TELFER, E. & DOWNIE, R. S. (1969) *Respect for Persons*, London, George Allen and Unwin Ltd.
- TENNANT, F. R. (1912) *The Concept of Sin*, Cambridge, Cambridge University Press.
- TENNANT, F. R. (1935) *Philosophical Theology*, Cambridge, Cambridge University Press.
- TENNANT, F. R. (1937) *Philosophical Theology – The World, the Soul and the God*, Cambridge, Cambridge University Press.
- THAYER, H. S. (1973) *Meaning and Action – A study of American pragmatism*, Indianapolis, New York, The Boris-Merrill Company
- THE ARISTOTELIAN SOCIETY (1948) *Philosophical Studies*, London, George Allen & Unwin Ltd.
- THE NATIONAL ACADEMY OF EDUCATION (1976) *Proceedings of the National Academy of Education (Volume 3)*, -, The National Academy of Education
- THE NATIONAL ACADEMY OF EDUCATION (1978) *Proceedings of the National Academy of Education (Volume 5)*, -, The National Academy of Education.
- THOMPSON, D. & BURSTON, W. H. (Eds.) (1967) *Studies in the Nature and Teaching of History*, London, Routledge & Kegan Paul.
- THOMPSON, K. (1972) *Education and Philosophy*, Oxford, Basil Blackwell.
- THOMSON, D. (Ed.) (1966) *Political Ideas*, London, Watts.
- THORPE, W., H. (1968) *Quakers & Humanists*, London, Friends Home Service Committee.
- TIBBLE, J. W. (Ed.) (1966) *The Study of Education*, London, Routledge & Kegan Paul.
- TIBBLE, J. W. (Ed.) (1971) *An Introduction to the Study of Education. An Outline for the Student*, London, RKP.
- TODD, W. B. (Ed.) (1974) *Hume and the Enlightenment. Essays presented to Ernest Campbell Mossner*, Edinburgh and Austin, Texas, University of Edinburgh Press and University of Austin Press.
- TOMKINS, S. S. & IZARD, C. E. (Eds.) (1966) *Affect, Cognition and personality*, London, Tavistock Publications.
- TOULMIN, S. (1958) *The Uses of Argument*, Cambridge, Cambridge University Press.
- TOULMIN, S. (1972) *Human Understanding*, Oxford, Clarendon Press.
- TOULMIN, S. E. (1950) *An examination of the place of reason in ethics*, Cambridge, Cambridge University Press.
- TRIGG, R. (1970 ) *Pain and Emotion*, Oxford, The Clarendon Press.
- TRIGG, R. (1973) *Reason and Commitment* Cambridge, Cambridge University Press.
- TUSSMAN, J. (1960) *Obligation and the Body Politic*, New York, Oxford University Press.
- ULICH, R. (1950) *History of Educational Thought*, New York, American Book Company.
- ULICH, R. (1961) *Philosophy of Education*, New York, American Book Company.
- UNIVERSITY OF LONDON INSTITUTE OF EDUCATION (1963) *Studies in Education. The Arts of Education*, London, University of London, Institute of Education.
- URMSON, J. O. (1956) *Philosophical Analysis: Its Development Between The Two World Wars*, Oxford, Clarendon Press.
- URMSON, J. O. (1968) *The emotive theory of ethics* London, Hutchinson University Library.


- URMSON, J. O. & WARNOCK, G. J. (Eds.) (1961) *Philosophical Papers by the late J. L. Austin*, Oxford, The Clarendon Press.
- VERNON, P. E. (Ed.) (1970) *Creativity*, Harmondsworth, Middlesex, Penguin Books.
- VERNON, P. E. (1972) *Cyril Lodowic Burt*, -, National Academy of Education.
- VESEY, G. (Ed.) (1974) *Philosophy in the Open*, Milton Keynes, The Open University Press.
- VINOGRADOFF, P. (1949) *Common Sense In Law*, London, Oxford University Press.
- VIVIAN, F. (1964) *Human Freedom and responsibility* London, Chatto & Windus.
- VON WRIGHT, G. H. (1963) *The varieties of goodness*, London, Routledge and Kegan Paul.
- WADDINGTON, C. H. (1942) *Science and ethics*, London, George Allen & Unwin Ltd.
- WALLACE, G. & WALKER, A. D. M. (Eds.) (1970) *The definition of morality*, London, Methuen.
- WALLACE, J. D. (1978) *Virtues and vices* Ithaca, Cornell University Press.
- WALLAS, G. (1946) *The Art of Thought*, London, C. A Watts and Co.
- WALSH, P. (1993) *Education and Meaning. Philosophy in practice*, London, Cassell.
- WALTERS, E. H. (1951) *Activity and Experience in the Infant School*, London, National Froebel Foundation
- WALTON, J. & KUETHE, J. L. (Eds.) (1963) *The Discipline of education*, Madison, The University of Wisconsin Press.
- WARD, J. (1920) *Psychological Principles*, Cambridge, Cambridge University Press.
- WARNOCK, G. J. (1958) *English Philosophy since 1900*, London, Oxford University Press.
- WARNOCK, G. J. (Ed.) (1962) *Berkeley: The Principles of Human Knowledge with Other Writings*, London, Collins.
- WARNOCK, G. J. (1971) *The object of morality*, London, Methuen.
- WARNOCK, M. (1960) *Ethics since 1900*, London, Oxford University Press.
- WARNOCK, M. (Ed.) (1962) *John Stuart Mill: Utilitarianism, on Liberty and Essay on Bentham*, London, Collins.
- WARNOCK, M. (1965) *The Philosophy of Satire*, London, Hutchinson & Co.
- WARNOCK, M. (1977) *Schools of Thought*, London, Faber & Faber.
- WARRENDER, H. (1957) *The Political Philosophy of Hobbes*, Oxford, Clarendon Press.
- WATKINS, F. (Ed.) (1951) *Hume. Theory of Politics*, London, Thomas Nelson and Sons Ltd.
- WATKINS, J. W. N. (1965) *Hobbes' System of Ideas*, London, Hutchinson University Library.
- WATSON, J., B. & MCDUGALL, W. (1928 ) *The Battle of Behaviourism – An exposition and exposure*, London, Kegan Paul, Trench, Trubner & Co. .
- WEBB, S. & WEBB, B. (1936) *Soviet Communism: A new civilisation?*, London, Longmans, Green and Co.
- WEBER, M. (1930) *The Protestant Ethic and the Spirit of Capitalism*, London, George Allen and Unwin Ltd.
- WEBER, M. (1947) *The Theory of Social and Economic Organization*, London, Edinburgh & Glasgow., William Hodge & Co.
- WELDON, T. D. (1947) *States and Morals. A study in political conflicts* London, John Murray.

- WELTON, J. (1912) *The Psychology of Education*, London, Macmillan and Co Ltd.
- WELTON, J. (1938) *Intermediate Logic*, London, Welton and Monahan.
- WERNHAM, A. G. (Ed.) (1958) *Benedict De Spinoza: The Political Works. The Tractatus Theologico-Politicus in part and the Tractatus Politicus in full.*, Oxford, Clarendon Press.
- WHITE, A., R. (Ed.) (1968) *The Philosophy of Action*, London, Oxford University Press.
- WHITE, A., R. (1970) *Truth*, London and Basingstoke, The MacMillan Press.
- WHITE, A. B. (1948) *Ethics for Unbelievers*, London, Routledge and Kegan Paul.
- WHITE, P. (1996) *Civic Virtues and Public Schooling. Educating the Citizens for a Democratic Society*, New York and London, Teachers College, Columbia University.
- WHITEHEAD, A. N. (1925) *An Enquiry Concerning the Principles of Natural Knowledge*, Cambridge, Cambridge University Press.
- WHITEHEAD, A. N. (1926) *Religion in the Making (Lowell Lectures, 1926)*, Cambridge, Cambridge University Press.
- WHITEHEAD, A. N. (1928) *Symbolism – Its meaning and effect*, Cambridge, Cambridge University Press.
- WHITEHEAD, A. N. (1929) *The aims of education* London, Mentor Books.
- WHITEHEAD, A. N. (1929) *Process and Reality. An Essay in Cosmology*, Cambridge, Cambridge University Press.
- WHITEHEAD, A. N. (1930) *The Concept of Nature. Tarner Lectures Delivered in Trinity College, November 1919*, Cambridge, Cambridge University Press.
- WHITEHEAD, A. N. (1934) *Nature and Life*, Cambridge, Cambridge University Press.
- WHITEHEAD, A. N. (1942) *Adventures of Ideas*, Cambridge, Cambridge University Press.
- WHITEHEAD, A. N. (1948) *Essays in Science and Philosophy*, London, Rider and Company.
- WHITELEY, C. H. & WHITELEY, W., M. (1964) *The Permissive Morality*, London, Methuen & Co.
- WHITFIELD, R. (Ed.) (1971) *Disciplines of the Curriculum*, London, McGraw-Hill.
- WILLEY, B. (1950) *The Seventeen Century Background*, London, Chatto & Windus.
- WILLIAMS, B. (1965) *Morality and the emotions*, London, Bedford College, University of London South Bank University
- WILLIAMS, B. (1972) *Morality: an introduction to ethics*, Harmondsworth, Middlesex, Penguin Books.
- WILLIAMS, B. & MONTEFIORE, A. (Eds.) (1966) *British Analytical Philosophy*, London, Routledge & Kegan Paul.
- WILLIAMS, G. (1950) *The Economics of Everyday Life*, Harmondsworth, Pelican Books.
- WILLIAMS, N. & WILLIAMS, S. (1970) *The Moral Development of Children*, London, Macmillan.
- WILLIAMS, R. & WILLIMAS, R. (Eds.) (1973) *Lawrence on Education*, Harmondsworth, Penguin books.
- WILSON, J. (1963) *Thinking with concepts*, Cambridge, Cambridge University Press.
- WILSON, J. (1968) *Education and the Concept of Mental Health*, London, Routledge & Kegan Paul.

- WILSON, J. (1972) *Philosophy and Educational Research*, Slough, National Foundation for Educational Research in England and Wales.
- WILSON, J. (1977) *Philosophy and Practical Education*, London, Routledge & Kegan Paul.
- WILSON, J. (1979) *Preface to the Philosophy of Education*, London, Routledge and Kegan Paul.
- WILSON, J., WILLIAMS, N. & SUGARMAN, B. (1967) *Introduction to Moral Education*, Harmondsworth, Penguin Books.
- WILSON, P. S. (1971) *Interest and Discipline in Education*, London, Routledge & Kegan Paul.
- WINCH, P. (1963 ) *The Idea of a Social Science and its Relation to Philosophy (Studies in Philosophical Psychology series)* London, Routledge & Kegan Paul.
- WINCH, P. (1968) *Moral integrity*, Oxford, Blackwell.
- WISDOM, J. (1953) *Philosophy and Psycho-analysis*, Oxford, Basil Blackwell.
- WISDOM, J. O. (1952) *Foundations of Inference in Natural Science*, London, Methuen & Co.
- WITKIN, R. W. (1976) *The Intelligence of Feelings*, London, Heinemann Educational Books.
- WITTGENSTEIN, L. (1958) *The Blue and the Brown Books*, Oxford, Basil Blackwell.
- WITTGENSTEIN, L. (1947) *Tractatus Logico-Philosophicus*, London, Kegan Paul, Trench, Trubner & Co.
- WITTGENSTEIN, L. (Ed.) (1976 ) *Zettel*, Oxford, Basil Blackwell.
- WOLIN, S. S. (1961) *Politics and Vision*, London, George Allen and Unwin.
- WOOD, A. (1957) *Bertrand Russell – The Passionate Sceptic*, London, George Allen & Unwin Ltd.
- WOODWARD, W. H. (1904) *Desiderius Erasmus concerning the Aim and Method of Education*, New York, Teachers College, Columbia University.
- WOOTTON, B. (1959) *Social Science and Social Pathology*, London, George Allen and Unwin Ltd.
- WOZLEY, A. D. (1949) *Theory of Knowledge*, London, Hutchinson University Library.
- WRINGE, C. A. (1981) *Children's Rights. A Philosophical Study*, London, Routledge and Kegan Paul.
- WYBURN, G. M., PICKFORD, R. W. & HIRST, R. J. (1964) *Human Senses and Perception*, Edinburgh and London, Oliver & Boyd.
- YARLOTT, G. (1972) *Education and Children's Emotions*, London, Weidenfeld and Nicolson.
- YOLTON, J. W. (1971) *John Locke and Education*, New York, Random House.
- YOUNG, M. (Ed.) (1968) *Forecasting and the Social Sciences*, London, Heinemann.
- YOUNG, M. F. D. (Ed.) (1971) *Knowledge and Control. New Directions for the Sociology of Education.*, London, Collier-Macmillan Publishers.