

Nuovo numero di/A new issue of
TOPOLOGIK (TESTO STAMPATO/PRINTED VERSION) ISSN: 2036-5683


Rivista Internazionale di Scienze Filosofiche, Pedagogiche e Sociali
International Journal of Philosophy, Educational and Social Sciences

Fondata e diretta da / Founded and directed by Prof. Michele Borrelli
Peer-Reviewed Journal

Numero 12 / II semestre 2012
Issue n° 12 / Second semester 2012

A cura di / Edited by
Michele Borrelli
Francesca Caputo


Abbonamento annuale/ Annual Subscription:

Italy € 26,00; abroad € 47,00

Prezzo di un fascicolo / Single issue price: € 16,00

c.c.p. n. 11747870 intestato a Pellegrini Editore -

Via Camposano, 41 - 87100 Cosenza

For further information, please contact:

info@pellegrinieditore.it

TOPOLOGIK, 2012, n.12
Edited by
Michele Borrelli
Francesca Caputo

INDICE / CONTENTS / INHALT / SOMMAIRE
Aufsätze / Artículos / Articles / Contributions

Studi Filosofici/Philosophical Studies

Karl-Otto Apel
Transzental-pragmatik – drittes Paradigma der Ersten Philosophie
Transcendental Pragmatics - Third Paradigm of First Philosophy

Raúl Fornet-Betancourt
Menschenrechte: ethische Quelle für die Kulturkritik und den interkulturellen Dialog heute?
Human rights as ethical source for the critic of the culture and the intercultural dialogue today?

Michele Borrelli
La Paideia dell'Occidente
The Occident Paideia

Holger Burckhart
Ethik der Verantwortung - Begründungsprobleme aus diskursethischer Sicht
Ethic of responsibility - Foundation problems from the point of view of discourse ethics

Eric Clemens
Des divisions aux alternances
From the divisions to the alternations

Ángel E. Garrido-Maturano
El tiempo que deja ser al hombre.
Una interpretación de la noción de cercanía en la conferencia Tiempo y ser de Martin Heidegger
The fourth dimension of time.
An interpretation of the notion of nearness in Martin Heidegger's Conference "Being and Time"

Studi Pedagogici/Educational Studies

Dietrich Benner, Dariusz Stepkowski
Zur theoretischen und gesellschaftlichen Konstitution der Eigenlogik moderner Erziehung.
Überlegungen im Anschluss an Jan Amos Comenius und Jean-Jacques Rousseau
On theoretical and social constitution of modern education. Reflections with reference to Jan Amos Comenius and Jean-Jacques Rousseau

José Luis Gómez Cuesta, Antonella Valenti
Guida degli indicatori per la valutazione della qualità di programmi e servizi per persone con autismo
Guidebook of quality indicators for use in evaluating programmes and services for persons with autism

Santo Di Nuovo, Sabrina Castellano, Irene Sapienza
Preferenze verso corsi universitari e scelte di "ripiego": conseguenze sul rendimento accademico
Preferences for university courses and second-best choices: effects on academic performance

Philippe Foray
Le devenir sexué
How children get aware of their gender

Armin Bernhard
Nákotne pagátné.
Reformpedagoģija un skolas nákotne
Future in the Past.
Progressive Education and the Future of School

Raffaele Crescenzo
L'importanza della "separazione-individuazione" nell'adolescenza e la "cura" della famiglia
The importance of "separation-individuation" during the adolescence and the "cure" of the family

Gianluca Giachery
L'etica degli altri - Violenza e riconoscimento nelle relazioni di cura
The Others Ethics - Violence and Recognition in Healths relationships

Caterina Merola
Gli insegnanti si raccontano. Il metodo della Grounded Theory nella comprensione fenomenologica
The teachers tell their story. The method of Grounded Theory in the phenomenological understanding