

News item. Retrieved from <http://www.commens.org/news/item/special-issue-pragmatism-and-cognitive-science>, 26.12.2024.

---

**Category:** Publication

**Title:** Special Issue on Pragmatism and Cognitive Science

**Description:** Special issue of *Intellectica* (60), Journal of the French Association for Cognitive Science, to be published. Guest Editor : Pierre STEINER, University of Compiègne/Sorbonne, France.

### **Table of contents**

Pierre STEINER : Pragmatisme(s) et sciences cognitives : considérations liminaires 7-47

Richard SHUSTERMAN : Affective Cognition: from Pragmatism to Somaesthetics 49-68

Jean-Michel ROY : Pragmatisme cognitif et énonciation 69-89

Louis QUÉRÉ : Le naturalisme social de Dewey et Mead 91-114

Alain MULLER : Pratiques et compétences en éducation : quelques apports possibles et actuels du pragmatisme 115-136

Tibor SOLYMOSI & John SHOOK : Neuropragmatism and the Culture of Inquiry: Moving Beyond Creeping Cartesianism 137-159

Stéphane MADELRIEUX : Conceptions psychologiques et résultats pratiques 161-180

Benoit GAULTIER : Le pragmatisme et les concepts de la perception : l'iconicité en action 181-202

Jean-Pierre COMETTI : Y a-t-il un problème de l'esthétique ? Esthétique, arts et cognition 203-217

Teed ROCKWELL : Representation and Radical Empiricism 219-240

---

### **Jalons/Replies & Comments**

John STEWART : La question des représentations 243-244

Andrew M. WINTERS & Liz STILLWAGGON SWAN : Does Inquiry Preempt Representation? A Reply to Teed Rockwell's 'Representation and Radical Empiricism' 245 - 250

Jonathan MARTIN & Anthony CHEMERO : The Ghost and the Machine 251-261

Simone MORGAGNI : L'intégration du phénomène iconique : enrichissement ou révolution pour les sciences cognitives? 263 - 269

Zhenhua YU : Epistemology: End or Transformation? Tacit Knowledge and the Pragmatic Turn in Epistemology 271-279

**Link:** [Intellectica](#)

**Keywords:** Pragmatism, Cognitive Science