


MONTCLAIR STATE
UNIVERSITY

VOLUME 20, NUMBERS 1 & 2
THE JOURNAL OF
PHILOSOPHY FOR CHILDREN

Thinking


Thinking is published by the Institute for the Advancement of Philosophy for Children, a non-profit institute that is devoted to educational purposes and is part of Montclair State University.

Editorial Staff

Publisher
Joe Oyler, IAPC

Editor
Felix Garcia Moriyon
Professor of Philosophy
Madrid, Spain

Assistant Editor
Joe Oyler, IAPC

Contributing Editor
Peter Shea

Reviews Editor
Megan J. Laverty
Associate Professor
Teachers College,
Columbia University

Editorial Review Board
Beate Borresen, Norway
Daniela Cahmy, Austria
Phil Cam, Australia
Antonio Cosentino, Italy
Marie-France Daniels, Canada
Eugenio Echeverria, Mexico
David Kennedy, USA
Walter Kohan, Brazil
Bo Malmhøster, Norway
Karin Murriss, United Kingdom
Roger Sutcliffe, United Kingdom
Wendy Turgeon, USA

Contents copyright ©2012 The Institute for the Advancement of Philosophy for Children
All rights reserved.
ISSN No. 0190-3330

Subscription requests and related correspondence may be addressed to:

IAPC, Montclair State University
Montclair, NJ USA 07043
Phone: 973-655-4278
Fax: 973-655-7834
E-mail: oylerrj@mail.montclair.edu

Manuscripts and related correspondence should be addressed to the Editor,

Félix Garcia Moriyón
Fenan Gonzalez, 23, 2-A
28009 Madrid (Spain)
Phone 34-915-773-465
Email: felix.garcia@uam.es

Thinking

THE JOURNAL OF
PHILOSOPHY FOR CHILDREN
Volume 20, Numbers 1 & 2
IAPC

Table of Contents

Thinking in Stories

Peter Shea, Remembering Gareth Matthews1

A Modest Memorial to Ann Sharp and Matthew Lipman

Ann Margaret Sharp with introduction from Juan Carlos Lago Bornstein,
In the Beginning was the Deed: Empowering Children's
Spiritual Consciousness3

David Kennedy, "I Must Change My Life" Review of Matthew Lipman,
A Life Teaching Thinking11

Félix Garcia Moriyón, Matthew Lipman: An Intellectual Biography22

Maura Striano and Stefano Oliverio, Philosophy for Children:
An Educational Path to Philosophy33

Reflections

Laurance Splitter, Economic Crises and Education:
Some Philosophical Reflections44

Robert Karaba, Reconceptualizing the Aims in
Philosophy for Children50

Amy Shuffelton, Strictness and Second Chances: Serbian Children's
Ethical Readings of Hogwarts and its Teachers55

Claire Cassidy, Questioning Children62

Notes from the Field

Nimet Küçük, The Education of Thinking Course:
Innovation in Turkish Schools69

Louise Brandes Moura Ferreira, Philosophy for Children in Science Class: Children
Learning Basic Science Process Skills through Narrative73

Saeed Najj and Parvaneh Ghazinezhad, An Experience in P4C Some Observations
on Philosophy for Children with Iranian Primary School Children82

Review

Karrin Murriss, Review: Talking about Feelings and Values with Children88

Tim Sprod, Review: Philosophy in Schools91

Félix Garcia Moriyón, Review: Discussions in Science94