

JAMES CAMPBELL

Department of Philosophy
The University of Toledo

PUBLICATIONS

DISSERTATION:

Social Reconstruction in the Thought of John Dewey and George Herbert Mead

State University of New York at Stony Brook, 1979, ix + 720 pp.
Advisors: John J. McDermott and Justus Buchler

BOOKS:

The Community Reconstructs: The Meaning of Pragmatic Social Thought

Urbana: University of Illinois Press, 1992. ix + 147 pp.
[Russian version of Chapter 6, "Freedom and Community": "Svoboda e Soobshestvo," Voprosy Filosofii, XII (1992), 112-126].
[Abridged version of Chapter 5, "Politics and Conceptual Reconstruction," Civic Arts Review, VI/3-4 (Summer-Fall, 1993), 13-19].

Selected Writings of James Hayden Tufts, edited with Introduction and Annotated Bibliography.
Carbondale: Southern Illinois University Press, 1992, lvi + 433 pp.

Understanding John Dewey: Nature and Cooperative Intelligence

Chicago: Open Court, 1995, xii + 310 pp.

Recovering Benjamin Franklin: An Exploration of a Life of Science and Service

Chicago: Open Court, 1999, x + 302 pp.

The Early Years of the American Philosophical Association

Chicago: Open Court, forthcoming

Experience and Philosophy: On the Thought of John J. McDermott

Co-edited with Richard E. Hart, New York: Fordham University Press, forthcoming

ARTICLES AND CHAPTERS:

"The Search for Wisdom"
AITIA, VII/3, Spring 1980, 7-17.

"William James and the Ethics of Fulfillment"

Trans. of the C. S. Peirce Society, XVII/3, Summer 1981, 224-240.

"George Herbert Mead on Intelligent Social Reconstruction"

Symbolic Interaction, IV/2, Fall 1981, 191-205.

"Rethinking Emerson: An Examination of His Enduring Merit"

Journal of Thought, XVII/4, Winter 1982, 56-67.

"Mead and Pragmatism"

Symbolic Interaction, VI/1, Spring 1983, 155-164.

"The Nature Test"

APA Newsletter on Teaching Philosophy, V/4, Winter 1984, 2-3.

"Politics and Conceptual Reconstruction"

Philosophy and Rhetoric, XVII/3, Summer 1984, 156-170.

"Rorty's Use of Dewey"

Southern Journal of Philosophy, XXII/2, Summer 1984, 175-187.

"Dewey's Method of Social Reconstruction"

Trans. of the C. S. Peirce Society, XX/4, Fall 1984, 363-393.

"George Herbert Mead: Philosophy and the Pragmatic Self"

American Philosophy, ed. Marcus G. Singer, NY: Cambridge University Press, 1985, 91-114.

"Optimism, Meliorism, Faith"

History of Philosophy Quarterly, IV/1, January 1987, 93-113.

"Dewey's Understanding of Marx and Marxism"

Context over Foundation: Dewey and Marx, ed. William J. Gavin, Dordrecht: Reidel, 1988, 119-145.

"Grading Philosophy Papers"

American Association of Philosophy Teachers News,

Part One, March 1988, 5-8; Part Two, June 1988, 3-6.

"Place as Social and Geographical"

Commonplaces: Essays on the Nature of Place, ed. David W. Black, et al., Lanham: University Press of America, 1989, 67-79.

"Teaching American Philosophy"

Teaching Philosophy, XII/4, December 1989, 375-398.

[Polish Translation: "Nauczanie Filozofii Amerykańskiej w USA," Edukacja Filozoficzna, XIII (1992), 111-126]

"Personhood and the Land"

Agriculture and Human Values, VII/1, Winter 1990, 39-43.

"Buchler's Conception of Community"

Nature's Perspectives, ed. Armen Marsoobian, et al., Albany: SUNY Press, 1991, 317-336.

"Philosophers and the Nature of Wisdom"

Metaphilosophy, XXII/1-2, January-April 1991, 41-49.

"Ayer and Pragmatism"

The Philosophy of A. J. Ayer (Library of Living Philosophers, XXI), ed. Lewis E. Hahn, Chicago: Open Court, 1992, 83-104.

"Du Bois and James"

Trans. of the C. S. Peirce Society, XXVIII/3, Summer 1992, 569-581.

"George Herbert Mead on Social Fusion and the Social Critic"

Texas A&M Studies in American Philosophy, ed. Robert W. Burch and Herman Saatkamp, Jr., College Station: Texas A&M University Press, 1992, 243-252.

"Democracy as Cooperative Inquiry"

Philosophy and the Reconstruction of Culture: Pragmatic Essays after Dewey, ed. John J. Stuhr, Albany: SUNY Press, 1993, 17-35.

"Community without Fusion: Dewey, Mead, Tufts"

Pragmatism: From Progressivism to Postmodernism, ed. Robert Hollinger and David Depew, Westport CT.: Praeger, 1995, 56-71.

"The Pragmatism of Benjamin Franklin"

Trans. of the C. S. Peirce Society, XXXI/4, Fall 1995, 745-792.

"Peirce, James and Pragmatism," a three-hour audio program

Nashville: Knowledge Products, 1996

A President's Page" of AAPT News: Newsletter of the American Association of Philosophy Teachers

"Beginnings" (Fall 1996), 2.

"Distractions" (Spring 1997), 2.

"Heresies" (Summer 1997), 2, 3.

"Methods" (Fall 1997), 2, 3.

"Goals" (Spring 1998), 2, 9.

"James Hayden Tufts on the Social Mission of the University"

Philosophy in Experience: American Philosophy in Transition, ed. Richard E. Hart and Douglas R. Anderson, New York: Fordham University Press, 1997, 90-105.

"Susanne Langer's Conception of Philosophy"

Trans. of the C. S. Peirce Society, XXXIII/1 (Winter 1997), 133-147.

"Dewey's Conception of Community"

Reading Dewey: Interpretations for a Postmodern Generation, ed. Larry A. Hickman, Bloomington, Indiana University Press, 1998, 23-42.

"Dewey and Democracy"

Democracy and the Aesthetics of Intelligence: New Essays in Deweyan Reconstruction, ed. Casey

Haskins & David I. Seiple, Albany: SUNY Press, 1999, 1-17.

"James Hayden Tufts"

American National Biography, ed. John A. Garraty & Mark C. Carnes, New York: Oxford University Press, 1999, 21:921-923.

"Scholars and Teachers" (Presidential Address)

AAPT News: The Newsletter of the American Association of Philosophy Teachers, XXI/3 (Fall 1998), 1-3, 11.

[Reprinted: Humanities/Aitia, XXII/1 (Fall 1999), 6-9.]

"The Society for the Advancement of American Philosophy: The First Twenty-Six Years"

SAAP Newsletter, #83, July 1999, 16-45.

"Douglas Greenlee"

SAAP Newsletter, #83, July 1999, 47.

"Introduction to George Herbert Mead"

Classical American Philosophy, 2/e, ed. John J. Stuhr, New York: Oxford University Press, 2000, 540-555.

"Franklin Agrarius"

The Agrarian Roots of Pragmatism, ed. Paul B. Thompson and Thomas C. Hilde, Nashville: Vanderbilt University Press, 2000, 101-117.

"Dewey's Foundations"

Proceedings of the Twentieth World Congress of Philosophy, Volume VIII: Contemporary Philosophy, ed. Daniel O. Dahlstrom, Bowling Green: Philosophy Documentation Center, 2000, 211-219.

"James Hayden Tufts"

Encyclopedia of Ethics, 2/e, ed. Lawrence C. Becker and Charlotte B. Becker, New York: Routledge, 2001, 3:1731-1733.

AThe Ambivalence toward Teaching in the Early Years of the American Philosophical Association@

Teaching Philosophy, XXV/1 (March 2002), 53-68.

AAdvancing American Philosophy: Pragmatism and Philosophical Scholarship@

In Dewey=s Wake, ed. William J. Gavin, Albany: SUNY Press, 2003, 9-23.

AA Study of Human Nature Entitled The Varieties of Religious Experience@

Journal of Speculative Philosophy, XVII/1 (2003), 14-29.

AArthur Lovejoy and the Progress of Philosophy@

Trans. of the C. S. Peirce Society, XXXIX/4 (Fall 2003), 617-643.

ACommunity and Democracy@

Blackwell's Companion to American Philosophy, ed. Armen Marsoobian and John Ryder, (Oxford: Blackwell, 2004), 289-305.

A Dewey and German Philosophy in Wartime@
Trans. of the C. S. Peirce Society, XL/1 (Winter 2004), 1-20.

A Some Reminiscences of Justus Buchler@
SAAP Newsletter, #98 (June 2004), 23-26.

A The Centrality of Community to Democracy@
Pragmatism and Values, ed. John Ryder and Emil Visnovsky, New York: Rodopi, 2004, 99-103.

A Institutions and Their Reconstruction@
Deconstruction and Reconstruction, ed. John Ryder and Krystyna Wilkoszewska, New York: Rodopi, 2004, 43-47.

A The Pragmatic Scholar: John J. McDermott on the History of American Philosophy@
Experience and Philosophy: On the Thought of John J. McDermott, ed. Campbell and Hart, forthcoming.

"Benjamin Franklin"
Encyclopedia of American Philosophy, ed. John Lachs, New York: Garland Press, forthcoming.

A Reconstruction through Education@
Education for a Democratic Society, ed. John Ryder and Gerd-Rüdiger Wegmarshaus, New York: Rodopi, forthcoming.

A James Hayden Tufts@
Dictionary of Modern American Philosophers, ed. John R. Shook, New York: Continuum, forthcoming.

"Why Dewey Matters"
Journal of the [Fudan] Center for Dewey Studies [in Chinese], forthcoming.

A Community, Conflict and Reconciliation@
Journal of Speculative Philosophy, forthcoming.

REVIEWS:

Paul F. Boller, Freedom and Fate in American Thought.
Trans. of the C. S. Peirce Society, XVI/1, Winter 1980, 88-92.

Guy W. Stroh, American Ethical Thought.
Trans. of the C. S. Peirce Society, XVII/1, Winter 1981, 84-90.

Merle E. Curti, Human Nature in American Thought.
Trans. of the C. S. Peirce Society, XVII/2, Spring 1981, 186-192.

John Higham and Paul K. Conkin, eds., New Directions in American Intellectual History.
Trans. of the C. S. Peirce Society, XVII/4, Fall 1981, 387-391.

J. David Lewis and Richard L. Smith, American Sociology and Pragmatism: Mead, Chicago Sociology,

and Symbolic Interaction.

Trans. of the C. S. Peirce Society, XVIII/1, Winter 1982, 105-108.

Gay W. Allen, Waldo Emerson: A Biography.

Cross Currents, XXXII/1, Spring 1982, 125-128.

David Robinson, Apostle of Culture: Emerson as Preacher and Lecturer.

Trans. of the C. S. Peirce Society, XIX/1, Winter 1983, 108-111.

Marcus P. Ford, William James's Philosophy: A New Perspective.

Cross Currents, XXXIII/1, Spring 1983, 113-115.

Frank M. Oppenheim, Royce's Voyage Down Under: A Journey of the Mind.

American Studies, XXIV/1, Spring 1983, 110.

Michael A. Weinstein, The Wilderness and the City: American Classical Philosophy as a Moral Quest.

Cross Currents, XXXIII/2, Summer 1983, 232-235.

David L. Miller, ed., The Individual and the Social Self: Unpublished Works of George Herbert Mead.

Trans. of the C. S. Peirce Society, XX/1, Winter 1984, 72-75.

Gary Bullert, The Politics of John Dewey.

Trans. of the C. S. Peirce Society, XX/4, Fall 1984, 479-485.

E. Fred Carlisle, Loren Eiseley: The Development of a Writer.

Cross Currents, XXXIV/3, Fall 1984, 360-361.

Lewis Perry, Intellectual Life in America: A History.

Trans. of the C. S. Peirce Society, XXI/3, Summer 1985, 424-430.

Jacques Barzun, A Stroll With William James; and Howard M. Feinstein, Becoming William James.

Cross Currents, XXXV/2-3, Summer-Fall 1985, 327-331.

David W. Levy, Herbert Croly of the New Republic: The Life and Thought of an American Progressive.

Trans. of the C. S. Peirce Society, XXII/3, Summer 1986, 343-349.

Hans Joas, G. H. Mead: A Contemporary Re-Examination of His Thought.

Journal of Speculative Philosophy, I/1, 1987, 77-81.

Eugene Fontinell, Self, God and Immortality: A Jamesian Investigation.

Cross Currents, XXXVII/1, Spring 1987, 96-99.

Sandra B. Rosenthal, Speculative Pragmatism.

Southwest Philosophy Review, IV/2, July 1988, 103-108.

John D. Baldwin, George Herbert Mead: A Unifying Theory for Sociology.

Journal of Speculative Philosophy, II/4, 1988, 331-335.

John J. Stuhr, Classical American Philosophy: Essential Readings and Interpretive Essays; and Marcus G. Singer, American Philosophy.

Teaching Philosophy, XI/2, June 1988, 137-140.

Robert S. Corrington, The Community of Interpreters: On the Hermeneutics of Nature and the Bible in the American Philosophical Tradition.

Cross Currents, XXXIX/2, Summer 1989, 230-232.

David A. Hollinger and Charles Capper, eds., American Intellectual History: A Sourcebook.
Trans. of the C. S. Peirce Society, XXVI/3, Summer 1990, 388-392.

Larry A. Hickman, John Dewey's Pragmatic Technology [in German].
Berliner Journal für Soziologie, I/2, 1991, 303-304.

George Cotkin, William James: Public Philosopher [in German].
Arbeiten aus Anglistik und Amerikanistik, XVI/2, 1991, 243-244.

Robert B. Westbrook, John Dewey and American Democracy.
Trans. of the C. S. Peirce Society, XXVIII/3, Summer 1992, 593-601.

John Dewey, Lectures on Ethics, 1900-1901, ed. Donald F. Koch.
Trans. of the C. S. Peirce Society, XXIX/1, Winter 1993, 107-115.

Mitchell Aboulafia, Mediating Self: Mead, Sartre, and Self-Determination.
SAAP Newsletter, #66, October 1993, 9-11.

William J. Gavin, William James and the Reinstatement of the Vague.
Metaphilosophy, XXV/4, October 1994, 392-396.

John Dewey, The Political Writings, ed. Debra Morris and Ian Shapiro.
Trans. of the C. S. Peirce Society, XXX/4, Fall 1994, 1072-1077.

Charlene Haddock Seigfried, Pragmatism and Feminism: Reweaving the Social Fabric.
SAAP Newsletter, #81, October 1998, 18-20.

Joshua I. Miller, Democratic Temperament: The Legacy of William James; Ellen Kappy Suckiel, Heaven's Champion: William James's Philosophy of Religion; and Ruth Anna Putnam, ed., The Cambridge Companion to William James
Metaphilosophy, XXX/4 (October 1999), 360-366.

Mitchell Aboulafia, The Cosmopolitan Self: George Herbert Mead and Continental Philosophy.
Review of Politics, LXIV/4 (Fall 2002), 754-756.

Bruce Kuklick, A History of American Philosophy, 1720-2000.
Trans. of the C. S. Peirce Society, XXXIX/2 (Spring 2003), 297-304.

The Correspondence of William James, ed. Ignaz K. Skrupskelis and Elizabeth M. Berkeley, twelve volumes.
Trans. of the C. S. Peirce Society, forthcoming.

Charles Taylor, Varieties of Religion Today: William James Revisited; Michel Ferrari, ed., The Varieties of Religious Experience: Centenary Essays; and Wayne Proudfoot, ed., William James and a Science of Religions: Reexperiencing *The Varieties of Religious Experience*
Metaphilosophy, forthcoming.