The Collected Works -- Tables of Contents
[list compiled from the electronic edition]

Early Works 1

	Preface									v
	Textual principles and procedures					ix
	Introduction								xxiii

	Early Essays
The Metaphysical Assumptions of Materialism				3
The Pantheism of Spinoza							9
Knowledge and the Relativity of Feeling					19
Kant and Philosophic Method							34
The New Psychology								48
The Obligation to Knowledge of God					61
Education and the Health of Women						64
Health and Sex in Higher Education						69
Psychology in High-Schools from the Standpoint
	of the College								81
The Place of Religious Emotion						90
Soul and Body									93
Inventory of Philosophy Taught in American
	Colleges								116
The Psychological Standpoint							122
Psychology as Philosophic Method						144
"Illusory Psychology"								168
Knowledge as Idealization							176
Professor Ladd's Elements of Physiological
Psychology									194
Ethics and Physical Science							205
The Ethics of Democracy							227
Leibniz's New Essays Concerning the Human Understanding
Preface										253
1.	The Man								255
2.	The Sources of His Philosophy					268
3.	The Problem, and Its Solution					284
4.	Locke and Leibniz--Innate Ideas					299
5.	Sensation and Experience						313
6.	The Impulses and the Will						327
7.	Matter and Its Relation to Spirit					342
8.	Material Phenomena and Their					355
9.	Some Fundamental Conceptions					373
10.	The Nature and Extent of Knowledge				384
11.	The Theology of Leibniz						403
12.	Criticism and Conclusion						414
	*Illusory Psychology
		by Shadworth Holloway Hodgson				xli
	Checklist of references						lviii
	*List of symbols							lxviii
	A note on the texts							lxx
	*Emendations in the copy-texts					lxxxii
	Textual notes								lxxxv
	*Emendations in concept capitalization				lxxxvi
	*Correction of quotations						lxxxix
	*Word-division list							xcv
	*Index									xcix
[*Starred items in print edition]

Early Works 2

	Preface									v
	Textual principles and procedures					ix
	Introduction to Dewey's Psychology					xxiii

		Psychology

	Preface									3
	Note to the Second Edition						5
	Note to the Third Edition						5
1.	Science and Method of Psychology					7
2.	Mind and its Modes of Activity					18

PART ONE: KNOWLEDGE

3.	Elements of Knowledge						29
4.	Processes of Knowledge						75
5.	Stages of Knowledge: Perception					137
6.	Stages of Knowledge: Memory					154
7.	Stages of Knowledge: Imagination					168
8.	Stages of Knowledge: Thinking					177
9.	Stages of Knowledge: Intuition					204

PART TWO: FEELING

10.	Introduction to Feeling						215
11.	Sensuous Feeling							218
12.	Formal Feeling							228
13.	Development of Qualitative Feelings					239
14.	Intellectual Feelings							256
15.	Æsthetic Feeling							267
16.	Personal Feeling							281

PART THREE: THE WILL

17.	Sensuous Impulses							299
18.	Development of Volition						309
19.	Physical Control							321
20.	Prudential Control							332
21.	Moral Control								342
22.	Will as the Source of Ideals and of Their
	 Realization								357

	Appendix A								364
	Appendix B								366

	Checklist of references						xxix
	A note on the text							xlix
	*List of symbols							lv
	*Emendations in the copy-text					lvii
	Textual notes								lxxxvi
	*Emendations in notes and appendices				lxxxix
	Textual notes in notes and appendices				xcii
	*Special list of emendations in headings				xciii
	*Word-division list							xcvii
	*Index									ciii
[*Starred items in print edition]

Early Works 3

	Preface									ix
	A note on Applied Psychology					xiii
	Introduction								xxi

	Early Essays

The Late Professor Morris							3
The Philosophy of Thomas Hill Green					14
The Lesson of Contemporary French Literature				36
Galton's Statistical Methods							43
Ethics in the University of Michigan						48
A College Course: What Should I Expect from It?				51
On Some Current Conceptions of the Term "Self"				56
Is Logic a Dualistic Science?							75
The Logic of Verification							83
Philosophy in American Universities: The
	University of Michigan						90
Moral Theory and Practice							93
Poetry and Philosophy							110
The Present Position of Logical Theory					125
How Do Concepts Arise from Percepts?					142
Lectures vs. Recitations: A Symposium					147
The Scholastic and the Speculator						148
Green's Theory of the Moral Motive						155
Two Phases of Renan's Life							174

Book Reviews
	The Critical Philosophy of Immanuel Kant by
		Edward Caird							180
	Kant's Critical Philosophy for English
		Readers by Mahaffy and Bernard				184
	A History of Philosophy by J. E. Erdmann				185
	Studies in Hegel's Philosophy of Religion by
		J. MacBride Sterrett						187
	Elementary Psychology by J. H. Baker				190
	What Is Reality? by Francis Howe Johnson				192
	The Story of the Odyssey by the Rev. A. J.
		Church								193
The Angle of Reflection							195
1 195; 		2 198; 		3 200; 	
4 202; 	5 206; 		6 208
Introduction to Philosophy: Syllabus of Course 5				211

	Outlines of a Critical
	Theory of Ethics

	Preface									239
	Introduction								241
Part One: Fundamental Ethical Notions					249
	1.	The Good							249
	2.	The Idea of Obligation					328
	3.	The Idea of Freedom						340
Part Two: The Ethical World							345
Part Three: The Moral Life of the Individual					353
	1.	The Formation and Growth of Ideals				354
	2.	The Moral Struggle or the Realizing of
		Ideals								372
	3.	Realized Morality or the Virtues				382
		Conclusion							386
	List of symbols							xli
	Checklist of references						xliii
	Textual principles and procedures					l
	A note on the texts							lxi
	*Emendations in the copy-texts					lxxiii
	Textual notes								lxxv
	*Historical collation of "The Present Position
		of Logical Theory"						lxxvii
	*Correction of quotations						lxxxi
	*Word-division list							xcii
	*Index									xcv
[*Starred items in print edition]

Early Works 4

	Preface									ix
	Introduction								xiii

	Early Essays

Christianity and Democracy							3
Renan's Loss of Faith in Science						11
The Superstition of Necessity							19
Anthropology and Law							37
Self-Realization as the Moral Ideal						42
Teaching Ethics in the High School						54
Why Study Philosophy?							62
The Psychology of Infant Language						66
Austin's Theory of Sovereignty						70
The Ego as Cause								91
Reconstruction								96
The Chaos in Moral Training							106
Fred Newton Scott								119
Intuitionalism									123
Moral Philosophy								132
The Theory of Emotion							152
	I.	Emotional Attitudes						152
	II.	The Significance of Emotions					169

Reviews									189

	A History of Æsthetic by Bernard Bosanquet				189

	"On Certain Psychological Aspects of Moral
		Training" and "The Knowledge of Good and
		Evil" by Josiah Royce, and "Moral
		Deficiencies as Determining Intellectual Functions"
		by Georg Simmel						197

	The Psychic Factors of Civilization by Lester
		Frank Ward; Social Evolution by Benjamin
		Kidd; Civilization during the Middle Ages
		by George Burton Adams; and History of the
		Philosophy of History by Robert Flint			200

	Philosophy and Political Economy in Some of
		Their Historical Relations by James Bonar			214

	The Study of Ethics: A Syllabus

	Prefatory Note								221
Part One
	1. Nature of Ethical Theory						223
	2. The Factors of Moral Conduct: The Agent
		and His Sphere of Action					228
Part Two: Psychological Ethics
	3. A General Analysis of Conduct					235
	4. The Moral Consciousness						240
	5. Moral Approbation, Value and Standard				247
	6. Reflective Approbation, Conscience				292
	7. Obligation								311
	8. Freedom and Responsibility					337
	9. Virtue and the Virtues						351

	APPENDIXES

1.	The Relation of Philosophy to Theology				365
2.	Comments on Cheating						369
3.	Ethics and Politics							371

	List of symbols							xxvii
	Checklist of references						xxix
	Textual principles and procedures					xli
	A note on the texts							lii
	*Emendations in the copy-texts					lx
	Textual notes								lxv
	*The Study of Ethics: A Syllabus--Rejected
		second-edition substantive readings				lxvi
	*Correction of quotations						lxvii
	*Word-division list							lxxiii
	*Index									lxxix
[*Starred items in print edition]

Early Works 5
	Preface									ix
	Introduction								xiii

The Significance of the Problem of Knowledge				3
The Metaphysical Method in Ethics						25
Evolution and Ethics								34
Ethical Principles Underlying Education					54
My Pedagogic Creed								84
The Reflex Arc Concept in Psychology					96
Interest in Relation to Training of the Will					111
The Psychology of Effort							151
The Psychological Aspect of the School
	Curriculum								164
Some Remarks on the Psychology of Number				177
Imagination and Expression							192
The Æsthetic Element in Education						202
Results of Child-Study Applied to Education					204
The Kindergarten and Child-Study						207
Criticisms Wise and Otherwise on Modern
	Child-Study								209
The Interpretation Side of Child-Study					211
Plan of Organization of the University Primary
	School									223
A Pedagogical Experiment							244
Interpretation of the Culture-Epoch Theory					247
The Primary-Education Fetich						254
The Influence of the High School upon
	Educational Methods							270
Pedagogy as a University Discipline:	I					281
	II									285
Educational Ethics: Syllabus of a Course of Six
	Lecture-Studies							291
Educational Psychology: Syllabus of a Course of
	Twelve Lecture-Studies						303
Pedagogy I B 19: Philosophy of Education,
	1898-1899--Winter Quarter						328
Book Reviews									342
	The Philosophic Renascence in America,
		Review of The Elements of Metaphysics by
		Paul Deussen, Three Lectures on the
		Vedanta Philosophy by F. Max Müller, Genetic
		Philosophy by David J. Hill, Hegel's
		Philosophy of Mind translated by William
		Wallace, Our Notions of Number and Space by
		Herbert Nichols and William E. Parsons,
		The Diseases of the Will by Théodule Ribot,
		The Psychic Factor by Charles Van Norden,
		Basal Concepts in Philosophy by Alexander
		T. Ormond, and A Primer of Philosophy by
		Paul Carus							342
	Johnson's Universal Cyclopædia, Vols. I-V				347
	Studies in Character by Sophie Bryant and
		Hedonistic Theories from Aristippus to
		Spencer by John Watson					350
	The Number Concept by Levi L. Conant				355
	Studies in the Evolutionary Psychology of
		Feeling by H. M. Stanley					358
	Studies of Childhood by James Sully					367
	Harris's Psychologic Foundations of Education,
		Review of Psychologic Foundations of
		Education by William Torrey Harris				372
	Social and Ethical Interpretations in Mental
		Development by James Mark Baldwin
		[Philosophical Review]					385
	Rejoinder to Baldwin's Social Interpretations:
		A Reply							399
	Social and Ethical Interpretations in Mental
		Development by James Mark Baldwin
		[New World]							402
Miscellany									423
	Letter to the Editor of the Chicago Evening
		Post								423
	Psychology of Number						424
	On the Study of History in the Schools				429
	The Sense of Solidity							430

Appendixes									431
1.	The Need for a Laboratory School					433
2.	The University School						436
3.	Letter and Statement on Organization of
		Work in a Department of Pedagogy				442
4.	Report of the Committee on a Detailed Plan
		for a Report on Elementary Education			448

	*Review of McLellan's and Dewey's The
		Psychology of Number by H. B. Fine				xxiii
	*Number and Its Application
		Psychologically Considered by D. E. Phillips	xxviii
	*Social Interpretations: A Reply by James
		Mark Baldwin						lxxxvi
	*Discussion of The Æsthetic Element in
		Education reported by L. H. Jones			xciv
	List of symbols						xcvii
	Checklist of references					xcix
	Textual principles and procedures				cxviii
	A note on the texts						cxxx
	*Emendations in the copy-texts				cxl
	Textual notes							clxvii
	*Special emendations list, 1: The
		Significance of the Problem of Knowledge		clxix
	*Special emendations list, 2: The Reflex Arc
		Concept in Psychology				clxxii
	*Special emendations list, 3: The Results of
		Child-Study Applied to Education			clxxv
	*Correction of quotations					clxxvi
	*Word-division list						clxxxii
	*Index								clxxxv
[*Starred items in print edition]

Middle Works 1

Introduction by Joe R. Burnett					ix
1.	The School and Society					1
2.	ESSAYS: "Consciousness" and Experience, 113;
	Psychology and Social Practice, 131; Some
	Stages of Logical Thought, 151; Principles of
	Mental Development as Illustrated in Early
	Infancy, 175; Mental Development, 192; Group
	IV. Historical Development of Inventions and
	Occupations, 222; General Introduction to
	Groups V and VI, 225; The Place of Manual
	Training in the Elementary Course of Study,
	230
3.	REVIEW: The World and the Individual. Gifford			241
	Lectures, First Series: The Four Historical
	Conceptions of Being by Josiah Royce
4.	The Educational Situation						257
5.	MISCELLANY: The University Elementary School,
	317; William James's Principles of Psychology, 321
6.	APPENDIXES: 1. The University Elementary
	School: History and Character, 325; 2. The
	University Elementary School: General Outline
	of Scheme of Work, 335; 3. Play and Imagination
	in Relation to Early Education, 339

	Textual Apparatus							345
	Textual Principles and Procedures					347
	Textual Commentary							361
	Textual Notes								385
	*List of Symbols							387
	*Emendations List							389
	*Line-end Hyphenation						436
	*Correction of Quotations						438
	Checklist of Dewey's References					442
	*Index									447
[*Starred items in print edition]

Middle Works 2
Introduction by Sidney Hook							ix

1.	ESSAYS: The Evolutionary Method as Applied to			1
	Morality. I. Its Scientific Necessity, 3; The
	Evolutionary Method as Applied to Morality. II. Its
	Significance for Conduct, 20; Interpretation of
	Savage Mind, 39; Academic Freedom, 53; The
	University of Chicago School of Education, 67;
	Bulletin of Information: The University of
	Chicago School of Education, 72; The School as
	Social Centre, 80
2.	MISCELLANY: In Remembrance, Francis W.			95
	Parker, 97; In Memoriam: Colonel Francis
	Wayland Parker, 98; Discussion of "What Our Schools
	Owe to Child Study" by Theodore B. Noss, 102;
	Memorandum to President Harper on Coeducation,
	105; Letter to A. K. Parker on Coeducation, 108
3.	REVIEWS: Analytical Psychology. A Practical			117
	Manual by Lightner Witmer, 119; The World and
	the Individual, Second Series: Nature, Man, and
	the Moral Order by Josiah Royce, 120
4.	Contributions to Dictionary of Philosophy and 			139
	Psychology
5.	The Child and the Curriculum					271
6.	Studies in Logical Theory						293
*7.	APPENDIX: "What Our Schools Owe to Child			379
	Study" by Theodore B. Noss

	Textual Apparatus							383
	Textual Commentary							385
	Textual Notes								395
	*List of Symbols							396
	*Emendations List							397
	*List of 1931 Variants						426
	*Correction of Quotations						427
	Checklist of Dewey's References					432
	*Index									439
[*Starred items in print edition]

Middle Works 3
Introduction by Darnell Rucker						ix

1.	ESSAYS: Logical Conditions of a Scientific				1
	Treatment of Morality, 3; Ethics, 40;
	Psychological Method in Ethics, 59; Notes upon
	Logical Topics, 62; Philosophy and American
	National Life, 73; The Terms "Conscious" and
	"Consciousness," 79; Beliefs and Existences
	[Beliefs and Realities], 83; Reality as Experience,
	101; The Experimental Theory of Knowledge, 107;
	Experience and Objective Idealism, 128; The St.
	Louis Congress of the Arts and Sciences, 145;
	[Rejoinder to Münsterberg], 151; The Realism of
	Pragmatism, 153; The Postulate of Immediate
	Empiricism, 158; Immediate Empiricism, 168;
	The Knowledge Experience and Its Relationships,
	171; The Knowledge Experience Again, 178;
	Emerson--The Philosopher of Democracy, 184;
	The Philosophical Work of Herbert Spencer, 193;
	Religious Education as Conditioned by Modern
	Psychology and Pedagogy, 210; The Psychological
	and the Logical in Teaching Geometry, 216;
	Democracy in Education, 229; Education, Direct
	and Indirect, 240; The Relation of Theory to
	Practice in Education, 249; Significance of the
	School of Education, 273; Culture and Industry in
	Education, 285; [Remarks on "Shortening the
	Years of Elementary Schooling" by Frank Louis
	Soldan], 294; Introduction [to The Psychology of
	Child Development by Irving W. King], 299
2.	REVIEWS: The Place of Industries in Elementary			305
	Education by Katharine Elizabeth Dopp, 307;

	World Views and Their Ethical Implications by
	W. R. Benedict, 310; Humanism by F. C. S.
	Schiller, 312; The Life of Reason by George
	Santayana, 319
3.	MISCELLANY: Introduction of the Orator, 325;			323
	The Organization and Curricula of the [University
	of Chicago] College of Education, 327; The School
	of Education, 342; Method of the Recitation, 347
4.	APPENDIXES: 1. The Psychology of Judgment by			349
	John Dewey, 351; *2. The St. Louis Congress of
	Arts and Sciences by Hugo Münsterberg, 352;
	*3. The International Congress of Arts and Science
	by Hugo Münsterberg, 374; *4. Is Subjective
	Idealism a Necessary Point of View for
	Psychology? by Stephen Sheldon Colvin, 382;
	*5. An Open Letter to Professor Dewey concerning
	Immediate Empiricism by Charles M. Bakewell,
	390; *6. Of What Sort Is Cognitive Experience? by
	Frederick J. E. Woodbridge, 393; *7. Cognitive
	Experience and Its Object by B. H. Bode, 398

	Textual Apparatus							405
	Textual Commentary							407
	*List of Symbols							421
	*Emendations List							422
	*List of 1946 Variants in "Logical
		Conditions of a Scientific
		Treatment of Morality"					448
	*List of 1940 Variants in "Ethics"					450
	*Line-End Hyphenation						451
	*Correction of Quotations						453
	Checklist of Dewey's References					458
	*Index									465
[*Starred items in print edition]

Middle Works 4

Introduction by Lewis E. Hahn						ix

1.	ESSAYS: The Influence of Darwinism on 				1
	Philosophy, 3; Nature and Its Good: A Conversation,
	15; Intelligence and Morals, 31; The
	Intellectualist Criterion for Truth, 50; The Dilemma of
	the Intellectualist Theory of Truth, 76; The
	Control of Ideas by Facts, 78; The Logical Character
	of Ideas, 91; What Pragmatism Means by
	Practical, 98; Discussion on Realism and Idealism, 116;
	[Discussion on the "Concept of a Sensation"], 118;
	Pure Experience and Reality: A Disclaimer, 120;
	Does Reality Possess Practical Character? 125; A
	Reply to Professor McGilvary's Questions (1912),
	143; Objects, Data, and Existences: A Reply to
	Professor McGilvary, 146; Address to National Negro
	Conference, 156; Education as a University Study,
	158; Religion and Our Schools, 165; The Bearings
	of Pragmatism upon Education, 178; History for
	the Educator, 192; The Purpose and Organization
	of Physics Teaching in Secondary Schools, 198;
	Teaching That Does Not Educate, 201; The Moral
	Significance of the Common School Studies, 205
2.	REVIEWS: Studies in Philosophy and Psychology			215
	by former students of Charles Edward Garman,
	217; The Life of Reason by George Santayana, 229;
	Henry Sidgwick by A. S(idgwick) and E(leanor)
	M. S(idgwick), 242; Anti-pragmatisme by Albert
	Schinz, 245
3.	Syllabus: The Pragmatic Movement of 				251
	Contemporary Thought
4.	Moral Principles in Education					265
5.	APPENDIXES: *1. Pure Experience and Reality by			293
	Evander Bradley McGilvary, 295; *2. Professor
	Dewey's "Action of Consciousness" by Evander Bradley
	McGilvary (1911), 314; *3. The Chicago "Idea"
	and Idealism by Evander Bradley McGilvary, 317;
	4. Editor's Introduction to Moral Principles in
	Education by Henry Suzzallo, 328; 5. Outline of Moral
	Principles in Education, 332

	Textual Apparatus							335
	Textual Commentary							337
	*List of Symbols							354
	*Emendations List							355
	*List of 1931 Variants in "Does
		Reality Possess Practical Character?"				408
	*Historical Collation							410
	*Line-End Hyphenation						417
	*Correction of Quotations						419
	Checklist of Dewey's References					424
	*Index									433
[*Starred items in print edition]

Middle Works 5

Introduction by Charles Stevenson	ix

Ethics: Preface, 3; 1 Introduction, 7						1

PART I: THE BEGINNINGS AND GROWTH OF
	MORALITY: 2 Early Group Life, 23; 3 The				21
	Rationalizing and Socializing Agencies in
	Early Society, 41; 4 Group Morality--Customs
	or Mores, 54; 5 From Custom to Conscience;
	From Group Morality to Personal Morality, 74;
	6 The Hebrew Moral Development, 89; 7 The
	Moral Development of the Greeks, 106; 8 The
	Modern Period, 134; 9 A General Comparison
	of Customary and Reflective Morality, 160
PART II: THEORY OF THE MORAL LIFE: 10 The			185
	Moral Situation, 187; 11 Problems of Moral
	Theory, 197; 12 Types of Moral Theory, 207;
	13 Conduct and Character, 221; 14 Happiness
	and Conduct: The Good and Desire, 241;
	15 Happiness and Social Ends, 261; 16 The
	Place of Reason in the Moral Life: Moral
	Knowledge, 278; 17 The Place of Duty in the
	Moral Life: Subjection to Authority, 305;
	18 The Place of Self in the Moral Life, 328;
	19 The Virtues, 359
PART III: THE WORLD OF ACTION: 20 Social				381
	Organization and the Individual, 383;
	21 Civil Society and the Political State, 404;
	22 The Ethics of the Economic Life, 435;
	23 Some Principles in the Economic Order,
	460; 24 Unsettled Problems in the Economic
	Order, 468; 25 Unsettled Problems in the
	Economic Order (Continued), 480; Appendix
	to Chapter 25, 505; 26 The Family, 510

	First Edition Pagination Key						541
 	Textual Apparatus							547
	Textual Commentary							549
	Textual Notes								559
	*Emendations List							560
	*Emendation in Tufts Sections					566
	*Line-End Hyphenation						570
	*Correction of Dewey's Quotations					571
	Checklist of Dewey's References					579
	*Index									607
[*Starred items in print edition]

Middle Works 6

	Introduction by H. S. Thayer and V. T. Thayer			ix

1.	ESSAYS: A Short Catechism concerning Truth, 3;			1
	The Problem of Truth, 12; Science as Subject-
	Matter and as Method, 69; Valid Knowledge and
	the "Subjectivity of Experience," 80; Some
	Implications of Anti-Intellectualism, 86; William James
	[Independent], 91; William James [Journal of
	Philosophy], 98; Brief Studies in Realism, 103;
	Maeterlinck's Philosophy of Life, 123; The Study of
	Philosophy, 136; The Short-Cut to Realism
	Examined, 138; Rejoinder to Dr. Spaulding, 143;
	Joint Discussion with Articles of Agreement and
	Disagreement: Professor Dewey and Dr.
	Spaulding, 146; A Symposium on Woman's
	Suffrage [Statement], 153; Is Co-Education
	Injurious to Girls? 155
2.	REVIEW: The Eternal Values by Hugo Münsterberg		165
3.	MISCELLANY: Syllabus of Six Lectures on
	"Aspects of the Pragmatic Movement of Modern
	Philosophy"								173
4.	How We Think								177
5.	Contributions to A Cyclopedia of Education,
	Volumes 1 and 2							357
6.	APPENDIXES: 1. Present Tendencies in College			469
	Education, 471; *2. The Program and First
	Platform of Six Realists, 472; *3. Realism: A
	Reply to Professor Dewey and an Exposition by
	Edward Gleason Spaulding, 483; *4. A Reply to
	Professor Dewey's Rejoinder by Edward Gleason
	Spaulding, 501

	Textual Apparatus							513
	Textual Commentary							515
	*List of Symbols							526
	Textual Notes								527
	*Emendations List							528
	*Line-End Hyphenation						544
	*Correction of Quotations						546
	Checklist of Dewey's References					551
	*Index									561
[*Starred items in print edition]

Middle Works 7

Introduction by Ralph Ross							ix

1.	ESSAYS: Perception and Organic Action, 3;				1
	What Are States of Mind? 31; The Problem of
	Values, 44; Psychological Doctrine and
	Philosophical Teaching, 47; Nature and Reason in Law,
	56; A Reply to Professor Royce's Critique of
	Instrumentalism, 64; In Response to Professor
	McGilvary, 79; Should Michigan Have Vocational
	Education under "Unit" or "Dual" Control? 85;
	A Policy of Industrial Education, 93; Some
	Dangers in the Present Movement for Industrial
	Education, 98; Industrial Education and
	Democracy, 104; Cut-and-Try School Methods,
	106; Professional Spirit among Teachers, 109;
	Education from a Social Perspective, 113
2.	REVIEWS: A Trenchant Attack on Logic. Review			129
	of Formal Logic: A Scientific and Social Problem
	by Ferdinand Canning Scott Schiller, 131;
	Modern Science and the Illusions of Professor
	Bergson by Hugh S. R. Elliot, 135; Modern
	Psychologists. Review of Founders of Modern
	Psychology by G. Stanley Hall, 137; Essays in Radical
	Empiricism by William James, 142; Statement on
	The Enjoyment of Poetry by Max Eastman, 149
3.	Interest and Effort in Education					151
4.	MISCELLANY: Introduction to A Contribution to a			199
	Bibliography of Henri Bergson, 201; Introduction
	to Directory of the Trades and Occupations Taught
	at the Day and Evening Schools in Greater New
	York, 205
5.	Contributions to A Cyclopedia of Education,				207
	Volumes 3, 4, and 5, 209
6.	REPORTS OF DEWEY'S ADDRESSES: Reasoning		367
	in Early Childhood, 369; Lectures to the Federation
	for Child Study, 377; Professor Dewey's Report
	on the Fairhope [Alabama] Experiment in
	Organic Education, 387; The Psychology of Social
	Behavior, 390; Professor for Suffrage, 409
7.	APPENDIXES: *1. The Problem of Truth in the			411
	Light of Recent Discussion by Josiah Royce,
	413; *2. Realism and the Ego-Centric
	Predicament by Evander Bradley McGilvary, 445; *3.
	Professor Dewey's "Awareness" by Evander Bradley
	McGilvary, 452; *4. Professor Dewey's "Brief
	Studies in Realism" by Evander Bradley McGilvary,
	454; *5. Work and Citizenship: The Wisconsin
	Experiment in Industrial Education by H. E.
	Miles, 461; *6. Editor's Introduction to
	Interest and Effort in Education by Henry Suzzallo,
	469; 7. Outline of Interest and Effort in
	Education, 472; *8. L'Éducation au Point de Vue
	Social, 477

	Textual Apparatus							493
	Textual Commentary							495
	*List of Symbols							504
	*Emendations List							505
	*List of 1931 Variants in "Perception
		and Organic Action"						517
	*List of 1931 Variants in "Nature
		and Reason in Law"						519
	*Line-End Hyphenation						520
	*Correction of Quotations						522
	Checklist of Dewey's References					526
	*Index									535
[*Starred items in print edition]

Middle Works 8

Introduction by Sidney Hook							ix

1.	ESSAYS: The Subject-Matter of Metaphysical			3
	Inquiry, 3; The Logic of Judgments of
	Practice, 14; The Existence of the World as
	a Logical Problem, 83; Introductory Address
	to the American Association of University
	Professors, 98; Annual Address of the President to
	the American Association of University Professors,
	104; Faculty Share in University Control, 109;
	Industrial Education--A Wrong Kind, 117;
	Splitting Up the School System, 123; State or City
	Control of Schools? 128
2.	German Philosophy and Politics					135
3.	Schools of To-Morrow						205
4.	MISCELLANY: Professorial Freedom, 407; The			405
	Situation at the University of Utah, 409;
	Education vs. Trade-Training: Reply to David Snedden,
	411; Letter to William Bagley and the Editorial
	Staff of School and Home Education, 414; Reply
	to Charles P. Megan's "Parochial School
	Education," 416; Reply to William Ernest Hocking's
	"Political Philosophy in Germany," 418; The One-
	World of Hitler's National Socialism, 421
*5.	APPENDIXES: *1. The Philosophy of Biology:			447
	Vitalism versus Mechanism by Ralph Stayner
	Lillie, 449; *2. Vocational Education by David
	Snedden, 460; *3. Editorial by William C. Bagley,
	466; *4. Parochial School Education by Charles P.
	Megan, 471; *5. Political Philosophy in Germany
	by William Ernest Hocking, 473

	Textual Apparatus							479
	Textual Commentary							481
	*List of Symbols							492
	*Emendations List							493
	*List of 1942 Variants in German
		Philosophy and Politics					517
	*Historical Collation							519
	*Line-End Hyphenation						525
	*Correction of Quotations						527
	Checklist of Dewey's References					533
	*Index									537
[*Starred items in print edition]

Middle Works 9

Introduction by Sidney Hook							ix

Democracy and Education: Preface, 3					1

Chapter	1.	Education as a Necessity of Life			4
Chapter	2.	Education as a Social Function			14
Chapter	3.	Education as Direction				28
Chapter	4.	Education as Growth					46
Chapter	5.	Preparation, Unfolding, and Formal
			Discipline						59
Chapter	6.	Education as Conservative and
			Progressive						75
Chapter	7.	The Democratic Conception in
			Education						87
Chapter	8.	Aims in Education					107
Chapter	9.	Natural Development and Social
			Efficiency as Aims					118
Chapter	10.	Interest and Discipline				131
Chapter	11.	Experience and Thinking				146
Chapter	12.	Thinking in Education					159
Chapter	13.	The Nature of Method					171
Chapter	14.	The Nature of Subject Matter				188
Chapter	15.	Play and Work in the Curriculum			202
Chapter	16.	The Significance of Geography and
			History						215
Chapter	17.	Science in the Course of Study			227
Chapter	18.	Educational Values					240
Chapter	19.	Labor and Leisure					259
Chapter	20.	Intellectual and Practical Studies			271
Chapter	21.	Physical and Social Studies: Naturalism
			and Humanism					286
Chapter	22.	The Individual and the World				300
Chapter	23.	Vocational Aspects of Education			316
Chapter	24.	Philosophy of Education				331
Chapter	25.	Theories of Knowledge				343
Chapter	26.	Theories of Morals					356

First Edition Pagination Key							371

Textual Apparatus								375
	Textual Commentary							377
	*Emendations List							383
	*Line-End Hyphenation						387
	*Correction of Quotations						389
	Checklist of Dewey's References					392
*Index										393
[*Starred items in print edition]

Middle Works 10

	Introduction by Lewis E. Hahn					ix

1.	ESSAYS: The Need for a Recovery of Philosophy,			1
	3; The Concept of the Neutral in Recent
	Epistemology, 49; The Need for Social Psychology, 53; Duality
	and Dualism, 64; Spencer and Bergson, 67; The
	Pragmatism of Peirce, 71; Voluntarism in the Roycean
	Philosophy, 79; Logical Objects, 89; Concerning
	Novelties in Logic: A Reply to Mr. Robinson, 98;
	George Sylvester Morris: An Estimate, 109; Current
	Tendencies in Education, 116; Experiment in
	Education, 121; Federal Aid to Elementary Education, 125;
	Method in Science Teaching, 130; The Need of an
	Industrial Education in an Industrial Democracy,
	137; Learning to Earn: The Place of Vocational
	Education in a Comprehensive Scheme of Public
	Education, 144; The Modern Trend toward Vocational
	Education in Its Effect upon the Professional and
	Non-Professional Studies of the University, 151;
	Democracy and Loyalty in the Schools, 158; The
	Case of the Professor and the Public Interest, 164;
	Professional Organization of Teachers, 168; Public
	Education on Trial, 173; Our Educational Ideal in
	Wartime, 178; Universal Service as Education, 183;
	The Schools and Social Preparedness, 191; American
	Education and Culture, 196; Nationalizing
	Education, 202; Force, Violence and Law, 211; On
	Understanding the Mind of Germany, 216; Progress, 234;
	Force and Coercion, 244; The Hughes Campaign, 252;
	In a Time of National Hesitation, 256; Conscience
	and Compulsion, 260; The Future of Pacifism, 265;
	What America Will Fight For, 271; Conscription of
	Thought, 276; Fiat Justitia, Ruat Coelum, 281; The
	Principle of Nationality, 285; In Explanation of Our
	Lapse, 292; Enlistment for the Farm, 296
2.	REVIEWS: Vocational Education. Review of 			301
	Learning to Earn by John A. Lapp and Carl H. Mote, 303;
	The Tragedy of the German Soul. Review of Egotism
	in German Philosophy by George Santayana, 305;
	H. G. Wells, Theological Assembler. Review of God
	the Invisible King, 310; War Activities for Civilians.
	Review of National Service Handbook, 315
3.	MISCELLANY: Prefatory Note to Essays in 			317
	Experimental Logic, 319; Introduction to Essays in
	Experimental Logic, 320; An Added Note as to the
	"Practical" in Essays in Experimental Logic, 366; Ill
	Advised, 370; American Association of University
	Professors, 371; Announcement from Committee on
	University Ethics, American Association of
	University Professors, 373; Report of Committee on
	University Ethics, American Association of University
	Professors, 374; Universal Military Training, 377
4.	REPORT: Organization in American Education, 397		395
*5.	APPENDIXES: *1. An Alleged New Discovery in			413
	Logic by Daniel Sommer Robinson, 415; *2. What Kind
	of Realism? by Durant Drake, 431; *3. A Cul-de-Sac
	for Realism by Durant Drake, 439; *4. Letter of "A
	Looker-On in Babylon," 450

	Textual Apparatus							453
	Textual Commentary							455
	Textual Notes								467
	*Emendations List							468
	*List of 1945 Variants in "Method
		in Science Teaching"						493
	*List of Rejected Substantive Variants
		in "George Sylvester Morris:
		An Estimate"							495
	*Alterations in Typescripts						496
	*Line-End Hyphenation						506
	*Correction of Quotations						508
	Checklist of Dewey's References					516
	*Index									521
[*Starred items in print edition]

Middle Works 11

Introduction by Oscar and Lilian Handlin					ix
1.	ESSAYS: The Objects of Valuation, 3; Concerning 	1
	Alleged Immediate Knowledge of Mind, 10; The
	Motivation of Hobbes's Political Philosophy, 18; Philosophy
	and Democracy, 41; Education and Social Direction,
	54; Vocational Education in the Light of the World War,
	58; America in the World, 70; Internal Social
	Reorganization after the War, 73; A New Social Science, 87;
	Political Science as a Recluse, 93; What Are We
	Fighting For? 98; The Cult of Irrationality, 107; The Post-
	War Mind, 112; The New Paternalism, 117; Morals and
	the Conduct of States, 122; The Approach to a League
	of Nations, 127; The League of Nations and the New
	Diplomacy, 131; The Fourteen Points and the League
	of Nations, 135; A League of Nations and Economic
	Freedom, 139; Theodore Roosevelt, 143; Japan and
	America, 150; Liberalism in Japan, 156; On the Two
	Sides of the Eastern Sea, 174; The Discrediting of
	Idealism, 180; The Student Revolt in China, 186; The
	International Duel in China, 192; Militarism in China,
	199; Transforming the Mind of China, 205; Chinese
	National Sentiment, 215; The American Opportunity in
	China, 228; Our Share in Drugging China, 235;
	Autocracy under Cover, 241; Preliminary Confidential
	Memorandum on Polish Conditions, 248; Second Preliminary
	Confidential Memorandum on Polish Conditions, 255;
	Confidential Report of Conditions among the Poles in
	the United States, 259
2.	REVIEWS: Creative Industry. Review of Creative 			331
	Impulse in Industry by Helen Marot, 333; Review of The
	Life and Work of George Sylvester Morris by Robert
	Mark Wenley, 336
3.	MISCELLANY: Syllabus of Eight Lectures on 			339
	"Problems of Philosophic Reconstruction," 341; Introductory
	Word to Man's Supreme Inheritance by F. Matthias
	Alexander, 350; Reply to a Reviewer, 353
*4.	APPENDIXES: *1. Making Over the Body by Randolph		441
	Bourne. Review of Man's Supreme Inheritance, 359; *2.
	Dewey and Urban on Value Judgments by Ralph Barton
	Perry, 361; *3. Value and Causality by Wendell T. Bush,
	375; *4. The Legal Status of War by Salmon O.
	Levinson, 388
	
	Notes									393

	Note on "Confidential Report of Conditions among the		398
	Poles in the United States"
	Textual Apparatus: Textual Commentary, 411; Textual		409
	Notes, 426; *Emendations List, 428; *Line-end
	Hyphenation, 442; *Substantive Variants in Quotations, 444;
	Checklist of Dewey's References, 452
	*Index									459
[*Starred items in print edition]

Middle Works 12

Introduction by Ralph Ross							ix

1.	ESSAYS: Our National Dilemma, 3; Freedom of Thought		1
	and Work, 8; Americanism and Localism, 12; How
	Reaction Helps, 17; The Sequel of the Student Revolt, 22;
	Shantung, As Seen from Within, 28; The New Leaven
	in Chinese Politics, 41; What Holds China Back, 51;
	China's Nightmare, 60; A Political Upheaval in China,
	65; Industrial China, 71
2.	Reconstruction in Philosophy						77
3.	LECTURES: Three Contemporary Philosophers: 			203
	William James, Henri Bergson, and Bertrand Russell, 205
4.	MISCELLANY: Bolshevism in China: Service Report,		251
	253; Introduction to 1948 reprint of Reconstruction in
	Philosophy, 256

	Notes									278

	TEXTUAL APPARATUS: Textual Commentary, 281;		279
	Textual Notes, 288; *Emendations List, 289; *List of
	1973 Variants, 297; *Line-end Hyphenation, 298;
	*Substantive Variants in Quotations, 300; Checklist of Dewey's
	References, 302
	*Index									304
[*Starred items in print edition]

Middle Works 13

Introduction by Ralph Ross							ix
Dewey: Page mw.13.vii
1.	ESSAYS: Valuation and Experimental Knowledge, 3;		1
	Knowledge and Speech Reaction, 29; Realism without
	Monism or Dualism, 40; An Analysis of Reflective
	Thought, 61; Is China a Nation? 72; The Far Eastern
	Deadlock, 79; The Consortium in China, 86; Old China
	and New, 93; New Culture in China, 108; Hinterlands
	in China, 121; Divided China, 127; Shantung Again,
	139; The Tenth Anniversary of the Republic of China,
	147; Federalism in China, 149; China and
	Disarmament, 156; A Parting of the Ways for America, 159;
	The Issues at Washington, 173; Shrewd Tactics Are
	Shown in Chinese Plea, 191; Four Principles for China,
	194; Underground Burrows, 197; Angles of Shantung
	Question, 201; The Conference and a Happy Ending,
	204; Chinese Resignations, 209; Three Results of
	Treaty, 212; A Few Second Thoughts on Four-Power
	Pact, 213; As the Chinese Think, 217; America and
	Chinese Education, 228; The Siberian Republic, 233;
	The Far Eastern Republic: Siberia and Japan, 240;
	Racial Prejudice and Friction, 242; Public Opinion in
	Japan, 255; Some Factors in Mutual National
	Understanding, 262; Education by Henry Adams, 272; Events
	and Meanings, 276; Industry and Motives, 281;
	Classicism as an Evangel, 286; Mediocrity and
	Individuality, 289; Individuality, Equality and Superiority, 295;
	The American Intellectual Frontier, 301; Pragmatic
	America, 306; Social Absolutism, 311; Education as a
	Religion, 317; Education as Engineering, 323;
	Education as Politics, 329
2.	REVIEWS: Review of Public Opinion by Walter			335
	Lippmann, 337; Review of Prime Ministers and
	Presidents by Charles Hitchcock Sherrill and of The
	Rising Temper of the East by Frazier Hunt, 345
3.	Syllabus: Types of Philosophic Thought				349
4.	Contribution to Encyclopaedia and Dictionary of 			397
	Education
5.	MISCELLANY: Rejoinder to Dora W. Black's 			407
	"American Policy in China," 409; Foreword to Salmon O.
	Levinson's Outlawry of War, 411; First Introduction
	to Scudder Klyce's Universe, 412; Reply to "Liberalism
	and Irrationalism," 421
6.	REPORT OF INTERVIEW WITH DEWEY: Report by		423
	Charles W. Wood, 425
7.	APPENDIXES: 1. Abstracts of Kaizo Articles, 433; *2.		431
	Pragmatism versus the Pragmatist by Arthur O.
	Lovejoy, 443; *3. Professor Dewey's Analysis of Thought by
	Laurence Buermeyer, 482; *4. Letter of Inquiry by J. W.
	Helburn, 492; *5. American Policy in China by Dora W.
	Black, 494; *6. Liberalism and Irrationalism, 496

	TEXTUAL APPARATUS: Textual Commentary, 503;		501
	*Emendations List, 510; *Alterations in Syllabus and
	Foreword, 529; *Line-end Hyphenation, 532;
	*Substantive Variants in Quotations, 534; Checklist of Dewey's
	References, 540
	*Index									553
[*Starred items in print edition]

Middle Works 14

Introduction by Murray G. Murphey						ix

	Human Nature and Conduct: Preface, 3; 				1
	Introduction, 4
	PART I: THE PLACE OF HABIT IN CONDUCT: 1.		13
	Habits as Social Functions, 15; 2. Habits and Will, 21;
	3. Character and Conduct, 33; 4. Custom and Habit,
	43; 5. Custom and Morality, 54; 6. Habit and Social
	Psychology, 60

	PART II: THE PLACE OF IMPULSE IN 				63
	CONDUCT: 7. Impulses and Change of Habits, 65; 8.
	Plasticity of Impulse, 69; 9. Changing Human Nature, 76;
	10. Impulse and Conflict of Habits, 88; 11.
	Classification of Instincts, 92; 12. No Separate Instincts, 104;
	13. Impulse and Thought, 117

	PART III: THE PLACE OF INTELLIGENCE IN			119
	CONDUCT: 14. Habit and Intelligence, 121; 15. The
	Psychology of Thinking, 127; 16. The Nature of
	Deliberation, 132; 17. Deliberation and Calculation, 139; 18.
	The Uniqueness of Good, 146; 19. The Nature of Aims,
	154; 20. The Nature of Principles, 164; 21. Desire and
	Intelligence, 171; 22. The Present and Future, 182

	PART IV: CONCLUSION: 23. The Good of Activity,		191
	193; 24. Morals Are Human, 204; 25. What Is
	Freedom? 209; 26. Morality Is Social, 216

	Foreword to the 1930 Modern Library Edition			228

	First Edition Pagination Key						231

	TEXTUAL APPARATUS: Textual Commentary, 237;		235
	*Emendations List, 244; *Line-end Hyphenation, 247;
	Checklist of Dewey's References, 249
	*Index									251
[*Starred items in print edition]

Middle Works 15

Introduction by Carl Cohen							ix

1.	ESSAYS: Fundamentals, 3; Kant after Two Hundred		1
	Years, 8; Tradition, Metaphysics, and Morals, 14;
	Values, Liking, and Thought, 20; Some Comments on
	Philosophical Discussion, 27; A Sick World, 42;
	Science, Belief and the Public, 47; Ethics and
	International Relations, 53; Logical Method and Law, 65; Shall
	We Join the League? 78; Reply to Lovejoy's "Shall We
	Join the League of Nations?" 83; Shall the United States
	Join the World Court? 87; Political Combination or
	Legal Cooperation? 105; If War Were Outlawed, 110; What
	Outlawry of War Is Not, 115; War and a Code of Law,
	122; Secularizing a Theocracy, 128; Angora, the New,
	134; The Turkish Tragedy, 139; Foreign Schools in
	Turkey, 144; The School as a Means of Developing a
	Social Consciousness and Social Ideals in Children, 150;
	Social Purposes in Education, 158; Individuality in
	Education, 170; The Classroom Teacher, 180; "What
	Is a School For?" 190; Culture and Professionalism in
	Education, 193; Making Education a Student Affair,
	198; The Prospects of the Liberal College, 200; The
	Liberal College and Its Enemies, 205
2.	REVIEWS: China and the West. Review of The 			213
	Problem of China by Bertrand Russell, 215; Review of
	Scepticism and Animal Faith by George Santayana, 219;
	Review of The Meaning of Meaning by C. K. Ogden
	and 1. A. Richards, 223; Review of Chance, Love, and
	Logic by Charles S. Peirce, 226
3.	Syllabus: Social Institutions and the Study of Morals		229
4.	Report and Recommendation upon Turkish Education		273
5.	MISCELLANY: Preliminary Report on Turkish 	299
	Education, 301; Introduction to Constructive Conscious
	Control of the Individual by F. Matthias Alexander, 308;
	In Behalf of Culture, 316; Dewey Aids La Follette, 317;
	Statement on Scholasticism, 318
*6.	APPENDIXES: *1. The Chief Types of Motivation to		321
	Philosophic Reflection by Daniel Sommer Robinson,
	323; *2. In Defense of a Worthless Theory of Value by
	David Wight Prall, 338; *3. Time, Meaning and
	Transcendence by Arthur Oncken Lovejoy, 349; *4. A Note
	on Professor Dewey's Theory of Knowledge by Sterling
	Power Lamprecht, 371; *5. Shall We Join the League of
	Nations? by Arthur Oncken Lovejoy, 378; *6. Shall the
	United States Join the World Court? by Manley Ottmer
	Hudson, 383; *7. "The Outlawry of War" by Walter
	Lippmann, 404; *8. Letter of Transmittal for
	Preliminary Report on Turkish Education from Robert M.
	Scotten, 418; *9. Letter regarding the Present Attitude
	of the Philosophical World towards Scholastic
	Philosophy by Celestine J. Steiner, 421

	TEXTUAL APPARATUS: Textual Commentary, 425;		423
	Textual Notes, 446; *Emendations List, 447; *Line-end
	Hyphenation, 470; *Substantive Variants in
	Quotations, 471; Checklist of Dewey's References, 476
	*Index									485
[*Starred items in print edition]

Later Works 1

		Introduction by Sidney Hook					vii
		Preface								3
	1.	Experience and Philosophic Method				10
	2.	Existence as Precarious and as Stable				42
	3.	Nature, Ends and Histories					69
	4.	Nature, Means and Knowledge				100
	5.	Nature, Communication and Meaning			132
	6.	Nature, Mind and the Subject					162
	7.	Nature, Life and Body-Mind					191
	8.	Existence, Ideas and Consciousness				226
	9.	Experience, Nature and Art					266
	10.	Existence, Value and Criticism				295
		Appendixes							327
		First Edition Pagination Key					397

		Textual Apparatus						401
		Textual Commentary						402
		Textual Notes							414
		*Emendations List						415
		*Emendations List for Appendix 2				422
		*Line-end Hyphenation					423
		*Substantive Variants in Quotations				425
		Checklist of Dewey's References				429
		*Index								431
	[*Starred items in print edition]

Later Works 2

	Introduction by James Gouinlock					ix
	ESSAYS								1
	The Development of American Pragmatism				3
	Corporate Personality							22
	A Naturalistic Theory of Sense-Perception				44
	Individuality and Experience						55
	Events and the Future							62
	The Meaning of Value						69
	Value, Objective Reference and Criticism				78
	The Ethics of Animal Experimentation				98
	Affective Thought							104
	Art in Education--and Education in Art				111
	What Is the Matter with Teaching?					116

	The "Socratic Dialogues" of Plato					124
	Substance, Power and Quality in Locke				141
	William James in Nineteen Twenty-Six				158
	Bishop Brown: A Fundamental Modernist				163
	America's Responsibility						167
	America and the Far East						173
	Highly Colored White Lies						176
	Is China a Nation or a Market?					181
	We Should Deal with China as Nation to				185
	Nation
	The Problem of Turkey						189
	Church and State in Mexico						194
	Mexico's Educational Renaissance					199
	From a Mexican Notebook						206

	REVIEWS								211
	Practical Democracy. Review of Walter				213
	Lippmann's The Phantom Public
	The Changing Intellectual Climate. Review of			221
	Alfred North Whitehead's Science and the
	Modern World
	A Key to the New World. Review of Bertrand			226
	Russell's Education and the Good Life
	Review of Graham Wallas's The Art of				231
	Thought

	The Public and Its Problems						235
		1. Search for the Public					235
		2. Discovery of the State					238
		3. The Democratic State					282
		4. The Eclipse of the Public					304
		5. Search for the Great Community				325
		6. The Problem of Method					351

	MISCELLANY							373
	1946 Introduction to The Public and Its				375
	Problems
	Dedication Address of the Barnes Foundation			382
	Literature or Mathematics? Comment on	386
	Raymond Weeks's Boys' Own Arithmetic
	Foreword to William James Durant's The Story			387
	of Philosophy
	An International Symposium on Scholasticism			388

	*APPENDIX								391

	*Value and Thought-Process by David Wight			393
	Prall

	NOTES								403

	TEXTUAL APPARATUS						405
	Textual Principles and Procedures by Fredson			407
	Bowers
	Textual Notes								419
	Textual Commentary							421
	*Emendations List							434
	*Alterations in Typescripts						451
	*Line-End Hyphenation						471
	*Substantive Variants in Quotations					473
	Checklist of Dewey's References					482
	*INDEX								489
	[*Starred items in print edition]

Later Works 3

	Introduction by David Sidorsky					ix

	ESSAYS								1
	Philosophy and Civilization						3
	Anthropology and Ethics						11
	Body and Mind							25
	The Inclusive Philosophic Idea					41
	Appearing and Appearance						55
	"Half-Hearted Naturalism"						73
	Meaning and Existence						82
	Philosophies of Freedom						92
	Philosophy								115
	A Critique of American Civilization					133
	The Pragmatic Acquiescence						145
	The Fruits of Nationalism						152

	Imperialism Is Easy							158
	"As an Example to Other Nations"					163
	Rejoinder to James T. Shotwell					168
	Outlawing Peace by Discussing War					173
	Justice Holmes and the Liberal Mind					177
	Why I Am for Smith							184
	Psychology and Justice						186
	China and the Powers: II. Intervention a				196
	Challenge to Nationalism
	The Real Chinese Crisis						199

	Impressions of Soviet Russia:
		I.	Leningrad Gives the Clue				203
		II.	A Country in a State of Flux				208
		III.	A New World in the Making				215
		IV.	What Are the Russian Schools Doing?		224
		V.	New Schools for a New Era				233
		VI.	The Great Experiment and the Future			242

	The Direction of Education						251
	Progressive Education and the Science of				257
	Education
	Why I Am a Member of the Teachers Union				269
	Bankruptcy of Modern Education					276
	The Manufacturers' Association and the				280
	Public Schools

	REVIEWS								285

	Philosophy as a Fine Art. Review of George				287
	Santayana's The Realm of Essence
	Philosophy's Search for a Satisfying Vision of			294
	Reality. Review of Alfred Hoernlé's Idealism
	as a Philosophy and Bernard Bosanquet's
	Science and Philosophy and Other Essays
	The Integration of a Moving World. Review of			299
	Edmund Noble's Purposive Evolution: The
	Link between Science and Religion
	Science, Folk-lore and Control of Folk-ways.			305
	Review of C. E. Ayres's Science: The False
	Messiah
	Things, Thought, Conversation. Review of				311
	Scott Buchanan's Possibility and Mortimer
	Adler's Dialectic
	The Way to Think. Review of Ernest Dimnet's			316
	The Art of Thinking
	Politics and Human Beings. Review of William			318
	Ernest Hocking's Man and the State and
	G. E. G. Catlin's The Science and Method
	of Politics
	Review of Robert H. Lowie's The Origin of				324
	the State
	Review of Carleton Kemp Allen's Law in the			326
	Making
	Brave Gospel. Review of Mary H. Lewis's An			330
	Adventure with Children

	MISCELLANY							333

	Foreword in Paul Radin's Primitive Man as				335
	Philosopher
	Introductory Word in Sidney Hook's The				338
	Metaphysics of Pragmatism
	Introductory Note in Joseph Kinmont Hart's				342
	Inside Experience
	Introduction to Roswell P. Barnes's					346
	Militarizing Our Youth
	Afterword in Charles Clayton Morrison's The			348
	Outlawry of War
	An Appreciation of Henry George					359
	A Tribute to Morris Raphael Cohen					361
	To the Chinese Friends in the United States				364

	*APPENDIXES							365

	*1.	Dewey's Naturalistic Metaphysics by				367
		George Santayana
	*2.	Contemporary American Philosophy by			385
		Frank Thilly
	*3.	Some Meanings of Meaning in Dewey's			401
		Experience and Nature by Everett W. Hall
	*4.	Divergent Paths to Peace by James T.			415
		Shotwell

	*5.	China and the Powers: I. What Hope for			417
		China? by William Crozier

	NOTES								433

	TEXTUAL APPARATUS						435
	Textual Commentary							437
	*Emendations List							447
	*Line-end Hyphenation						473
	*Substantive Variants in Quotations					475
	Checklist of Dewey's References					482
	*INDEX								487
	[*Starred items in print edition]

Later Works 4

	Introduction by Stephen Toulmin					vii

		The Quest for Certainty: A Study of the			1
		Relation of Knowledge and Action
	1.	Escape from Peril						3
	2.	Philosophy's Search for the Immutable			21
	3.	Conflict of Authorities					40
	4.	The Art of Acceptance and the Art of Control		60
	5.	Ideas at Work							87
	6.	The Play of Ideas						112
	7.	The Seat of Intellectual Authority				136
	8.	The Naturalization of Intelligence				156
	9.	The Supremacy of Method					178
	10.	The Construction of Good					203
	11.	The Copernican Revolution					229

		Syllabus for the Gifford Lectureship in			251
		Natural Theology

		First Edition Pagination Key					255

		TEXTUAL APPARATUS					259
		Textual Notes							261
		Textual Commentary						263
		*Emendations List						283
		*Line-end Hyphenation					287
		*Substantive Variants in Quotations				289
		Checklist of Dewey's References				292
		*INDEX							295
	[*Starred items in print edition]

Later Works 5

Introduction by Paul Kurtz							xi

	The Sources of a Science of Education				1
	Individualism, Old and New						41
	1. The House Divided against Itself					45
	2. "America"--By Formula						50
	3. The United States, Incorporated					58
	4. The Lost Individual							66
	5. Toward a New Individualism					77
	6. Capitalistic or Public Socialism?					90
	7. The Crisis in Culture						99
	8. Individuality in Our Day						111
	Construction and Criticism						125

	ESSAYS								145

	From Absolutism to Experimentalism				147
	Philosophy								161
	James Marsh and American Philosophy				178
	The Sphere of Application of the Excluded				197
	Middle
	The Applicability of Logic to Existence				203
	In Reply to Some Criticisms						210
	Conduct and Experience						218
	Psychology and Work							236
	Qualitative Thought							243
	What Humanism Means to Me					263
	What I Believe							267
	Three Independent Factors in Morals					279
	Philosophy and Education						289
	General Principles of Educational Articulation			299
	Our Illiteracy Problem						311
	How Much Freedom in New Schools?				319
	The Duties and Responsibilities of the				326
	Teaching Profession
	Freedom in Workers' Education					331
	Labor Politics and Labor Education					338
	What Do Liberals Want?						346
	Apostles of World Unity: XVII--Salmon O.				349
	Levinson
	Religion in the Soviet Union: II--An					355
	Interpretation of the Conflict
	Social Change and Its Human Direction				363

	REVIEWS	369
	The School and Society. Review of George S.			371
	Counts's School and Society in Chicago
	An Organic Universe. Review of Alfred N.				382
	Whitehead's Process and Reality
	The Course of Modern History. Review of				382
	Harry Elmer Barnes's World Politics in
	Modern Civilization

	MISCELLANY							385

	Dr. Dewey and Mr. Woll by Matthew Woll				387
	Reply to Woll								389
	The Sportsmanship Brotherhood by Daniel				390
	Chase
	Mr. Woll as a Communist-Catcher					392
	Letter to University of Michigan School of				393
	Education
	Juvenile Reading							394
	Understanding and Prejudice	396
	Foreword to Helen Edna Davis's Tolstoy and				398
	Nietzsche
	Foreword to Eastern Commercial Teachers'				401
	Association First Yearbook, Foundation of
	Commercial Education
	Introduction to Henry Evelyn Bliss's The				404
	Organization of Knowledge and the System of
	the Sciences
	Introduction to Maurice Hindus's Humanity				407
	Uprooted
	Foreword to Fischel Schneersohn's Studies in			410
	Psycho-Expedition
	Introduction to Training for Group					412
	Experience, ed. Alfred Dwight Sheffield
	Censorship								417
	In Response								418
	Tribute to James H. Tufts						424

	REPORTS								427
	Lobby Inquiry Opens Tomorrow					429
	Attacks Wage Disparity						431
	Child Relief Steps Urged on Congress				432
	Asks Federal Fund to Aid Unemployed				434
	Asks Hoover to Act on Unemployment				436
	Puts Needs of Idle at Two Billions					439
	People's Lobby Hits Sugar Loan to Cuba				440
	John Dewey Assails the Major Parties				442
	Dewey Supports Vladeck						443
	Dewey Asks Norris to Lead New Party				444
	Dewey for Farm Backing						447

	*APPENDIXES							451

	*1.	Can Logic Be Divorced from Ontology?			453
		by Ernest Nagel
	*2.	Action and Certainty						461
		by William Ernest Hocking
	*3.	Pragmatism and Current Thought				477
		by C. I. Lewis
	*4.	Experience and Dialectic					487
		by Frederick J. E. Woodbridge
	*5.	Three Independent Factors in Morals:			496
		Introductory Remarks and Discussion
	*6.	Insurgents Back Norris in Refusing to Quit			504
		Republicans

	NOTES								506

	TEXTUAL APPARATUS						507
	Textual Notes								509
	Textual Commentary							511
	*Emendations List							529
	*Alterations in Typescripts						572
	*Line-end Hyphenation						583
	*Substantive Variants in Quotations					585
	Checklist of Dewey's References					591
	*INDEX								599
	[*Starred items in print edition]

Later Works 6
	Introduction by Sidney Ratner					xi

	ESSAYS								1
	Context and Thought							3
	George Herbert Mead as I Knew Him				22
	Human Nature								29
	Politics and Culture							40
	Science and Society [Address]					49
	Science and Society [Philosophy and
	Civilization]								53
	Social Science and Social Control					64
	The Collapse of a Romance						69
	The Way Out of Educational Confusion				75
	American Education Past and Future					90
	Monastery, Bargain Counter, or Laboratory in
	Education?								99
	Appreciation and Cultivation						112
	Political Interference in Higher Education and
	Research								118
	The Economic Situation: A Challenge to
	Education								123
	The Schools and the White House Conference			131

	Dewey Describes Child's New World				137
	Discussion of "Freedom, in Relation to
	Culture, Social Planning, and Leadership"				142
	Education and Birth Control						146
	"The Irrepressible Conflict"						149
	The Jobless--A Job for All of Us					153
	The Need for a New Party: I. The Present
	Crisis; II. The Breakdown of the Old
	Order; III. Who Might Make a New Party?;
	IV. Policies for a New Party						156
	Is There Hope for Politics?						182
	Peace--by Pact or Covenant?						190
	Are Sanctions Necessary to International
	Organization? No							196
	Address to the National Association for the
	Advancement of Colored People					224
	The Place of Minor Parties in the American
	Scene and Their Relation to the Present
	Situation								231
	Democracy Joins the Unemployed					239
	Prospects for a Third Party						246
	After the Election--What?						253

	REVIEWS								257

	College Sons--and Parents. Review of
	Christian Gauss's Life in College					259

	"Surpassing America." Review of Sherwood
	Eddy's The Challenge of Russia; George S.
	Counts's The Soviet Challenge to America;
	and William C. White's These Russians				263

	Review of Frederick Hallis's Corporate
	Personality: A Study in Jurisprudence				268

	Review of George Herbert Palmer's The
	Autobiography of a Philosopher; Ralph Barton
	Perry's A Defence of Philosophy; and George
	Santayana's The Genteel Tradition at Bay				271

	Charles Sanders Peirce. Review of Collected
	Papers of Charles Sanders Peirce, Volume 1,
	edited by Charles Hartshorne and Paul Weiss			273

	Marx Inverted. Review of Gerald Heard's The
	Emergence of Man							278

	Self-Saver or Frankenstein? Review of Oswald
	Spengler's Man and Technics						280

	Bending the Twig. Review of Albert Jay Nock's
	The Theory of Education in the United States			286

	Making Soviet Citizens. Review of Thomas
	Woody's New Minds: New Men? and Nicholas
	Hans's History of Russian Educational Policy			291

	The Meiklejohn Experiment. Review of
	Alexander Meiklejohn's The Experimental
	College								295

	A Philosophy of Scientific Method. Review of
	Morris R. Cohen's Reason and Nature: An
	Essay on the Meaning of Scientific Method				299

	Reply to Cohen's "Reason, Nature and
	Professor Dewey"							304

	MISCELLANY							305

	Prefatory Remarks in George Herbert Mead's
	The Philosophy of the Present					307
	Introduction to Theodore T. Lafferty's Studies
	in Philosophy								311
	Foreword to Paul H. Douglas's The Coming of
	a New Party								313
	Introduction to F. Matthias Alexander's The
	Use of the Self								315
	Introduction to Jagadish Chandra Chatterji's
	India's Outlook on Life						321
	The People's Lobby							322
	To Replace Judge Cardozo	323
	A Third Party Program						324
	Vladeck and Laidler							326
	Funds for Brookwood Labor College					327
	Help for Brookwood							328
	What Is It All About?							330

	PEOPLE'S LOBBY							335

	Urges Tax on Rich to Meet Debts Cut				337
	Urges State-Aid Plan for Work Insurance				339
	Full Warehouses and Empty Stomachs				341
	The President and the Special Session				345
	Secretary Klein Asked Basis for Optimism				346
	Rejoinder to Secretary Klein						351
	Challenge to Progressive Senators to Act for
	Relief									355
	The Key to Hoover's Keynote Speech				357
	Lobby Challenges Senator Borah's Opposition
	to Reconsideration of Interallied Debts				364
	President Dewey Opposes Blanket Freight
	Increase								368
	President Dewey Calls on Hoover to Recognize
	Government Responsibility for Unemployment			372
	President Dewey Opposes Community Chest
	Drives for Unemployed						374
	The Federal Government and Unemployment			377
	The Only Way to Stop Hoarding					379
	Church Leaders Ask Church Act on Unemployment																381
	Prosperity Dependent on Building from
	Bottom Up								383
	Calls Wagner "Keyman" on Unemployment
	Aid									384
	You Must Act to Get Congress to Act				386
	The Senate Birth Control Bill						388
	Joint Committee on Unemployment Demands
	Congress Act								390
	Voters Must Demand Congress Tax Wealth
	Instead of Want							392
	President Dewey Asks Senators to Stay on
	Guard									393
	Roosevelt Scored on Relief Policy					395
	Get Mayor and Governor to Demand Relief				397
	Introduction [Unemployment Insurance]				399

	INTERVIEWS AND REPORTS OF
	STATEMENTS AND ADDRESSES					401

	Setting New Goals at Seventy						403
	John Dewey Surveys the Nation's Ills					408
	Statements to the Conference on Curriculum
	for the College of Liberal Arts					414
	A Résumé of Four Lectures on Common Sense,
	Science and Philosophy						424
	Teachers as Citizens							433
	A Statement by the Executive Committee				436
	Prof. Dewey Is Impressed by Discontent				438
	Dewey Raps Progressives on Parley Eve				440

	*APPENDIXES							443

	*1.	Freedom, in Relation to Culture, Social
		Planning, and Leadership
		by George S. Counts						445
	*2.	Are Sanctions Necessary to International
		Organization? Yes
		by Raymond Leslie Buell					450
	*3.	Secretary Klein's Reply to Prof. Dewey
		by Julius Klein						485
	*4.	Reason, Nature and Professor Dewey
		by Morris R. Cohen						488
	*5.	The Aesthetic Emotion as Useful
		by Allen Tate							492

	NOTES								503

	TEXTUAL APPARATUS						505
	Textual Notes								507
	Textual Commentary							509
	*Emendations List							543
	*List of Rejected Substantive Variants in
	"College Sons--and Parents"						564
	*Alterations in Manuscripts						565
	*Line-End Hyphenation						578
	*Substantive Variants in Quotations					580
	Checklist of Dewey's References					588
	*INDEX								595
	[*Starred items in print edition]

Later Works 7
	Introduction by Abraham Edel and Elizabeth Flower		vii

	Ethics 									1
		Preface to the 1932 Edition					3
		Preface to the First Edition					5
	1.	Introduction							9

	PART I: THE BEGINNINGS AND GROWTH
	OF MORALITY							19
	2.	Early Group Life						22
	3.	Basic Activities and Agencies				39
	4.	Group Morality--Customs or Mores				49
	5.	From Custom to Conscience; From Group Morality to
		Personal Morality						68
	6.	The Hebrew Development					82
	7.	The Moral Development of the Greeks			97
	8.	The Roman Contribution to the Modern Moral
		Consciousness							125
	9.	Factors and Trends in the Modern Moral
		Consciousness							135

	PART II: THEORY OF THE MORAL LIFE				159
	10.	The Nature of Moral Theory					162
	11.	Ends, the Good and Wisdom					184
	12.	Right, Duty, and Loyalty					214
	13.	Approbation, the Standard and Virtue			235
	14.	Moral Judgment and Knowledge				262
	15.	The Moral Self						285

	PART III: THE WORLD OF ACTION				311
	16.	Morals and Social Problems					314
	17.	Morals and the Political Order				340
	18.	Ethical Problems of the Economic Life			373
	19.	Collective Bargaining and the Labor Union			385
	20.	Moral Problems of Business					403
	21.	Social Control of Business and Industry			412
	22.	Toward the Future						423
	23.	Marriage and the Family					438

		Pagination Key to the 1932 Edition				463

		TEXTUAL APPARATUS					467
		Textual Notes							469
		Textual Commentary						471
		*Emendations List						478
		*Line-End Hyphenation					485
		*Substantive Variants in Dewey's Quotations		487
		Checklist of References					491
		*INDEX							521
[*Starred items in print edition]

Later Works 8

Introduction by Richard Rorty						ix

	CONTRIBUTIONS TO
	Encyclopaedia of the Social Sciences					1
	Logic									3
	Outlawry of War							13
	Philosophy								19

	CONTRIBUTIONS TO The Educational
	Frontier								41
	The Social-Economic Situation and Education			43
	The Underlying Philosophy of Education				77

	How We Think: A Restatement of the Relation
	of Reflective Thinking to the Educative Process			105

	Preface to the New Edition						107
	Preface to the First Edition						109

	PART ONE: THE PROBLEM OF
	TRAINING THOUGHT						111

	1.	What Is Thinking?						113
	2.	Why Reflective Thinking Must Be
		an Educational Aim						125
	3.	Native Resources in Training Thought			140
	4.	School Conditions and the Training of
		Thought							156

	PART TWO: LOGICAL CONSIDERATIONS			169

	5.	The Process and Product of Reflective
		Activity: Psychological Process and
		Logical Form							171
	6.	Examples of Inference and Testing				187
	7.	Analysis of Reflective Thinking				196
	8.	The Place of Judgment in Reflective
		Activity							210
	9.	Understanding: Ideas and Meanings				221
	10.	Understanding: Conception and Definition			235
	11.	Systematic Method: Control of Data
		and Evidence							248
	12.	Systematic Method: Control of Reasoning
		and Concepts							259
	13.	Empirical and Scientific Thought				268

	PART THREE: THE TRAINING OF
	THOUGHT								279

	14.	Activity and the Training of Thought				281
	15.	From the Concrete to the Abstract				293
	16.	Language and the Training of Thought			301
	17.	Observation and Information in
		the Training of Mind						315
	18.	The Recitation and the Training of
		Thought							326
	19.	Some General Conclusions					342

	REVIEWS								353

	The Adventure of Persuasion. Review of
	Alfred North Whitehead's Adventures of Ideas			355

	A Challenge to Criticism. Review of Martin
	Schütze's Academic Illusions in the Field of
	Letters and the Arts							360

	Review of Rexford G. Tugwell's The Industrial
	Discipline and the Governmental Arts				364

	*APPENDIXES							367

	*1.	Excerpts from The Industrial Discipline
		by Rexford G. Tugwell					369
	*2.	Foreword to The Educational Frontier,
		edited by William H. Kilpatrick				374

	Pagination Key to the 1933 How We Think				376

	TEXTUAL APPARATUS						379
	Textual Commentary							381
	*Emendations List							393
	*Summary of Substantive Revisions in the 1933
	How We Think								397
	*Line-End Hyphenation						415
	*Substantive Variants in Quotations					417
	Checklist of Dewey's References					421
	*INDEX								427
[*Starred items in print edition]

Later Works 9

	Introduction by Milton R. Konvitz					xi

	A Common Faith							1

	1.	Religion versus the Religious					3
	2.	Faith and Its Object						21
	3.	The Human Abode of the Religious
		Function							40

	ESSAYS								59

	Steps to Economic Recovery						61
	The Future of Radical Political Action				66
	Unity and Progress							71
	Imperative Need: A New Radical Party				76
	What Keeps Funds Away from Purchasers				81
	American Ideals (I): The Theory of Liberty
	vs. the Fact of Regimentation						87
	Why I Am Not a Communist						91
	The Supreme Intellectual Obligation					96
	A Great American Prophet						102
	Intelligence and Power						107
	The Crisis in Education						112
	Education and Our Present Social Problems				127
	Dewey Outlines Utopian Schools					136
	Shall We Abolish School "Frills"? No				141
	Why Have Progressive Schools?					157
	Education for a Changing Social Order				158
	The Activity Movement						169
	Education and the Social Order					175
	Character Training for Youth						186
	The Need for a Philosophy of Education				194
	Can Education Share in Social
	Reconstruction?							205

	REVIEWS								211

	A God or The God? Review of Is There a
	God? by Henry Nelson Wieman, Douglas
	Clyde Macintosh, and Max Carl Otto					213

	Dr. Dewey Replies							223

	Social Stresses and Strains. Review of
	Recent Social Trends in the United States				229

	Review of Mr. Justice Brandeis, edited by
	Felix Frankfurter							237

	Santayana's Orthodoxy. Review of George
	Santayana's Some Turns of Thought in
	Modern Philosophy							240

	Acquiescence and Activity in Communism.
	Review of Theodore B. H. Brameld's A
	Philosophic Approach to Communism				244

	PEOPLE'S LOBBY BULLETIN					247
	Unemployed and Underpaid Consumers
	Should Not Pay Billion Dollar Subsidy to
	Speculators								249
	Relief Is Vital								252
	The Banking Crisis							254
	Congress Faces Its Test on Taxation					256
	The Real Test of the "New Deal"					259
	Superficial Treatment Must Fail					261
	Inflationary Measures Injure the Masses				265
	Wild Inflation Would Paralyze Nation				267
	Lobby Asks Special Session on Debts				269
	Unemployment Committee Asks Adequate
	Relief									271
	Farm Processing and Other Consumption
	Taxes Must Be Repealed						273
	The Next Session and the People's Lobby				275

	President's Policies Help Property Owners
	Chiefly									277
	New Deal Program Must Be Appraised				280
	A Real Test of the Administration					282
	America's Public Ownership Program				285
	Facing the Era of Realities						287
	No Half-Way House for America					289

	MISCELLANY							291

	Religions and the "Religious"						293

	Reply to Edwin Ewart Aubrey and Henry
	Nelson Wieman in "Is John Dewey a
	Theist?"								294

	Introduction to Challenge to the New Deal,
	edited by Alfred Mitchell Bingham and
	Selden Rodman							296

	Foreword to George Raymond Geiger's The
	Philosophy of Henry George						299

	Meaning, Assertion and Proposal					303

	To Save the Rand School						305

	The Drive against Hunger						307

	Radio's Influence on the Mind					309

	Preface to the English Edition of Terror in
	Cuba									310

	Statement on Technocracy						312

	REPORTS AND INTERVIEW					313

	On the Grievance Committee's Report				315

	The Report of the Special Grievance
	Committee of the Teachers Union					320

	New York and the Seabury Investigation				346

	Tomorrow May Be Too Late: Save the
	Schools Now								386

	*APPENDIXES							397
	*1.	After Capitalism--What?
		by Reinhold Niebuhr						399
	*2.	Shall We Abolish School "Frills"? Yes
		by H. L. Mencken						406
	*3.	Mr. Wieman and Mr. Macintosh
		"Converse" with Mr. Dewey
		by Henry Nelson Wieman and
		Douglas Clyde Macintosh					412
	*4.	John Dewey's Credo
		by Norbert Guterman						423
	*5.	John Dewey's Common Faith
		by Henry Nelson Wieman					426
	*6.	Is John Dewey a Theist?
		by Edwin Ewart Aubrey					435
	*7.	Is John Dewey a Theist?
		by Henry Nelson Wieman					438

	TEXTUAL APPARATUS						441
	Textual Notes								443
	Textual Commentary							445
	*Emendations List							481
	*Substantive Variants in "Faith and Its
	Object"								507
	*Substantive Variants in "Why Have
	Progressive Schools?"							511
	*1949 Substantive Variants in Education and
	the Social Order							514
	*Line-End Hyphenation						516
	*Substantive Variants in Quotations					518
	Checklist of Dewey's References					525
	*INDEX								529
	Pagination Key to the First Edition of
	A Common Faith							551
[*Starred items in print edition]
Later Works 10

	Introduction by Abraham Kaplan					vii

		Art as Experience						1
		List of Illustrations						5
		Preface								7
	1.	The Live Creature						9
	2.	The Live Creature and "Ethereal Things"			26
	3.	Having an Experience						42
	4.	The Act of Expression					64
	5.	The Expressive Object					88
	6.	Substance and Form						111
	7.	The Natural History of Form					139
	8.	The Organization of Energies					167
	9.	The Common Substance of the Arts				191
	10.	The Varied Substance of the Arts				218
	11.	The Human Contribution					250
	12.	The Challenge to Philosophy					276
	13.	Criticism and Perception					302
	14.	Art and Civilization						329

		NOTES							353

		TEXTUAL APPARATUS					367
		Textual Notes							369
		Textual Commentary						372
		*Emendations List						399
		*Substantive Variants in "The Live Creature"		406
		*Line-End Hyphenation					407
		*Substantive Variants in Quotations				409
		Checklist of Dewey's References				423
		*INDEX							431
		Pagination Key to the First Edition				454
[*Starred items in print edition]

Later Works 11

	Introduction by John J. McDermott					xi

	Liberalism and Social Action						1
	Preface 								3
	1.	The History of Liberalism					5
	2.	The Crisis in Liberalism					23
	3.	Renascent Liberalism						41

	ESSAYS								67

	An Empirical Survey of Empiricisms					69
	Mystical Naturalism and Religious Humanism			84
	Peirce's Theory of Quality						86
	Characteristics and Characters: Kinds and Classes			95
	What Are Universals?							105
	One Current Religious Problem					115
	General Propositions, Kinds, and Classes				118
	World High Court for Knowledge?					127

	Authority and Social Change						130
	Whitehead's Philosophy						146
	Tribute to F. C. S. Schiller						155
	The Teacher and the Public						158
	The Need for Orientation						162
	Education and New Social Ideals					167
	Anniversary Address							171
	The Challenge of Democracy to Education				181
	The Dewey School: Introduction					191
	The Dewey School: Statements					193
	The Dewey School: Appendix 2					202
	Democracy and Educational Administration				217
	Education, the Foundation for Social Organization			226
	What Is Learning?							238
	Growth in Activity							243
	Freedom								247
	Socialization of Ground Rent						256
	Future of Liberalism							258
	International Cooperation or International Chaos			261
	Taxation as a Step to Socialization					265
	Government and Children						268
	Our Un-Free Press							269
	Needed--A New Politics						274
	A Liberal Speaks Out for Liberalism					282
	The Future of Liberalism						289
	Democracy Is Radical							296

	THE LEON TROTSKY INQUIRY					301

	Declaration of Purposes by the American Committee for
	the Defense of Leon Trotsky						303
	Introductory Statement of the Commission of Inquiry		306
	"Truth Is on the March"						310
	Summary of Findings							321
	The Moscow Trials							326
	Significance of the Trotsky Inquiry					330

	Social Frontier							337
	The Teacher and His World						339
	The Crucial Role of Intelligence					342
	Toward Administrative Statesmanship				345
	United, We Shall Stand						348
	Youth in a Confused World						353
	Toward a National System of Education				356
	Liberty and Social Control						360
	The Meaning of Liberalism						364
	Liberalism and Equality						368
	Liberalism and Civil Liberties					372
	The Social Significance of Academic Freedom			376
	Henry Linville Pension Fund						380
	Class Struggle and the Democratic Way				382
	Horace Mann Today							387
	Rationality in Education						391
	President Hutchins' Proposals to Remake
	Higher Education							397
	"The Higher Learning in America"					402
	Education and Social Change						408

	REVIEWS								419

	The Founder of Pragmatism. Review of Collected Papers
	of Charles Sanders Peirce, edited by Charles Hartshorne
	and Paul Weiss, vol. 5, Pragmatism and Pragmaticism		421

	Intimations of Mortality. Review of Corliss Lamont's
	The Illusion of Immortality						425

	Bergson on Instinct. Review of Henri Bergson's
	The Two Sources of Morality and Religion				428

	Nature and Humanity. Review of Oliver L.
	Reiser's Philosophy and the Concepts of
	Modern Science							432

	Review of Alfred M. Bingham's Insurgent
	America								438

	The Jameses. Review of Ralph Barton Perry's
	The Thought and Character of William James			441

	Santayana's Novel. Review of George
	Santayana's The Last Puritan						446

	The Work of George Mead. Review of
	George H. Mead's Mind, Self and Society and
	Movements of Thought in the Nineteenth
	Century								450

	Religion, Science, and Philosophy. Review of
	Bertrand Russell's Religion and Science				454

	The Philosophy of William James. Review of
	Ralph Barton Perry's The Thought and
	Character of William James						464

	Charles Sanders Peirce. Review of Collected
	Papers of Charles Sanders Peirce, edited by
	Charles Hartshorne and Paul Weiss, vols. 1-6			479

	"Either--Or." Review of Zalmen Slesinger's
	Education and the Class Struggle					485

	Subject-Matter in Art. Review of Walter
	Abell's Representation and Form					487

	Liberalism in a Vacuum. Review of Walter
	Lippmann's An Inquiry into the Principles
	of the Good Society							489

	Review of Stephen Spender's Forward from
	Liberalism								496

	MISCELLANY							499

	Foreword to Albert Coombs Barnes's and
	Violette de Mazia's The Art of Renoir				501

	Foreword to Carl Christian Jensen's Seventy
	Times Seven								506

	Foreword to Education in the Soviet Union,
	edited by William Allan Neilson					509

	Introduction to Myrtle Byram McGraw's
	Growth: A Study of Johnny and Jimmy				510

	Foreword to Angelo M. Pellegrini's and
	Brents Stirling's Argumentation and
	Public Discussion							515

	Introduction to Richard Ward Greene
	Welling's Self Government and Politics in
	School									516

	Introduction to Harry W. Laidler's Looking
	Forward, 1937							517

	Introduction to Harry W. Laidler's Looking
	Forward, 1938							519

	The Educational Function of a Museum of
	Decorative Arts							520

	How They Are Voting: 2						526

	Aid for the Spanish Government					527

	Younger Men Are Key						529

	Righting an Academic Wrong					530

	The Future of Democracy						532

	Acceptance Speech							533

	The Forward View: A Free Teacher in a
	Free Society, by John Dewey and Goodwin Watson			535

	An Active, Flexible Personality, by John
	Dewey, Boyd H. Bode, and William Heard
	Kilpatrick								548

	REPORTS								561

	Comment on Horace Meyer Kallen's "What
	Pragmatism Means for the Social Sciences"				563

	Panel Discussion: Education Today					567

	APPENDIXES

	*1.	Mystical Naturalism and Religious
		Humanism by Bernard E. Meland				583
	*2.	Education Cannot Lead by Tyler Dennett			588
	*3.	Grammar, Rhetoric, and Mr. Dewey
		by Robert Maynard Hutchins					592
	4.	Statement by the American Committee for the
		Defense of Leon Trotsky
		by John Dewey and Horace M. Kallen			598

	NOTES								601

	TEXTUAL APPARATUS						607
	Textual Notes								609
	Textual Commentary							610
	*Emendations List							658
	*Alterations in Manuscripts						705
	*Line-End Hyphenation						712
	*Substantive Variants in Quotations					715
	Checklist of Dewey's References					727
	*INDEX								733
	Pagination Key to the First Edition of
	 Liberalism and Social Action					757
[*Starred items in print edition]

Later Works 12

Introduction by Ernest Nagel							ix

	Logic: The Theory of Inquiry						1
	Preface									3

	PART ONE: INTRODUCTION: THE MATRIX OF
	INQUIRY								7

	1.	The Problem of Logical Subject-Matter			9
	2.	The Existential Matrix of Inquiry: Biological		30
	3.	The Existential Matrix of Inquiry: Cultural			48
	4.	Common Sense and Scientific Inquiry			66
	5.	The Needed Reform of Logic					86

	PART TWO: THE STRUCTURE OF INQUIRY AND THE
	CONSTRUCTION OF JUDGMENTS				103

	6.	The Pattern of Inquiry						105
	7.	The Construction of Judgment				123
	8.	Immediate Knowledge: Understanding and
		Inference							142
	9. 	Judgments of Practice: Evaluation				161
	10.	Affirmation and Negation: Judgment as
		Requalification						182
	11.	The Function of Propositions of Quantity in
		Judgment							200
	12.	Judgment as Spatial-Temporal
		Determination: Narration-Description			220
	13.	The Continuum of Judgment: General
		Propositions							244
	14.	Generic and Universal Propositions				263

	PART THREE: PROPOSITIONS AND TERMS			281

	15.	General Theory of Propositions				283
	16.	Propositions Ordered in Sets and Series			310
	17.	Formal Functions and Canons				327
	18.	Terms or Meanings						347

	PART FOUR: THE LOGIC OF SCIENTIFIC METHOD		367

	19.	Logic and Natural Science: Form and Matter			369
	20.	Mathematical Discourse					391
	21.	Scientific Method: Induction and Deduction			415
	22.	Scientific Laws--Causation and Sequences			437
	23.	Scientific Method and Scientific Subject-
		Matter								458
	24.	Social Inquiry							481
	25.	The Logic of Inquiry and Philosophies of
		Knowledge							506

	TEXTUAL APPARATUS						529
	Textual Notes								531
	Textual Commentary							533
	*Emendations List							550
	*Variants and Alterations in the Typescript				556
	*Line-End Hyphenation						764
	*Substantive Variants in Quotations					766
	Checklist of Dewey's References					771
	*INDEX								775
	PAGINATION KEY TO THE FIRST EDITION			790
[*Starred items in print edition]

Later Works 13

	Introduction by Steven M. Cahn					ix

	Experience and Education						1
	Preface 								3

	1.	Traditional vs. Progressive Education			5
	2.	The Need of a Theory of Experience				11
	3.	Criteria of Experience						17
	4.	Social Control							31
	5.	The Nature of Freedom					39
	6.	The Meaning of Purpose					43
	7.	Progressive Organization of Subject-Matter			48
	8.	Experience--The Means and Goal of Education		61

	Freedom and Culture							63
	1.	The Problem of Freedom					65
	2.	Culture and Human Nature					80
	3.	The American Background					99
	4.	Totalitarian Economics and Democracy			116
	5.	Democracy and Human Nature				136
	6.	Science and Free Culture					156
	7.	Democracy and America					173

	Theory of Valuation							189

	ESSAYS								253

	The Determination of Ultimate Values or Aims
	through Antecedent or A Priori Speculation or
	through Pragmatic or Empirical Inquiry				255

	Unity of Science as a Social Problem					271

	The Relation of Science and Philosophy as the Basis
	of Education								281

	Does Human Nature Change?						286

	Democracy and Education in the World of Today			294

	Education, Democracy, and Socialized Economy			304

	The Economic Basis of the New Society				309

	The Unity of the Human Being					323

	What Is Social Study?							338

	To Those Who Aspire to the Profession of Teaching			342

	In Defense of the Mexican Hearings					347

	Means and Ends							349

	MISCELLANY							355

	The Philosophy of the Arts						357

	Foreword to David Lindsay Watson's
	Scientists Are Human							369

	APPENDIXES							373

	1.	Alfred L. Hall-Quest's Editorial Foreword to
		Experience and Education					375
	*2.	Dr. Childs and Education for Democracy
		by Boyd H. Bode						377
	*3.	Dr. Bode on "Authentic" Democracy
		by John L. Childs						384
	*4.	Trotsky in the Kremlin: An Interview. What the
		Exiled Bolshevik Leader Might Have Done in
		Stalin's Place by Selden Rodman				391

	NOTES								401

	TEXTUAL APPARATUS						405
	Textual Notes								407
	Textual Commentary							409
	*Emendations List							432
	*Substantive Variants in Theory of Valuation			448
	*Alterations in Typescripts						460
	*Line-End Hyphenation						562
	*Substantive Variants in Quotations					564
	Checklist of Dewey's References					569
	*INDEX								573
	Pagination Keys							591
[*Starred items in print edition]

Later Works 14

Introduction by R. W. Sleeper						ix

	ESSAYS								1

	Experience, Knowledge and Value: A Rejoinder			3

	I Believe								91

	Time and Individuality						98

	My Philosophy of Law						115

	The Philosophy of Whitehead						123

	Nature in Experience							141

	The Vanishing Subject in the Psychology
	of James								155

	Propositions, Warranted Assertibility,
	and Truth								168

	The Objectivism-Subjectivism of Modern
	Philosophy								189

	Presenting Thomas Jefferson						201

	Creative Democracy--The Task Before Us				224

	The Case for Bertrand Russell					231

	Social Realities versus Police Court Fictions				235

	The Basis for Hope							249

	The Meaning of the Term: Liberalism				252

	Art as Our Heritage							255

	"Contrary to Human Nature"						258

	Address of Welcome to the League for
	Industrial Democracy							262

	Education: 1800-1939							266

	Higher Learning and War						273

	The Basic Values and Loyalties of Democracy			275

	For a New Education							278

	REVIEWS								281

	Review of Charles A. Beard's and Mary R.
	Beard's America in Midpassage					283

	Review of Douglas Clyde Macintosh's Social
	Religion								286

	Review of Max C. Otto's The Human
	Enterprise: An Attempt to Relate Philosophy
	to Daily Life								289

	The Techniques of Reconstruction. Review of
	Karl Mannheim's Man and Society in an Age
	of Reconstruction							293

	Review of The Philosophy of George
	Santayana, edited by Paul Arthur Schilpp				295

	ADDRESSES								309

	Message to Friends of the John Dewey Labor
	Research Fund								311

	Lessons from the War--in Philosophy				312

	MISCELLANY							335

	Introduction to William James's Talks to
	Teachers on Psychology						337

	Introduction to Problems of Ageing					341

	Foreword to Elsie Ripley Clapp's Community
	Schools in Action							351

	Foreword to Edwin C. Johnson's Mars in
	Civilian Disguise!							355

	Introduction to The Bertrand Russell Case				357

	Foreword to Educational Trends					360

	Introduction to American Journal of
	Economics and Sociology						362

	"No Matter What Happens--Stay Out"				364

	The Committee for Cultural Freedom					365

	"Democratic Ends Need Democratic Methods
	for Their Realization"							367

	Russell as a Moral Issue						369

	Investigating Education						370

	Censorship Not Wanted						373

	Statement on Academic Freedom					374

	Dewey Greets Teachers Union					375

	*APPENDIXES							377

	*1.	Some Difficulties in Dewey's
		Anthropocentric Naturalism
		by Morris R. Cohen						379
	*2.	Dewey's Concepts of Experience and Nature
		by William Ernest Hocking					411
	*3.	Dr. Dewey's Stand Disputed
		by Merwin Kimball Hart					427

	NOTES								431

	TEXTUAL APPARATUS						433
	Textual Notes								435
	Textual Commentary							436
	*Emendations List							492
	*Alterations in Typescripts						522
	*Line-End Hyphenation						543
	*Substantive Variants in Quotations					545
	Checklist of Dewey's References					559
	*INDEX								567
[*Starred items in print edition]

Later Works 15

	Introduction by Lewis S. Feuer					xi

	ESSAYS								1

	William James and the World Today					3

	William James as Empiricist						9

	The Principles								18

	William James' Morals and Julien Benda's				19

	How Is Mind to Be Known?						27

	Inquiry and Indeterminateness of Situations				34

	The Ambiguity of "Intrinsic Good"					42

	Anti-Naturalism in Extremis						46

	Valuation Judgments and Immediate Quality				63

	Further as to Valuation as Judgment					73

	By Nature and by Art							84

	A Comment on the Foregoing Criticisms				97

	Some Questions about Value						101

	Are Naturalists Materialists?						109

	Ethical Subject-Matter and Language					127

	Peirce's Theory of Linguistic Signs, Thought,
	and Meaning								141

	Prefatory Note to Problems of Men					153

	Introduction to Problems of Men: The Problems
	of Men and the Present State of Philosophy				154

	Religion and Morality in a Free Society				170

	The Penning-in of Natural Science					184

	The Revolt against Science						188

	Democratic versus Coercive International
	Organization: The Realism of Jane Addams				192

	Dualism and the Split Atom						199

	World Anarchy or World Order?					204

	The Crisis in Human History						210

	Liberating the Social Scientist					224

	Henry Wallace and the 1948 Elections				239

	American Youth, Beware of Wallace
	Bearing Gifts								242

	How to Anchor Liberalism						248

	The Democratic Faith and Education					251

	Challenge to Liberal Thought						261

	The Problem of the Liberal Arts College				276

	Implications of S. 2499						281

	REVIEWS								287

	Mission to Moscow Reveals No New
	Evidence on Soviet Trials						289

	Behind the Iron Bars							295

	FOREWORDS AND INTRODUCTIONS				299

	Foreword to John E. Stoner's S. O. Levinson
	and the Pact of Paris							301

	Introduction to The Little Red School House,
	by Agnes de Lima et al.						303

	Foreword to H. Heath Bawden's "Method"				305

	Foreword to Eric Williams's Education in the
	British West Indies							308

	Foreword to Earl C. Kelley's Education for
	What Is Real								310

	Introduction to Alexander Dorner's The Way
	beyond "Art"--The Work of Herbert Bayer				312

	Foreword to Henry Schaefer-Simmern's The
	Unfolding of Artistic Activity						315

	TRIBUTES								319

	Tribute to James Hayden Tufts					321

	James Hayden Tufts							324

	Boyd H. Bode: An Appreciation					326

	LETTERS TO THE EDITOR						329

	Rejoinder to Charles W. Morris					331

	Dewey vs. Meiklejohn						333

	Rejoinder to Meiklejohn						337

	Russia's Position							338

	Dr. Dewey on Our Relations with Russia				342

	Several Faults Are Found in Mission to
	Moscow Film								345

	Moscow Film Again Attacked					351

	More on Mission to Moscow						354

	The Case of Odell Waller						356

	John Dewey on The Theory of
	Economic Progress							359

	Comment on Bell and Polanyi					361

	Commentary and Liberalism						362

	MISCELLANY							363

	Letter in Introduction to Don't Be Afraid!				365

	Statement on Jefferson						366

	Why I Selected "Democracy and America"				367

	Message to the Chinese People					369

	Message to the Teachers of Perú					371

	Comment on Sidney Hook's Education
	for Modern Man							372

	Comment on I Want to Be Like Stalin				373

	George Seldes and "Fact"						375

	Man and Mathematics							376

	Appreciation of the Rand School					378

	*APPENDIXES							379

	*1.	The Attack on Western Morality
		by Julien Benda						381
	*2.	What Does Mr. Dewey Mean by an
		"Indeterminate Situation"?
		by Donald S. Mackay						393
	*3.	"Objectivity" in Value Judgments
		by Philip Blair Rice						402
	*4.	Quality and Value
		by Philip Blair Rice						413
	*5.	Types of Value Judgments
		by Philip Blair Rice						426
	*6.	On the Aesthetics of Dewey
		by Benedetto Croce						438
	*7.	Can We Choose between Values?
		by George R. Geiger						445
	*8.	Critique of Naturalism
		by Wilmon Henry Sheldon					453
	*9.	Reply to Dewey
		by Charles W. Morris						473
	*10.	A Reply to John Dewey
		by Alexander Meiklejohn					474
	*11.	Meiklejohn Replies to Dewey
		by Alexander Meiklejohn					486
	*12.	Comments by John L. Childs
		on Dr. Dewey's Letter
		by John L. Childs						487
	*13.	Mission to Moscow Film Viewed as
		Historical Realism
		by Arthur Upham Pope					492
	*14.	Merit Seen in Moscow Film
		by Arthur Upham Pope					499
	*15.	A "Fresh Start" in Economics
		by Henry Hazlitt						502
	*16.	Mr. Hazlitt Replies
		by Henry Hazlitt						504
	*17.	God and Mathematics						507

	NOTES								509

	TEXTUAL APPARATUS						511
	Textual Notes								513
	Textual Commentary							515
	*Emendations List							557
	*Alterations in Typescripts						603
	*Line-End Hyphenation						652
	*Substantive Variants in Quotations					654
	Checklist of Dewey's References					663
	*INDEX								671
[*Starred items in print edition]

Later Works 16

Introduction by T. Z. Lavine							ix

	Knowing and the Known, with
	Arthur F. Bentley							1

	Preface									3

	Introduction: A Search for Firm Names				6

	1.	Vagueness in Logic						8
	2.	The Terminological Problem					46
	3.	Postulations							74
	4.	Interaction and Transaction					96
	5.	Transactions as Known and Named				110
	6.	Specification							131
	7.	The Case of Definition					154
	8.	Logic in an Age of Science					184
	9.	A Confused "Semiotic"					210
	10.	Common Sense and Science					242
	11.	A Trial Group of Names					257
	12.	Summary of Progress Made					275

	Appendix: Dewey's Reply to
	Albert G. A. Balz							280

	TYPESCRIPTS							295

	What Is It to Be a Linguistic Sign or Name?				297

	Values, Valuations, and Social Facts					310

	Importance, Significance, and Meaning				318

	How, What, and What For in Social Inquiry				333

	ESSAYS								341

	The Field of "Value"							343

	Has Philosophy a Future?						358

	Philosophy's Future in Our Scientific Age				369

	Experience and Existence: A Comment				383

	Contribution to "Religion and
	the Intellectuals"							390

	Aesthetic Experience as a Primary Phase
	and as an Artistic Development					395

	Contribution to Democracy in a
	World of Tensions							399

	Modern Philosophy							407

	*APPENDIXES							421

	*1.	A Letter to Mr. Dewey concerning
		John Dewey's Doctrine of Possibility
		by Albert G. A. Balz						423
	*2.	An Aid to Puzzled Critics
		by Arthur F. Bentley						443
	*3.	How, What, and What For
		in Social Inquiry
		edited by Joseph Ratner					448
	*4.	Experience and Existence in Dewey's
		Naturalistic Metaphysics
		by Sholom J. Kahn						456
	*5.	A Comment on Croce's and
		Dewey's Aesthetics
		by Patrick Romanell						463

	NOTES								468

	Note on "What Is It to Be a Linguistic
	Sign or Name?"							472

	TEXTUAL APPARATUS						475
	Textual Notes								477
	Textual Commentary							485
	*Emendations List							568
	*Substantive Variants in
	 Knowing and the Known						602
	*Notes on Substantive Variants in
	 Knowing and the Known						645
	*Dewey's Revisions in "Importance,
	 Significance, and Meaning"					649
	*Alterations in Manuscripts						660
	*Line-End Hyphenation						684
	*Substantive Variants in Dewey's Quotations			687
	Checklist of References						693
	*INDEX								707
	Pagination Key to the First Edition of
	 Knowing and the Known						737
[*Starred items in print edition]

Later Works 17

	Foreword by Jo Ann Boydston					xi

	Introduction by Sidney Hook						xvii

	ESSAYS								1

	Doctor Martineau's Theory of Morals				3

	The Health of Women and Higher Education				7

	The Revival of the Soul						10

	What Is the Demonstration of Man's
	Spiritual Nature?							15

	The Church and Society						19

	War's Social Results							21

	The Problem of Secondary Education after the War			26

	Impressions from Canton						29

	On Philosophical Synthesis						35

	FOREWORD, INTRODUCTIONS, PREFACES			37

	Preface to The Influence of Darwin on Philosophy			39

	Introduction to Percy Hughes's The Center,
	Function and Structure of Psychology				42

	Introduction to Looking Forward:
	Discussion Outlines							44

	Introduction to Looking Forward, 1933				45

	Introduction to Looking Forward, 1934				46

	Introduction to Looking Forward, 1935				47

	Introduction to Looking Forward, 1936				48

	Foreword to Philip P. Wiener's Evolution and
	the Founders of Pragmatism						50

	Introduction to Samuel Tenenbaum's
	William Heard Kilpatrick						52

	Preface to Japanese Translation of
	Democracy and Education						57

	Introduction to Selected Poems of Claude McKay			58

	ADDRESSES								61

	Commencement Address: San Jose State
	Normal School							63

	The Educational Principles Involved					67

	Socializing the Schools						72

	The Educational Balance, Efficiency and Thinking			77

	Message to the American Federation of Teachers			83

	John Dewey Responds						84

	Greetings to the Urbana Conference					88

	REVIEWS								91

	Science and the Idea of God. Review of
	John Fiske's The Idea of God as Affected by
	Modern Knowledge							93

	Review of Sir Frederick Pollock's Essays in
	the Law								98

	Review of H. Krabbe's The Modern Idea
	of the State								101

	Review of Roscoe Pound's Law and Morals:
	The McNair Lectures							105

	Review of Mary C. Love's Human Conduct
	and the Law								108

	Review of Abraham Flexner's Universities:
	American, English, German						110

	Review of Charles Edward Merriam's The
	Making of Citizens: A Comparative Study of
	Methods of Civic Training						112

	Review of T. V. Smith's The Promise of
	American Politics							115

	STATEMENTS							119

	Answer to "Do We Want Rifle Practice in the
	Public Schools?"							121

	Opinion on "Military Training for American
	School Boys"								122

	View on "What the War Means to America"				123

	On Military Training in Schools					124

	Letter on Encyclopaedia of the Social Sciences			125

	On Immortality							126

	In Defense of Mary Ware Dennett's The Sex
	Side of Life								127

	Report on "Forms of Art Exhibition" at the
	Pennsylvania Museum of Art						128

	Dewey Hails Editorial on United Command				130

	What Kind of a World Are We Fighting to Create?			131

	Endorsement of Dean Alfange					133

	John Dewey Hails the Liberal Party					134

	Comment on "Religion at Harvard"					135

	Communists as Teachers						136

	A Statement to the Society						138

	Mr. Acheson's Critics							140

	TRIBUTES								143

	Clarence J. Selby							145

	Clifford Beers								146

	Alvin Johnson								147

	Emily Greene Balch							149

	SYLLABI								151

	Introduction to Philosophy						153

	History of Education							161

	Psychology for Teachers						187

	EDUCATIONAL LECTURES BEFORE
	BRIGHAM YOUNG ACADEMY					211

	1.	How the Mind Learns						213

	2.	Social Aspects of Education					226

	3.	Imagination							242

	4.	Periods of Growth						255

	5.	Attention							269

	6.	Period of Technic						284

	7.	Habit								298

	8.	Social Value of Courses					310

	9.	Memory and Judgment					323

	10.	Some Elements of Character					336

	UNPUBLISHED WRITINGS					349

	The Historical Method in Ethics					351

	Knowledge and Existence						361

	Some Thoughts concerning Religion					374

	Tolstoi's Art								381

	The Meaning and Progress of Morality				393

	Some Connexions of Science and Philosophy			402

	Brief Studies in Realism III						415

	A Working Method in Social Psychology				422

	Problems of Contemporary Philosophy: The
	Problem of Experience						429

	Methods in Philosophy and the Sciences				442

	Between Two Worlds							451

	The Future of Philosophy						466

	What Is Democracy?							471

	Education for a New and Better World				475

	Comment on Recent Criticisms of Some Points
	in Moral and Logical Theory						480

	Pedagogy:--Memorandum						485
	The Russian School System						487

	Child Health and Protection						511

	American Federation of Teachers Statement				520

	John H. Randall's Our Changing Civilization				522

	Remarks on Richard Welling's As the
	Twig Is Bent								523

	Memorandum for Mr. Pringle						524

	Tribute to S. J. Woolf							526

	Statement on Retirement of Frank Becker				527

	ADDENDUM: The Value of Historical
	Christianity								529

	*APPENDIXES							535

	*1.	The Revival of the Soul
		by H. S. Swift							537
	*2.	Forms of Art Exhibition
		by E. M. Benson						540
	*3.	A United Command and the Second Front			542
	*4.	Religion at Harvard
		by Harold R. Rafton						545
	*5.	Consciousness and Meaning
		by Frederick J. E. Woodbridge				548
	*6.	The Children's Charter					550
		
	NOTES								553

	TEXTUAL APPARATUS						575
	Textual Notes								577
	Textual Commentary							579
	*Emendations List							627
	*Alterations in Typescripts						680
	*Line-End Hyphenation						744
	*Substantive Variants in Quotations					746
	Checklist of Dewey's References					755
	*INDEX								761
[*Starred items in print edition]

Supplementary Volume 1: 1884-1951 (electronic only)

Preface by Larry A. Hickman	 						ix

ESSAYS	 								1

Tribute to Fetich Worship						 	3

A Socialistic Scheme	 							6

A Significant Educational Movement	 					8

Editorial on the Resignation of President Porter	 			11

The Dramatic Instinct in Social and Political Life	 			12

The Higher Criticism and the Highest	 				16

Angle of Reflection	 							19

The Influence of Education	 						21

ADDRESSES	 								39

Address to the Imperial Japanese Mission	 				41

Address to Edward Scribner Ames's
University Church of Disciples of Christ	 				44

The World of Description and the
World of Appreciation	 						46

The Drift and Control of Business	 					52

Tribute to Henry R. Linville	 						60

LECTURES	 								64

The Method of the Recitation	 						66

Philosophy s131
Educational Implications of Current Philosophical Issues			107

REVIEWS									129

Doctor Clevenger's Psycho-Physiology					131

President Porter's "Moral Science"						134

A Clergyman's View of Evolution						137

An Exposition of Fichte's Problem						139

Present Tendencies in German Education					142

By the Way									144

Lotze's Psychology								147

Mr. Tilden's Political Philosophy						149

Review of William Ernest Hocking,
Present Status of the Philosophy of Law and of Rights			154

REPORT									158

Director's Report
University of Chicago School of Education					160

SYLLABI									167

Ancient Life and Thought in Relation to Christianity			169

Partial Syllabus for Special Topics in Psychology				172

REPORTS OF ADDRESSES							178

Mental Evolution and Its Relations to Psychology				180

The Educated Man								181

Sir Henry Maine's Conception of Democracy				182

The Methods and Aims of Poetry						183

The Relation of Morality and Religion					185

The Interpretation of Literature						186

Psychology and History							187

Some Points in Froebel's Psychology						188

Pending Educational Problems						190

The Training of Teachers							193

War and Education								198

Disarmament Conference							199

Educational and Political Aspects of China					200

Problems of the Pacific							203

Address to Sun Yat-sen Memorial Service					204

Democracy Doomed by Parties						206

Dewey Criticizes Schools							207

Dewey Hails Defeat of Sales Tax Bill					208

Liberalism									209

The Function of Art in Contemporary Society				210

Address in Honor of Henry R. Linville's Seventieth
Birthday									211

The Promise of America							212

Democracy and Education in the World Today				213

INTERVIEWS								215

Make War an International Crime
by Benjamin Stolberg								217

Three Score and Ten
by John N. Webb								221

1980: John Dewey Sees New York a Heaven and a Hell
by Forrest Davis								223

College Youth Yesterday and Today
by Mary Spargo Wardwell							228

A Philosopher's Philosophy
by S. J. Woolf									230

John Dewey, at 85, Defends Doctrines					234

Interview by Adelbert Ames, Jr., and Hadley Cantril				236

Attracting the Best Minds to Teaching
by Benjamin Fine								248

Tension of World May Result in Good
by Lester Grant								251

Good Schools Are Essential in a Democracy
by Benjamin Fine								253

John Dewey at 90 to Get $90,000 Gift
by Benjamin Fine								257

Dewey Sees Ripe Old Age Ahead
by David Taylor Marke							261

Favorite Alumnus Feted by Students, Faculty
by David Newhall								264

Task of Educators
by Benjamin Fine								266
		

APPENDIX									269

A Consequence of Co-education
by Albert P. Jacobs								271

NOTES									280

TEXTUAL APPARATUS							290

Textual Notes									292
Textual Commentary								294
Emendations List								325
Alterations in Manuscripts and Typescripts					347
Line-End Hyphenation							360
Substantive Variants in Dewey's Quotations					361
Checklist of Dewey's References						366

[bookmark: _GoBack]ENDNOTES									380

