

Colby


Colby Quarterly

Volume 5
Issue 11 *September*

Article 7

September 1961

A Bibliography of the Publications of J. Seelye Bixler

Richard Cary

Follow this and additional works at: <https://digitalcommons.colby.edu/cq>

Recommended Citation

Colby Library Quarterly, series 5, no.11, September 1961, p.309-323

This Article is brought to you for free and open access by Digital Commons @ Colby. It has been accepted for inclusion in Colby Quarterly by an authorized editor of Digital Commons @ Colby.

Colby Library Quarterly 309

A BIBLIOGRAPHY OF THE PUBLICATIONS OF

J. SEELYE BIXLER

By RICHARD CARY

THE multifarious vision and influence of Dr. Bixler are as difficult to pin down as the brilliant bits in a kaleidoscope. One tries vainly to create and control a pattern that will remain stable—and true of the man. Whatever one decides to say of him in one sentence is immediately transmuted by the next. His capacity for ideas and action is irrepressibly diverse. In the preceding pages we have captured only the merest segment of his accomplishment. This checklist of his published writings reveals him in the protean roles of teacher, theologian, musician, counsellor, educational theorist, lecturer, administrator, scholar, traveller, philosopher, father, and humanitarian. But it too fails of completion, for it says nothing of him as good friend and sympathetic listener, thespian (Hamlet's father's ghost), after-dinner droll (unregenerate punster), car washer (for Campus Chest), or softball pitcher *ne plus ultra*.

Dr. Bixler's academic degrees of A.B., M.A. and Ph.D. were earned at Amherst, Harvard and Yale. Over the past two decades he has garnered a resplendent bouquet of honoraries: *D.D.* from Amherst; *L.H.D.* from Union, Wesleyan, Bates and Harvard; *LL.D.* from Maine, Brown, Bowdoin and Colby; *D.C.L.* from Acadia (Nova Scotia), *LITT.D.*, American International College.

During his first year of retirement, Dr. Bixler held the positions of Visiting Professor in the Department of Religion at the University of Hawaii, and as Fellow-In-Residence at the Center for Advanced Studies in Wesleyan University, each for a semester. He has enjoyed the distinction of four invitations to lecture at the Salzburg (Austria) Seminar in American Studies, the latest occasion being this past summer. In the year to come he will retain his residence at the Wesleyan Center, and will also appear as Phi Beta Kappa visiting lecturer at several colleges and universities across the country.

310 Colby Library Quarterly

I. SEPARATE WORKS

A. Books

Religion in the Philosophy of William James. Marshall Jones Company, Boston, 1926.

Immortality and the Present Mood. Harvard University Press, Cambridge, 1931 (Ingersoll Lecture, Harvard University).

Religion for Free Minds. Harper & Brothers, New York and London, 1939 (Lowell Institute Lectures, King's Chapel, Boston).

Conversations With An Unrepentant Liberal. Yale University Press, New Haven; Geoffrey Cumberlege, Oxford University Press, London, 1946 (Dwight H. Terry Lectures, Yale University).

A Faith That Fulfills. Harper & Brothers, New York, 1951 (Ayer Lectures, Colgate-Rochester Divinity School).

Education For Adversity. Harvard University Press, Cambridge, 1952 (Inglis Lecture, Harvard University).

B. Pamphlets and Brochures

Philosophy Today. American Institute of Sacred Literature, University of Chicago, 1928; 11 pp.

Can Religion Be Taught? National Council on Religion in Higher Education, New York City, Bulletin IX, February 1935; 3-19.

Report of the President. Colby College Bulletin, each academic year, 1942-1960.

The Resources of Religion and the Aims of Higher Education. Edward W. Hazen Foundation, Haddam, Connecticut, Pamphlet No. 4, 1942; 5-33.

The Liberal Sees It Through. American Unitarian Church, Boston (Pearson Lecture), 1942; 5-27.

Colby Library Quarterly 311

- Colby Has a Job to Do!* Colby Fund Council, Waterville, Maine, 1947; 3-7.
- The Deeper Ranges of Authority.* Sweet Briar College, Virginia (Eugene William Lyman Lecture), 1949; 3-26.
- The Idea of God as Affected by Modern Knowledge.* Lancaster, Pennsylvania (Garvin Lecture), 1950; 4-16.
- Colby College (1813-1953) A Venture of Faith.* Newcomen Society in North America, New York, San Francisco, Montreal, 1953; 8-26.
- Twelve Years of Transition, 1942-1954.* Waterville, Maine, December 1954; 1-11.

II. CONTRIBUTIONS TO BOOKS

- "A Phenomenological Approach to Religious Realism," in *Religious Realism*, edited by D. C. Macintosh (Macmillan, New York, 1931), 55-98.
- "The Philosophy of Religion," in *The Church Through Half a Century*, edited by Samuel M. Cavert and Henry P. Van Dusen (Charles Scribner's Sons, New York and London, 1936), 145-162.
- "Can Religion Become Empirical?" in *The Nature of Religious Experience*, edited by Julius Seelye Bixler, Robert L. Calhoun and Helmut R. Niebuhr (Harper & Brothers, New York and London, 1937), 68-92.
- "Whitehead's Philosophy of Religion," in *The Philosophy of Alfred North Whitehead*, edited by Paul Arthur Schilpp (Northwestern University, Evanston and Chicago, 1941), 487-511.
- "Comments on 'Some Comments on Science and Faith,' by Hudson Hoagland," in *Science, Philosophy and Religion*, edited by Lyman Bryson and Louis Finkelstein (Conference on Science, Philosophy and Religion in Their Relation to the Democratic Way of Life, Inc., New York, 1942), II, 44-45.
- "Two Questions Raised by 'The Moral Equivalent of War,'"

312 Colby Library Quarterly

- in *In Commemoration of William James, 1842-1942*, edited by Brand Blanshard and Herbert W. Schneider (Columbia University Press, New York, 1942), 58-71.
- "William James As Religious Thinker," in *William James, The Man and The Thinker*, edited by George C. Sellery and Clarence A. Dykstra (University of Wisconsin Press, Madison, 1942), 117-141.
- Twelve articles in *An Encyclopaedia of Religion*, edited by Vergilius Ferm; contributing editor, Julius Seelye Bixler (Philosophical Library, New York, 1945). Articles written by JSB: Rudolf Eucken, Martin Heidegger, Edmund Husserl, Ingersoll Lectureship, William James, Karl Jaspers, Hermann Keyserling, Phenomenology, Pragmatism, Josiah Royce, Max Scheler, Albert Schweitzer.
- "Productive Tensions in the Work of Albert Schweitzer," in *The Albert Schweitzer Jubilee Book*, edited by A. A. Roback, with the co-operation of Julius Seelye Bixler and George Sarton (Sci-art Publishers, Cambridge, Mass., 1945), 69-86.
- "Science, Materialism and the Human Spirit," in *Mid-Century, The Social Implications of Scientific Progress*, edited by John E. Burchard (Massachusetts Institute of Technology, Cambridge; John Wiley & Sons, New York; Chapman & Hall, Ltd., London, 1950), 204-213.
- "Albert Schweitzers Einheit in der Vielfalt," in *Ehrfurcht Vor Dem Leben—Albert Schweitzer*, edited by Fritz Buri (Paul Haupt, Bern, Switzerland, 1954), 233-238.
- "Dr. Schweitzer's One Answer to the Problem of the Many," in *To Albert Schweitzer on His Eightieth Birthday*, edited by Homer A. Jack (Friends of Albert Schweitzer, Evanston, Illinois, 1955), 3-10.
- "The Stars—and Ourselves," in *Sermons From An Ecumenical Pulpit*, edited by Max F. Daskam (Starr King Press, Boston, 1956), 227-234.
- "Albert Schweitzer's Unity of Life and Thought," in *The Student Seeks An Answer*, edited by John A. Clark (Colby College Press, Waterville, Maine, 1960), 125-138.

Colby Library Quarterly 313

"The Relevance of Reason," in *In Search of God and Immortality* (Beacon Press, Boston, 1961), 27-45.

III. CONTRIBUTIONS TO PAMPHLETS

"Changes in Education Aims Needed After War," in *Post-War Educational Problems* (Portland [Maine] *Sunday Telegram* reprint, 1945), 7-12.

"Laurens Perseus Hickock, Nineteenth Century Liberal," in *Union Worthies*, edited by Harold A. Larrabee (Union College, Schenectady, New York, 1947), 17-22.

IV. CONTRIBUTIONS TO PERIODICALS

"For and Against the Heathen," *Nation*, CXV (September 13, 1922), 253-254.

"William James and Immortality," *Journal of Religion*, V (July 1925), 378-396.

"Mysticism and the Philosophy of William James," *International Journal of Ethics*, XXXVI (October 1925), 71-85.

"The Individual Counts," *Congregationalist*, CXII (January 27, 1927), 104.

"Modern American Prophets," 13 articles in *Congregationalist*:

[I.] "William James: The Great Pragmatist," CXII (August 4, 1927), 139-140, 144.

II. "Brightman of Boston—Persuasive Personalist," CXII (September 8, 1927), 302-303.

III. "Lyman of Union—Exponent of Evolutionary Theism," CXII (September 15, 1927), 335-336.

IV. "Pratt of Williams—Comprehensive Critic," CXII (September 22, 1927), 367-369.

V. "Hocking of Harvard—Present-Day Defender of the Absolute," CXII (September 29, 1927), 395-396.

VI. "Macintosh of Yale—Theological Empiricist," CXII (October 6, 1927), 428-429.

VII. "Rufus Jones of Haverford—Philosopher and Friend," CXII (October 20, 1927), 493-494.

314 Colby Library Quarterly

- VII. [VIII.] "Bennett of Yale—Modern Apologist for Mysticism," CXII (November 17, 1927), 623-624.
- VIII. [IX.] "George A. Coe—Educator," CXIII (January 26, 1928), 114-115.
- X. "Alfred North Whitehead—Herald of a New Era," CXIII (April 12, 1928), 456-457, 474.
- XI. "Wieman of Chicago—Religious Realist," CXIII (May 3, 1928), 557-558.
- XII. "Willard L. Sperry—Creative Interpreter," CXIII (July 26, 1928), 108-109.
- XIII. "Summary and Conclusion," CXIII (August 2, 1928), 138-140.
- "The Philosopher's Chair," a column in *Intercollegian*, XLIV-XLV (December 1927-June 1928).
- "Interpreter of Jesus and of Bach," *Christian Century*, XLV (November 15, 1928), 1395-1396.
- "Studying Keyserling at Home," *Christian Century*, XLVI (January 24, 1929), 112-114.
- "Germany's Crisis Theologians," *Christian Century*, XLVI (June 5, 1929), 741-743.
- "Emil Brunner as a Representative of the Theology of Crisis," *Journal of Religion*, IX (July 1929), 446-459.
- "Rudolf Otto as a Religious Teacher," *Christian Century*, XLVI (July 17, 1929), 913-914.
- "Eucken's Spirit Still Lives!" *Christian Century*, XLVI (July 31, 1929), 962-964.
- "Hauptrichtungen der amerikanischen Religionsphilosophie," *Die Tatwelt* (Jena), V (July-September 1929), 103-111.
- "German Phenomenology and Its Implications for Religion," *Journal of Religion*, IX (October 1929), 589-606.
- "Men and Tendencies in German Religious Thought," *Harvard Theological Review*, XXIII (January 1930), 1-18.
- "Impressions of German Religious Teachers," *Congregationalist*, CXV (January 16, 1930), 82-84.

Colby Library Quarterly 315

- "Professor Gardiner's Philosophy of Religion," *Smith Alumnae Quarterly*, XXI (February 1930), 143-145.
- "Professor Dewey Discusses Religion," *Harvard Theological Review*, XXIII (July 1930), 214-233.
- "A Year's Leave of Absence Abroad," *Smith Alumnae Quarterly*, XXI (July 1930), 403-407.
- "Germany's Quest for an Absolute," *International Journal of Ethics*, XLI (October 1930), 58-74.
- "Religious Education," *Proceedings of the National Association of Principals of Schools for Girls* (February 1931), 124-137.
- "What, Then, Is the Theology of Crisis?" *Christian Education*, XIV (April 1931), 735-740.
- "Charles E. Garman—Amherst's Scholar-Teacher," *American Scholar*, I (January 1932), 100-104.
- "Why Not a Universal Religion?" *Congregationalist*, CXVII (August 18, 1932), 1064-1065.
- "William James and Our Changing World," *American Scholar*, I (October 1932), 392-400.
- "Religion For Our Children," *Smith Alumnae Quarterly*, XXIV (February 1933), 117-121. (Reprinted in: *Church Monthly*, VII (June 1933), 155-159, 163; also in *Christian*, IX (July 1, 1933), 536-539.)
- "German Universities," *Christian Register*, CXII (October 12, 1933), 665.
- "German Conversations: I," *Congregationalist*, CXVIII (November 9, 1933), 1051.
- "German Conversations: II," *Congregationalist*, CXVIII (November 16, 1933), 1068.
- "Contemporary Thought Around the World—Albert Schweitzer," *Christian Register*, CXIII (January 4, 1934), 3-4.
- "Recent Reflections on Immortality," *Humanist*, VII (March-April 1934), 29-31.
- "The Patriot and the Pragmatist," *Journal of Religion*, XIV (July 1934), 253-264.

316 Colby Library Quarterly

- "Nationalism—Another Battle Line," *Christian Register*, CXIII (August 16, 1934), 491-493.
- "An Analogy From History," *Advance*, CXXVII (February 28, 1935), 168.
- "The Unifying Influence of Liberalism," *Christian Register*, CXIV (February 28, 1935), 135-136.
- "Toward a New Idea of Immortality," *Christian Register*, CXIV (April 18, 1935), 257-258.
- "Dialogue in Limbo," *Harvard Teachers Record*, V (June 1935), 139-147.
- "The Mystic and His Absolutes," *Journal of Religion*, XV (July 1935), 294-308.
- "Shall We Let the Ladies Join Us?" *American Scholar*, IV (Autumn 1935), 474-483.
- "Our Words and Our Times," *Advance*, CXXVIII (January 1, 1936), 154-156.
- "Unitarians Appraise Principles and Methods," *Christian Register*, CXV (April 23, 1936), 279-280.
- "Josiah Royce—Twenty Years After," *Harvard Theological Review*, XXIX (July 1936), 197-224.
- "The Spirit and the Life: A Dialogue," *Review of Religion*, I (January 1937), 113-135.
- "The Skeptical Revolt," *Die Tatwelt* (Jena), XIII (December 1937), 202-206.
- "Gothic Time and Puritan Space," *Christian Register*, CXVI (December 9, 1937), 729-730.
- "Must Religion Be Unreasonable?" *American Scholar*, VIII (Summer 1939), 358-371.
- "The Contribution of *Existenz-Philosophie*," *Harvard Theological Review*, XXXIII (January 1940), 35-63.
- "The Background for Hitler in German Thought," *American Scholar*, IX (Autumn 1940), 437-448.

Colby Library Quarterly 317

- "Harvard Divinity School," *Crozer Quarterly*, XVIII (April 1941), 103-104.
- "Notes on the Problem of Suffering," *Crozer Quarterly*, XVIII (October 1941), 288-296.
- "William James," [unsigned] *Harvard Alumni Bulletin*, XLIV (February 28, 1942), 339.
- "Albert Schweitzer," *Christian Register*, CXXI (April 1942), 111.
- "Two Questions Raised by William James's Essay on 'The Moral Equivalent of War,'" *Harvard Theological Review*, XXXV (April 1942), 118-129.
- "The Community and the Smaller College," *Harvard Alumni Bulletin*, XLIV (May 16, 1942), 490-491.
- "The President's Page," *Colby Alumnus*, bi-monthly July 1942-July 1950, quarterly October 1950-Spring 1960.
- "The Problem of Religious Knowledge," *Philosophical Review*, LI (November 1942), 574-586.
- "The Best Things in the Worst Times," *Crozer Quarterly*, XX (October 1943), 280-285.
- "The Search for Reasonable Authority," *Christian Register*, CXXIII (August 1944), 284-285.
- "Portrait of an Internationalist," *Christendom*, IX (Winter 1944), 35-39.
- "Report of the Sub-Committee on Religion," *Amherst Alumni Council News*, XVIII (February 1945), 103-111.
- "Letters from William James to Théodule A. Ribot," *Colby Library Quarterly*, I (March 1945), 153-161.
- "Physicians as Metaphysicians," *Journal of the Maine Medical Association*, XXXVI (October 1945), 167-168, 173. (Reprinted in *Connecticut State Medical Journal*, X (July 1946), 576-577.
- "The College Christian Association," *Woman's Press*, XXXIX (November 1945), 19, 34.

318 Colby Library Quarterly

- "Colby College and Maine," *Pine Cone*, II (Spring 1946), 10-14.
- "More Than Miracles," *Christian Register*, CXXVI (September 1947), 317.
- "The Faith That Keeps Us Going," *Proceedings of the Cum Laude Society* (December 30, 1947), 4-8.
- "A Faith for Our Faltering Feet," *Journal of the National Association of Deans of Women*, XI (June 1948), 166-173.
- "The Meaning of Science," *Colby College Bulletin*, XLVIII (July 1948), 5-8.
- "The Affinities of Science with Morality and Religion," *Bulletin of the Atomic Scientists*, V (June-July 1949), 194-196.
- "Three Philosophies of Life," *Acadia Bulletin*, XXXV (July 1949), 14-17.
- "Four Freedoms of College Life," *Colby Alumnus*, XXXIX (July 15, 1950), 7-11.
- "The Greatest of Preachers," *American-German Review*, XVI (August 1950), 5-6, 39.
- "Albert Schweitzer," *Bulletin, General Theological Library*, XLIII (April 1951), 7-8.
- "Reflections on the Art of Teaching," *Independent School Bulletin*, Series '51-'52 (November 1951), 4-7.
- "Old Salzburg and New World," *Harvard Alumni Bulletin*, LIV (December 8, 1951), 259-263.
- "The Place of Music in the Liberal Arts College," *College Music Association, Papers and Addresses* (1951), 20-27.
- "A Letter from William James," *Colby Library Quarterly*, III (August 1952), 101-102.
- "What Is American in American Philosophy?" *Colby Scholar*, I (October 1952), 5-11.
- "On the Art of Teaching," *Phillips Exeter Bulletin*, XLIX (November 1952), 7-8.
- "What Europe Expects of American Education," *Proceedings*,

Colby Library Quarterly 319

Middle States Association of Colleges and Secondary Schools (1952), 64-66.

"Philosophy, the Guide of Life," *Clark University Helicon* (Spring 1953), 3-13.

"A Religious Program for the Independent College," *Religious Education*, XLVIII (July 1953), 215-218.

"The Best Things in the Worst Times," *Briarcliff Junior College Bulletin*, XIII (June 1954), 11-17.

"Miracle of Lambarene," *Saturday Review*, XXXVIII (January 15, 1955), 24.

"What Are the Liberal Arts?" *Eleusis of Chi Omega*, CVII (September 1955), 372-375.

"Four Approaches to Belief," four articles in *Illif Review*:

1. "Romantic Feeling," XIII (Spring 1956), 1-10.
2. "The Existential Act," XIII (Fall 1956), 1-13.
3. "The Mystic Way," XIII (Fall 1956), 15-24.
4. "The Rational Synthesis," XIV (Winter 1956), 15-24.

"Have Mass Pressures Invaded the Campus?" *Bulletin, America's Town Meeting of the Air*, XXI (April 8, 1956), 2-3, 5ff.

"The Church and the God of Truth," *Andover Newton Bulletin*, XLVIII (June 1956), 9-10.

"The Why and How of Corporate Giving," *Conference Recorder*, National Industrial Conference Board, Inc., (1956), 86-91.

"Adult Education—The Next Challenge for the Church," *Maine Universalist*, XIII (January-February 1957), 1-2, 7.

"An Experiment in Undergraduate Thinking," *Bulletin, American Association of University Professors*, XLIII (June 1957), 282-287. (Condensed in *Educational Digest*, XXIII (October 1957), 27-29.)

"Good Will and Opportunity," *Good Will Record*, LXXI (January 1958), 8-11.

"The Humanities and the Open Door to Faith," *Religious Education*, LIII (November-December 1958), 483-488.

320 Colby Library Quarterly

- "Education For Hardship," *University of Maine Bulletin*, LXI (December 15, 1958), 3-14. (A more complete version in *New England Association Review*, VII (May 1959), 4-5, 15-17.)
- "The Existentialists and William James," *American Scholar*, XXVIII (Winter 1958-59), 80-90.
- "This Creative Age of Ours," *Colby Alumnus*, XLIX (Summer 1960), 8-12.
- "The Salzburg Seminars," *Amherst Alumni News*, XIII (Fall 1960), 9-12.
- "His Heart Belongs to Education," *Colby Alumnus*, L (Fall 1960), 12-13.
- "Notes on the Education of a College President," *Colby Library Quarterly*, V (September 1961), 300-308.

V. CONTRIBUTIONS TO NEWSPAPERS

- "War Underscores Colleges' Failings," *Boston Herald* (November 29, 1942), 34.
- "Overhauling Urged For Philosophy Teaching," *New York Herald Tribune*, Section II (February 20, 1944), 1-2.
- "Changes in Education Aims Needed After War," *Portland Sunday Telegram*, Section B (March 11, 1945), 9.
- "The Liberal Arts in These Illiberal Times," *Portland Press Herald* (April 3, 1953), 18.
- "Colby's Program in Arts," *Waterville Morning Sentinel*, Section E (March 3, 1954), 5E, 13E, 15E, 19E.
- "Schweitzer Teams Head and Heart," *Washington Post*, Section E (January 9, 1955), 1.
- "Albert Schweitzer—Spiritual Adventurer," *St. Louis Post-Dispatch*, Section B (January 16, 1955), 2B. (Reprinted from *Saturday Review*.)
- "How 1957's Europe Looks at the United States," *Portland Sunday Telegram* (September 29, 1957), 14.
- "Bright Future Seen for Liberal Arts College," *Waterville Morning Sentinel* (April 13, 1959), 1.

Colby Library Quarterly 321

"Europeans Prefer U. S. Leadership to Soviet," *Portland Evening Express* (October 13, 1959), 1, 2.

"An Ex-College President's Complaint," *Honolulu Star-Bulletin*, Feature Section (January 15, 1961), 4. (Reprinted in *Colby Echo* (February 24, 1961), 1, 5.)

VI. BOOK REVIEWS

Dr. Bixler recalls with a sentimental smile that his first published book review (Douglas Clyde Macintosh's *Theology as an Empirical Science*) appeared in the *Journal of Philosophy* for March 25, 1920, while he was still a graduate student. In the next four decades he reviewed over three hundred other volumes. At his own suggestion they are simply summarized here, in round numbers and approximate dates.

100 reviews in the Springfield (Mass.) *Republican*, daily and Sunday editions: 1924-1933.

100 reviews in *Harvard Divinity School Bulletin*: 1933-1942.

30 reviews in *Journal of Religion*: 1924-1958.

25 reviews in *Christian Register*: 1933-1938.

60 reviews in various journals, including *Atlantic Monthly*, *Saturday Review*, *Philosophical Review*, *Journal of Bible and Religion*, *Journal of Religious Thought*, *The Pastor*, *Journal of the American Humanist Association*, *Amherst Alumni News*, *Advance*, *Boston Herald*, *Crozer Quarterly*, *Christendom*, *Journal of Biblical Literature*, *New Humanist*, *Review of Religion*, *Bowdoin Alumnus*, *Religion in Life*, *Books Abroad*, *Journal of Liberal Religion*, *The Wellspring*, *Yale Divinity News*.


322 Colby Library Quarterly

Dr. Bixler's accomplishment at Colby College will of course be enshrined in the hearts of its constituency and in its recorded annals. Three other palpable factors will continue to keep his regime green in the memory of generations to come. Typical of his versatile interests, one is a brick building, one an academic honor, one an active competition.

Bixler Art and Music Center. On the facing page is displayed a transcription of the dedicatory plaque which adorns the front wall of this beautiful building, made possible through Dr. Bixler's prodigious zeal for the fine arts. One of the entrances is depicted below: the Montague Outdoor Sculpture Court, with "Mother and Child" centerpiece by William Zorach.

Julius Seelye Bixler Scholarship Fund. The Parents Association, founded during Dr. Bixler's tenure, presented him at his final Colby Commencement a sum of money sufficient to establish a number of annual student scholarships. Admission to this group of *Bixler Scholars* is determined strictly by academic criteria, and the amount of aid based upon the degree of need.

Bixler Bowl. Set up to stimulate fraternities to "continuously justify themselves through contributing to the overall work of the college program," this replica in silver of the Paul Revere Bowl will be awarded to the fraternity which wins the annual competition for three consecutive years. The competition includes five main areas of campus activity: Administration, Scholarship, Special Events, Athletic Contests, and Leadership.

