Walter Kaufmann: A Bibliography

Monographs

Ph.D. Dissertation

Nietzsche’s Theory of Values, Harvard, 1947.

Books

Nietzsche: Philosopher, Psychologist, Antichrist. Princeton: Princeton University Press, 1950.

2d. ed.: New York: Meridian, 1956.
Cleveland and New York: The World Publishing Company, 1956. A Meridian Book

3d ed.: Princeton, N.J.: Princeton University Press, 1968.
3d ed., rev. and enl.: New York, Vintage Books [1968]
4th ed.: Princeton Univ. Press, 1974.

Italian translation: Nietzsche, filosofo, psicologo, anticristo, trans. Roberto Vigevani (Florence: G. C. Sansoni, 1974).

German translation: Nietzsche: Philsoph, Psychologe, Antichrist, trans. Jőrg Salaquarda (Darmstadt: Wissenschaftliche Gesellschaft, 1982).

Critique of Religion and Philosophy New York: Harper and Bros, 1958
New York: Harper & Row, 1958.

London: Faber and Faber, 1959.

NewYork: Anchor, 1961.

With a new preface, New York: Harper Torchbooks 1972.

Princeton, N.J.: Princeton University Press, 1978.

German translation: Religion und Philosophie. Munich: Szcesny, 1966.

From Shakespeare to Existentialism. Boston: Beacon Press, 1959.
New ed., with additions.Garden City, N.Y.: Doubleday, 1960.
With new Preface, Princeton: Princeton University Press, 1980.
The Faith of a Heretic. Garden City, N.Y.: Doubleday, 1961.
With a new Preface, New York: New American Library, 1978.
Dutch translation: Het geloof van een ketter (Amsterdam: H.J. Paris, 1963).

German translation: Der Glaube eines Ketzers (Munich: Szczesny Verlag, 1965).

Tragedy and Philosophy. Garden City, N.Y.: Doubleday, 1968.
With a new Preface, Princeton: Princeton University Press, 1979.
Spanish translation: Tragedia y filosofia (Barcelona: Seix Barral, 1978.)
Without Guilt and Justice: From Decidophobia to Autonomy. New York: Peter Wyden, 1973.
New York: Dell, Delta Books, 1975.
German translation: Jenseits von Schuld und Gerechtigkeit: von der Entscheidungsangst zur Autonomie, trans. Hermann Vetter (Hamburg: Hoffmann und Campe, 1974),

Series: Kritische Wissenschaft.

Existentialism, Religion, and Death: Thirteen Essays. New York: New American Library, 1976.
The Future of the Humanities New York: Reader's Digest Press, 1977.
With a new introduction by Saul Goldwasser. New Brunswick, N.J.: Transaction Publishers, 1995
Discovering the Mind New York: McGraw-Hill, 1980
I. Goethe, Kant and Hegel

II. Nietzsche, Heidegger, and Buber

III. Freud versus Adler and Jung

With a new introduction by Ivan Soll. New Brunswick, N.J.: Transaction Publishers, 1991-1992.
Photographs and Text

Religions in Four Dimensions: Existential and Aesthetic, Historical and Comparative New York: Reader's Digest Press, 1976.
Man’s Lot: A Trilogy New York: Reader's Digest Press: distributed by McGraw-Hill, 1978. The three parts of the trilogy were also published separately in softcover editions:
Life at the Limits 1978
Time is An Artist 1978
What Is Man? 1978

Verse

Goethe’s Faust: A New Translation Garden City, N.Y.: Doubleday, 1961.
New York: Anchor Books, 1963.

Cain, and Other Poems Garden City, N.Y., Doubleday, 1962.
Enl. ed., including More satirical verse, A light-hearted guide to some classics, and Taboo. New York: Vintage Books, 1971.
Twenty German Poets: A Bilingual Collection New York: Random House,1962.
New York: Modern Library, 1963.
“The Fall: November 22, 1963,” in Of Poetry and Power: Poems Occasioned By the Presidency and By the Death of John F. Kennedy, ed. by Erwin A. Glikes and Paul Schwaber. New York: Basic Books, 1964.

Twenty-Five German Poets: A Bilingual Collection New York: Norton, [1975]
Translated and Edited

Existentialism from Dostoevsky to Sartre, New York: Meridian Books, 1956
Rev. and expanded. New York: New American Library, 1975.
Judaism and Christianity: Essays by Leo Baeck, Philadelphia: The Jewish Publication Society, 1958.
Philosophic Classics, Englewood Cliffs, N.J.: Prentice-Hall, 1961.
2d ed. Englewood Cliffs, N.J.: Prentice-Hall, 1968.
Religion from Tolstoy to Camus, New York, Harper, 1961.
With a new introduction by Paul Gottfried, New Brunswick, N.J.: Transaction Publishers, 1994.
Hegel: Reinterpretation, Texts, and Commentary Garden City, N.Y.: Doubleday, 1965.
British ed.: London: Weidenfeld & Nicolson, 1966.
The first seven chapters of the above were reprinted as Hegel: A Reinterpretation (Garden City, N.Y.: Doubleday, 1965.)
New York: Anchor Books, Doubleday, 1966.
Notre Dame, Ind.: University of Notre Dame Press, 1978.
Hegel’s Political Philosophy New York, Atherton Press, 1970. Includes Kaufmann’s essay “The Hegel Myth and Its Method.”
I and Thou: A New Translation with a Prologue “I and You” and Notes, by Martin Buber. New York: Scribner, 1970.
Nietzsche Translations

The Portable Nietzsche New York: Viking Press, 1954.
Thus Spoke Zarathustra
Twilight of the Idols

The Antichrist

Nietzsche contra Wagner

Beyond Good and Evil, New York: Vintage Books, 1966.
Thus Spoke Zarathustra New York, Viking Press, 1966.
New York: Modern Library, 1995.
Genealogy of Morals and Ecce Homo, New York: Vintage Books, 1967. Edited, with commentary by Walter Kaufmann.
Genealogy of Morals. Translated by Walter Kaufmann and R. J. Hollingdale.
Ecce homo. Translated by Walter Kaufmann. New York, Vintage Books, 1967.
Will to Power New York: Random House, 1967.
London: Weidenfeld & Nicolson, 1968.
Basic Writings of Nietzsche New York: Modern Library, 1968.
The Birth of Tragedy

Beyond Good and Evil

On the Genealogy of Morals

The Case of Wagner

Ecce Homo

New York: Modern Library, 1992.

Introduction by Peter Gay; Modern Library ed. New York: Modern Library, 2000.
The Gay Science New York, Vintage Books, 1974.
New York, Random House, 1974.

Articles, Book Chapters and Introductions

“Nietzsche’s Admiration for Socrates,” Journal of the History of Ideas, v. 9, October 1948, pp. 472-491. Earlier version: “Nietzsche’s Admiration for Socrates” (Bowdoin Prize, 1947; pseud. David Dennis)

“Goethe and the History of Ideas,” Journal of the History of Ideas, v. 10, October 1949, pp. 503-516.

“The Hegel Myth and Its Method,” Philosophical Review v.60, No. 4 (October 1951), pp. 459-486.

“Hegel’s Early Antitheological Phase,” Philosophical Review v. 61, no. xxx (1952), pp. 595-599.

 “Some Typical Misconceptions of Nietzsche’s Critique of Christianity,” Philosophical Review v. 63, no. 1 (January 1954), pp. 3-18.

“Nietzsche and Rilke,” Kenyon Review, XVII (1955), pp. 1-23.

“Toynbee and Superhistory” Partisan Review, vol. 22, no. 4, Fall 1955, pp. 531-541. Reprinted in Toynbee and History. Critical Essays and Reviews. Edited by M. F. Ashley Montagu. Porter Sargent Publishers, Boston, 1956.
 “A Hundred Years after Kierkegaard,” Kenyon Review, XVIII, pp. 182-211.

“Jaspers’ Relation to Nietzsche,” in Paul Schilpps, ed., The Philosophy of Karl Jaspers (New York: Tudor, 1957), pp. 407-436.

“The Faith of a Heretic,” Harper’s Magazine, February 1959, pp. 33-39. Reprinted in Existentialism, Religion, and Death (New York: New American Library, 1976).

“Existentialism and Death,” Chicago Review, XIII, 1959, pp. 73-93. Revised version reprinted in Existentialism, Religion, and Death (New York: New American Library, 1976).
“” in The Meaning of Death, Herman Feifel, New York: The Blakiston Division / McGraw-Hill, 1959.

Preface to Europe and the Jews: The Pressure of Christendom on the People of Israel for 1900 Years, 2d ed, by Malcolm Hay. Boston: Beacon Press, 1961.
“A Philosopher’s View,” in Ethics and Business: Three Lectures. University Park, Pa., 1962, pp. 35-54. Originally presented at a seminar sponsored by the College of Business Administration of the Pennsylvania State University on March 19, 1962.

 “Nietzsche Between Homer and Sartre: Five Treatments of the Orestes Story, Revue Internationale de Philosophie v. 18, 1964, pp. 50-73.

“Nietzsche in the Light of his Suppressed Manuscripts,” Journal of the History of Philosophy v. 2, October 1964, pp. 205-226.

“” in Philosophy and Educational Development, Ed. by G. Barnett. Boston: Houghton Mifflin Company, 1966.

“,” in Art and philosophy, a symposium. Hook, Sidney, ed. New York University Press, New York. 1966
“Buber’s Religious Signficance,” from The Philosophy of Martin Buber, ed. P. A. Schilpp and Maurice Friedman (London: Cambridge University Press, 1967) Reprinted in Existentialism, Religion, and Death (New York: New American Library, 1976).

“The Reception of Existentialism in the United States,” Midway, vol. 9 (1) (Summer 1968), pp. 97-126. Reprinted in Existentialism, Religion, and Death (New York: New American Library, 1976).

Foreword to Frau Lou: Nietzsche's Wayward Disciple, by Rudolph Binion. Princeton, New Jersey: Princeton University Press, 1969.

Introductory essay, Alienation Richard Schacht, Garden City, N.Y., Doubleday, 1970

 “The Future of Jewish Identity,” The Jerusalem Post Magazine August 1, 1969, pp. 607. Reprinted in Congressional Bi-Weekly, April 3, 1970; in Conservative Judaism, Summer 1970; in New Theology no. 9, 1972, pp. 41-58, and in Existentialism, Religion, and Death (New York: New American Library, 1976.)
Foreword to An Introduction to Hegel’s Metaphysics, by Ivan Soll. Chicago and London: University of Chicago Press, 1969.

 “The Origin of Justice,” Review of Metaphysics v. 23, December 1969, pp. 209-239.

 “Beyond Black and White,” Midway, v. 10(3) (Winter 1970), pp. 49-79. Also Survey no. 73 (Autumn 1969), pp. 22-46. Reprinted in Existentialism, Religion, and Death (New York: New American Library, 1976).

"Hegel's Ideas about Tragedy" in New Studies in Hegel's Philosophy, ed. Warren E. Steinkraus (New York: Holt, Rinehart and Winston, Inc., 1971), pp. 201-220.

 “The Death of God and the Revaluation,” in Robert Solomon, ed., Nietzsche: A Collection of Critical Essays (New York: Anchor Press, 1973), pp. 9-28.

“The Discovery of the Will to Power,” in Robert Solomon, ed., Nietzsche: A Collection of Critical Essays (New York: Anchor Press, 1973), pp. 226-242.

Foreword in Truth and Value in Nietzsche: A Study of His Metaethics and Epistemology by John T. Wilcox. Ann Arbor: University of Michigan Press, 1974
“Nietzsche and Existentialism,” Symposium: A Quarterly Journal in Modern Foreign Literatures, v. 28(1) (Spring 1974), pp. 7-16. Reprinted in Existentialism, Religion, and Death (New York: New American Library, 1976).

“Hegel’s Conception of Phenomenology” in Phenomenology and Philosophical Understanding, Edo Pivcevič, ed., pp. 211-230 (1975).

“Unknown Feuerbach Autobiography,” Times Literary Supplement 1976 (3887): 1123-1124.

“A Preface to Kierkegaard,” in Soren Kierkegaard, The Present Age and Of the Difference Between a Genius and an Apostle, trans. Alexander Dru, Harper Torchbooks, pp. 9-29. Reprinted in Existentialism, Religion, and Death (New York: New American Library, 1976).

“On Death and Lying,” Reprinted in Existentialism, Religion, and Death (New York: New American Library, 1976).

“Letter on Nietzsche,” Times Literary Supplement 1978 (3960): 203.

“Buber’s Failures and Triumph,” Revue Internationale de Philosophie v. 32, 1978, pp. 441-459.

“Buber: Of His Failures and Triumph,” Encounter 52(5): 31-38 1979.

Reply to letter, Encounter 55(4): 95 1980.

“Art, Tradition, and Truth,” Partisan Review, XVII, pp. 9-28.
Book Reviews
Goethe’s Faust as a Renaissance Man: Parallels and Prototypes, Harold Jantz, The Journal of Philosophy, vol. 49, no. 11 (May 22, 1952), pp. 401-403.

Nietzsche and Christian Ethics, R. Motson Thompson, The Philosophical Review, vol. 61, no. 4 (Oct. 1952), pp. 595-599.

My Sister and I, Friedrich Nietzsche, The Philosophical Review, vol. 64, no. 1 (Jan. 1955), pp. 152-153.

The Life and Work of Sigmund Freud, vol. 3, Ernest Jones, Judaism, Winter 1958.

Sigmund Freud and the Jewish Mystical Tradition, David Bakan, Judaism, Spring 1959.

The Literature of Possibility: A Study in Humanistic Existentialism, Hazel E. Barnes, Ethics, vol. 70, no. 4 (July 1960), pp. 332-333.

Nietzsche: Unpublished Letters, Kurt F. Leidecker, Philosophy and Phenomenological Research, vol. 21, no. 2 (Dec. 1960), pp. 275-276.

Hegel: A Re-examination, J. N. Findlay, Mind, New Series, vol. 70, no. 278 (Apr., 1961), pp. 264-269.

The House, the City, and the Judge: The Growth of Moral Awareness in the Oresteia, Richard Kuhns, The Journal of Philosophy, vol. 61, no. 9 (Apr. 23, 1964), pp. 280-285.

The Philosophy of Hegel, G. R. G. Mure, Philosophical Quarterly, vol 17, no. 66 (Jan. 1967), p. 72.

Hegel’s Phenomenology: Dialogues on the Life of Mind, J. Loewenberg, The Philosophical Review, vol. 76, no. 3 (July 1967), pp. 389-392.

Review of Hegel by C. Taylor, Times Literary Supplement 1976 (3851): 13-14.

Exhibition Guide
German philosophy in context: an exhibition of selections from the Princeton University Library, the Scheide Library and the collection of ... Walter Kaufmann, March 18th to May 1st, 1974 ...Princeton?: Princeton University Library?, 1974.
Presentations

“Toward a Post-Christian Ethic,” an address delivered at “Post-Christian Man”: A Duke University Symposium, November 15-17, 1960.
Sound Recordings

Existentialism

Kierkegaard and the Crisis in Religion

Nietzsche and the Crisis in Philosophy

Oedipus Rex

The Power of the Single Will

Three Satanic Interludes

The Will to Power Reexamined

=========

Author: Kaufmann, Walter, 1920-1980.

Title: Philosophy manuscripts of Walter Kaufmann, 1947-1975.

Primary Material: Mixed Material

Description: 5.85 cu. ft. (14 boxes)

Arranged in two sections: Kaufmann's original works and his translations of Nietzsche.

Notes: Consists of original manuscripts and translations by

Kaufmann. The collection contains typed manuscripts with holograph corrections and page and galley proofs for seven original works: CRITIQUE OF RELIGION AND PHILOSOPHY (1958), FAITH OF A HERETIC (1961) and its German translation DER GLAUBE EINES KETZERS (1965), FROM SHAKESPEARE TO EXISTENTIALISM (1959), HEGEL (1965), NIETZSCHE (1956), TRAGEDY AND PHILOSOPHY (1968), and a book of poetry, CAIN AND OTHER POEMS (1962). There are also Kaufmann's translations of Nietzsche's BEYOND GOOD AND EVIL (1966), ON THE GENEALOGY OF MORALS (translated with R. J. Hollingdale) and ECCE HOMO (1967), and THE WILL TO POWER (1967), and a group of poets in TWENTY GERMAN POETS (1962). In addition, there are Kaufmann's Ph.D. thesis from Harvard, NIETZSCHE'S THEORY OF VALUES(1947), an article on Nietzsche for the ENCYCLOPEDIA OF PHILOSOPHY, and a mimeographed copy of his translation of Goethe's FAUST (1961).

Publications: Cain and Other Poems (Garden City, N.Y.: Doubleday, 1962)., Critique of Religion and Philosophy(New York: Harper, 1958), Faith of a Heretic (Garden City, N.Y.: Doubleday, 1961), From Shakespeare to Existentialism (Boston: Beacon Press, 1959), Der Glaube eines Ketzers (München: Szczesny, 1965), Hegel (Garden City: Doubleday, 1965), Nietzsche (New York: Meridian Books, 1956), Tragedy and Philosophy (New York: Doubleday, 1968); and Kaufmann's translations of Nietzsche's Beyond Good and Evil (New York: Vintage Books, 1966), On the Genealogy of Morals (translated with R.J. Hollingdale) and Ecce Homo (New York: Vintage Books, 1967), The Will to Power (New York: Random House, 1967), and Twenty German Poets (New York: Random House, 1962).

Walter Kaufmann, noted American philosopher and a leading authority on Nietzsche and Existentialism, was born in Freiburg, Germany. He received his B.A. from Williams College and his Ph.D. from Harvard University. From 1944 to 1946, he served in the U.S. Army Air Forces and Military Intelligence Service. Kaufmann taught at Princeton University from 1947, the year he received his Ph.D., until his death. In addition to publishing several works on philosophy and religion, Kaufmann translated several of Nietzsche's works, as well as Goethe's FAUST.

A checklist is available.

Linked Items: Search MASC (Manuscripts, Archives, and Special

 Collections), the database of the Dept. of Rare Books and Special Collections, to find related material

 http://libweb5.princeton.edu/masc/MascSearch.asp

Location: Special Collections

Call Number: C0469

===

