

THE MODERN SCHOOLMAN

Published Quarterly from November to May at Saint Louis University

RICHARD H. GREEN, *Editor*

JOSEPH T. SHINNERS, *Business Editor*

Associate Editors

ROSARIO R. MAZZA	RICHARD J. ROBERTS
MARTIN O. VASKE	JUSTIN X. SCHMITT
JOHN F. SCHENK	JOHN F. DALY
J. QUENTIN LAUER	TIMOTHY J. CRONIN
JEROME J. MARCHETTI	GEORGE G. BUTLER
ROBERT R. LAKAS	ROBERT J. QUINN

Correspondents

CHARLES W. DULLEA Mount St. Michaels, Spokane, Washington	JAMES A. P. BYRNE Woodstock College, Woodstock, Maryland
LEONARD A. WATERS St. Mary's College, St. Marys, Kansas	JOHN T. WALSH Springhill College, Springhill, Alabama
ROBERT F. HARVANEK West Baden College, West Baden Springs, Indiana	DANIEL I. FOLEY Weston College, Weston, Massachusetts
JOHN Y. WATSON Jesuit High School, New Orleans, Louisiana	GEORGE H. NEWLANDS Jesuit Seminary, Toronto, Ontario

Entered as second-class matter December 1, 1928, at the post office at St. Louis, Mo., under the Act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in section 1103, Act of Oct. 3, 1917, authorized on Jan. 15, 1929.

CONTENTS

ACT AND POTENCY	William A. Van Roo	1
THE SUPPOSIT IN THE INORGANIC WORLD	James A. McWilliams	5
Dr. Adler's PROBLEM OF SPECIES	Bernard J. Muller-Thym	7
JESUIT PHILOSOPHERS, 1540-1940	Editorial	11
ANATOMY OF ANALOGY	Edward T. Foote	12
BOOK REVIEWS		17

BOOK REVIEWS

<i>Science and Wisdom</i>	Jacques Maritain	<i>Logica Formalis</i>	Joseph Fröbes
<i>The Problem of Matter and Form in the De Ente et Essentia of Thomas Aquinas</i>	John Goheen	<i>The Nature of the World</i>	W. T. Stace
<i>A Companion to the Summa, Vol. III: The Fullness of Life</i>	Walter Farrell	<i>Preface to an Educational Philosophy</i>	I. B. Berkson
<i>Nature and Functions of Authority</i>	Yves Simon	<i>Catalogue of Renaissance Philosophers—directed by</i>	John O. Riedl
<i>Physics and Reality</i>	Kurt Piezler	<i>Philosophy in the Poetry of Edwin A. Robinson</i>	Estelle Kaplan

Coming in January

A BIBLIOGRAPHY OF SCHOLASTIC PHILOSOPHY

THE MODERN SCHOOLMAN

Published Quarterly from November to May at Saint Louis University

RICHARD H. GREEN, *Editor*

JOSEPH T. SHINNERS, *Business Editor*

Associate Editors

ROSARIO R. MAZZA	RICHARD J. ROBERTS
MARTIN O. VASKE	JUSTIN X. SCHMITT
JOHN F. SCHENK	JOHN F. DALY
J. QUENTIN LAUER	TIMOTHY J. CRONIN
JEROME J. MARCHETTI	GEORGE G. BUTLER
ROBERT R. LAKAS	ROBERT J. QUINN

Correspondents

CHARLES W. DULLEA Mount St. Michaels, Spokane, Washington	JAMES A. P. BYRNE Woodstock College, Woodstock, Maryland
LEONARD A. WATERS St. Mary's College, St. Marys, Kansas	JOHN T. WALSH Springhill College, Springhill, Alabama
ROBERT F. HARVANEK West Baden College, West Baden Springs, Indiana	DANIEL I. FOLEY Weston College, Weston, Massachusetts
JOHN Y. WATSON Jesuit High School, New Orleans, Louisiana	GEORGE H. NEWLANDS Jesuit Seminary, Toronto, Ontario

Entered as second-class matter December 1, 1928, at the post office at St. Louis, Mo., under the Act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in section 1103, Act of Oct. 3, 1917, authorized on Jan. 15, 1929.

CONTENTS

INTELLECTUAL MEMORY IN THE THOMISTIC THEORY OF KNOWLEDGE	- - Vernon J. Bourke	21
ON THE PURSUIT OF CATHOLIC WISDOM	- - - - - John J. O'Brien	24
THE INTERNAL SENSES IN THE PROCESS OF COGNITION	- - - - - George P. Klubertanz	27
THE DETERMINATION OF SUBSTANCE BY ACCIDENTS IN THE PHILOSOPHY OF ST. THOMAS	- - - - - J. Quentin Lauer	31
NOTES ON PLATO'S CONCEPT OF TIME	- - - - - Francis V. Courneen	35
A LETTER FROM DR. MULLER-THYM	- - - - -	37
BOOK REVIEWS	- - - - -	37

BOOK REVIEWS

<i>The Ways of Things</i> - - - - - W. P. Montague	<i>Shall Not Perish from the Earth</i> - Ralph Barton Perry
<i>An Essay on Nature</i> - - - - - Frederick Woodbridge	<i>Modern War and Basic Ethics</i> - - - John K. Ryan
<i>Scholasticism and Politics</i> - - - - - Jacques Maritain	MEDIAEVAL STUDIES, Volume II.
<i>St. Augustine, Concerning the Teacher and On The Im- mortality of the Soul</i> - - - - - George G. Leckie	1940
<i>St. Thomas Aquinas, Concern- ing Being and Essence</i> - - - - - George G. Leckie	<i>Lamartine and Romantic Unanimism</i> - - - - - Albert Joseph George
<i>The Pope Speaks</i> - - - - - Charles Rankin	<i>Selections from Hellenistic Philosophy</i> - - - - - Gordon H. Clark

THE MODERN SCHOOLMAN

Published Quarterly from November to May at Saint Louis University

J. QUENTIN LAUER, *Editor*

JOHN F. SCHENK, *Business Editor*

Associate Editors

JEROME J. MARCHETTI	TIMOTHY J. CRONIN
ROBERT R. LAKAS	GEORGE G. BUTLER
RICHARD J. ROBERTS	ROBERT J. QUINN
JUSTIN X. SCHMITT	JOSEPH T. MCGLOIN
C. LEO SWEENEY	

Correspondents

CHARLES W. DULLEA Mount St. Michaels, Spokane, Washington	JAMES A. P. BYRNE Woodstock College, Woodstock, Maryland
LEONARD A. WATERS St. Mary's College, St. Marys, Kansas	JOHN T. WALSH Springhill College, Springhill, Alabama
ROBERT F. HARVANER West Baden College, West Baden Springs, Indiana	DANIEL I. FOLEY Weston College, Weston, Massachusetts
JOHN Y. WATSON Jesuit High School, New Orleans, Louisiana	GEORGE H. NEWLANDS Jesuit Seminary, Toronto, Ontario

Entered as second-class matter December 1, 1928, at the post office at St. Louis, Mo., under the Act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in section 1103, Act of Oct. 3, 1917, authorized on Jan. 15, 1929.

CONTENTS

THE MIND OF ST. THOMAS ON THE PRINCIPLE OF INDIVIDUATION	Joseph B. Wall	41
THE NEW ETHICS	Thomas E. Davitt	44
EDITORIAL		48
A BIBLIOGRAPHY FOR SCHOLASTIC PHILOSOPHY		49
ON THE CONTEMPLATION OF BEAUTY	Gerald F. Van Ackeren	53
MOLECULAR AND ATOMIC CONTINUITY	John S. O'Connor	56
A REJOINDER TO "MOLECULAR AND ATOMIC CONTINUITY"	James A. McWilliams	57

BOOK REVIEWS

<i>The Nature of Thought</i>	Brand Blanshard	<i>Christian Ethics in History and Modern Life</i>	Alban G. Widgery
<i>The Psychology and Ethics of Spinoza</i>	David Bidney	<i>A Philosophy of Science</i>	W. H. Werkmeister
Books Received			

Beginning with this issue single copies of THE MODERN SCHOOLMAN
will sell for 35c each

THE MODERN SCHOOLMAN

Published Quarterly from November to May at Saint Louis University

J. QUENTIN LAUER, Editor

JOHN F. SCHENK, Business Editor

Associate Editors

JEROME J. MARCHETTI TIMOTHY J. CRONIN
ROBERT R. LAKAS GEORGE G. BUTLER
RICHARD J. ROBERTS ROBERT J. QUINN
JUSTIN X. SCHMITT JOSEPH T. MCGLOIN
C. LEO SWEENEY

Correspondents

CHARLES W. DULLEA JAMES A. P. BYRNE
Mount St. Michaels, Woodstock College,
Spokane, Washington Woodstock, Maryland
LEONARD A. WATERS JOHN T. WALSH
St. Mary's College, Springhill College,
St. Marys, Kansas Springhill, Alabama
ROBERT F. HARVANEK DANIEL I. FOLEY
West Baden College, Weston College,
West Baden Springs, Indiana Weston, Massachusetts
JOHN Y. WATSON GEORGE H. NEWLANDS
Jesuit High School, Jesuit Seminary,
New Orleans, Louisiana Toronto, Ontario

Entered as second-class matter December 1, 1928, at the post office at St. Louis, Mo., under the Act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in section 1103, Act of Oct. 3, 1917, authorized on Jan. 15, 1929.

CONTENTS

THE HISTORICAL THOMAS AQUINAS - - - - -	Frank Sullivan	61
ST. THOMAS AND THE RECAPTURING OF NATURAL WISDOM - -	Bernard J. Muller-Thym	64
PHILOSOPHY TODAY: Editorial - - - - -		69
ST. THOMAS AND THE TRANSFER OF INTELLECTUAL SKILLS - - - -	Vernon J. Bourke	69
ACADEMIC FREEDOM - - - - -	Andrew C. Smith	73
OF WORDS AND MEN - - - - -	Emmanuel Chapman	76
INDEX TO VOL. XVIII - - - - -		80

BOOK REVIEWS

<i>The Cambridge Bibliography of English Literature</i> - - - - - edited by F. W. Bateson	<i>The Foundations of Empirical Knowledge</i> - - - - - Alfred J. Ayer
<i>Law as Logic and Experience</i> - - - - - Max Radin	<i>Metaphysics in Modern Times</i> - - D. W. Gotshalk
<i>The Steps of Humility</i> - - - - - George B. Burch	<i>A History of Modern Philosophy</i> - William K. Wright
<i>From Aether to Cosmos</i> - - - - - Celestine N. Bittle	

Single copies of "A Bibliography for Scholastic Philosophy" published in THE MODERN SCHOOLMAN for March, 1941, can be had for 25c each.

THE MODERN SCHOOLMAN

Published Quarterly from November to May at Saint Louis University

J. QUENTIN LAUER, Editor

JOHN F. SCHENK, Business Editor

Associate Editors

JEROME J. MARCHETTI	JOSEPH T. MCGLOIN
ROBERT R. LAKAS	CHARLES L. SWEENEY
RICHARD J. ROBERTS	RICHARD F. SMITH
JUSTIN X. SCHMITT	ROBERT F. MCENIRY
GEORGE G. BUTLER	ANTHONY J. BRENNER
ROBERT J. QUINN	GEORGE G. COURTRIGHT
GEORGE V. KENNARD	

Correspondents

F. WILLIAM O'BRIEN Mount St. Michael's, Spokane, Washington	JAMES J. MADIGAN Woodstock College, Woodstock, Maryland
GEORGE P. KLUBERTANZ St. Mary's College, St. Marys, Kansas	ANTHONY C. O'FLYNN Springhill College, Springhill, Alabama
JOSEPH A. SOMMER West Baden College, West Baden Springs, Indiana	DANIEL I. FOLEY Weston College, Weston, Massachusetts
CHARLES L. GOETZ Jesuit High School, New Orleans, Louisiana	GEORGE H. NEWLANDS Jesuit Seminary, Toronto, Ontario

Entered as second-class matter December 1, 1928, at the post office at St. Louis, Mo., under the Act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in section 1103, Act of Oct. 3, 1917, authorized on Jan. 15, 1929.

CONTENTS

CONSISTENT MATERIALISM	Editorial	1
PLATO'S CONCEPT OF THE PHILOSOPHIC LIFE	Raymond V. Schoder	2
PROLOGUE TO EVOLUTION	Edward T. Foote	7
CAUSALITY AND EVOLUTION	George P. Klubertanz	11
GOD AND PHILOSOPHY: A REVIEW	Henri J. Renard	15
BOOK REVIEWS		16
BOOKS RECEIVED		20

BOOK REVIEWS

<i>Thomistic Psychology</i> - Robert O. Brennan	<i>The Basic Works of Aristotle</i> - edited by Richard McKeon
<i>Proceedings of the American Catholic Philosophical Association</i>	<i>This Way Happiness</i> - Charles P. Bruehl
<i>God and Philosophy</i> - Etienne Gilson	<i>The Sophist</i> - Members of the Junior Class
<i>Christian Social Principles</i> - Sister Mary Consilia O'Brien	<i>A Philosophical Symposium on American Catholic Education</i>
<i>Princeps Concordiae, Pico Della Mirandola and the Scholastic Tradition</i> - Avery Dulles	<i>Sacred Tree Script</i> - Andrew Efron
	<i>Spirit in Man</i> - Rufus M. Jones

A limited number of recent volumes of THE MODERN SCHOOLMAN are still available. Both complete volumes and single copies will be on sale while they last.

THE MODERN SCHOOLMAN

Published Quarterly from November to May at Saint Louis University

J. QUENTIN LAUER, *Editor*

JOHN F. SCHENK, *Business Editor*

Associate Editors

JEROME J. MARCHETTI	JOSEPH T. MCGLOIN
ROBERT R. LAKAS	CHARLES L. SWEENEY
RICHARD J. ROBERTS	RICHARD F. SMITH
JUSTIN X. SCHMITT	ROBERT F. MCENIRY
GEORGE G. BUTLER	ANTHONY J. BRENNER
ROBERT J. QUINN	GEORGE G. COURTRIGHT
GEORGE V. KENNARD	

Correspondents

F. WILLIAM O'BRIEN	JAMES J. MADIGAN
Mount St. Michael's,	Woodstock College,
Spokane, Washington	Woodstock, Maryland
GEORGE P. KLUBERTANZ	ANTHONY C. O'FLYNN
St. Mary's College,	Springhill College,
St. Marys, Kansas	Springhill, Alabama
JOSEPH A. SOMMER	DANIEL I. FOLEY
West Baden College,	Weston College,
West Baden Springs, Indiana	Weston, Massachusetts
CHARLES L. GOETZ	GEORGE H. NEWLANDS
Jesuit High School,	Jesuit Seminary,
New Orleans, Louisiana	Toronto, Ontario

Entered as second-class matter December 1, 1928, at the post office at St. Louis, Mo., under the Act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in section 1103, Act of Oct. 3, 1917, authorized on Jan. 15, 1929.

CONTENTS

WHAT OTHER MEN HAVE THOUGHT	Editorial	21
THE STUDENT AT THE CROSSROADS	Christian L. Bonnet	22
THE PROVINCE OF RHETORIC AND POETIC	Walter J. Ong	24
EDUCATION FOR PROGRESS	James A. McWilliams	27
CAUSALITY IN THE PHILOSOPHY OF NATURE	George P. Klubertanz	29
THE NOTION OF HUMAN LIBERTY IN SUAREZ	William N. Clarke	32
BOOK REVIEWS		36

BOOK REVIEWS

<i>Saint Thomas and Analogy</i>	Gerald B. Phelan	<i>The Nature and Destiny of Man</i>	Reinhold Niebuhr
<i>Man on his Nature</i>	Sir Charles Sherrington	<i>Stages on Life's Way</i>	S. Kierkegaard
<i>The Living Thoughts of St. Paul</i>	Jacques Maritain	<i>The Writings of Robert Grosseteste</i>	S. Harrison Thomson
<i>The Analysis of Knowledge</i>	Ledger Wood	<i>Philosophy for our Times</i>	C. E. M. Joad
<i>Summa Cosmologiae</i>	Frederic Saintonge, S.J.	<i>The Dilemma of Science</i>	William M. Agar
		<i>Between Physics and Philosophy</i>	Philipp Frank

A limited number of recent volumes of THE MODERN SCHOOLMAN are still available. Both complete volumes and single copies will be on sale while they last.

THE MODERN SCHOOLMAN

Published Quarterly from November to May at Saint Louis University

CHARLES LEO SWEENEY, *Editor*

GEORGE G. BUTLER, *Business Editor*

Correspondents

Associate Editors

ROBERT J. QUINN	MAURICE R. HOLLOWAY
GEORGE V. KENNARD	LAWRENCE F. JANSEN
RICHARD F. SMITH	FRANCIS L. BARAK
ROBERT F. MCENIRY	RICHARD F. RYAN
ROBERT M. DONAHUE	ANTHONY J. BRENNER

F. WILLIAM O'BRIEN Mount St. Michael's, Spokane, Washington	JAMES J. MADIGAN Woodstock College, Woodstock, Maryland
GEORGE P. KLUBERTANZ St. Mary's College, St. Marys, Kansas	ANTHONY C. O'FLYNN Springhill College, Springhill, Alabama
JOSEPH A. SOMMER West Baden College, West Baden Springs, Indiana	RAYMOND J. SWORDS Weston College, Weston, Massachusetts
CHARLES L. GOETZ Jesuit High School, New Orleans, Louisiana	GEORGE H. NEWLANDS Jesuit Seminary, Toronto, Ontario

Entered as second-class matter December 1, 1928, at the post office at St. Louis, Mo., under the Act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in section 1103, Act of Oct. 3, 1917, authorized on Jan. 15, 1929.

CONTENTS

OF HISTORY AS A CALCULUS WHOSE TERM IS SCIENCE	Bernard J. Muller-Thym	41
MATTER AS A PRINCIPLE OF BEING	William A. Van Roo	47
"THE ERROR OF ARISTOTLE"	John F. McCormick	51
WORLD PEACE AND BENEDICT XV	Patrick J. Holloran	56
BOOK REVIEWS		56

BOOK REVIEWS

<i>Ransoming the Time</i>	Jacques Maritain
<i>The Christian Criticism of Life</i>	Lynn Harold Hough
<i>A Dialectic of Morals</i>	Mortimer J. Adler
<i>Prolegomena to Ethics</i>	Timothy J. Brosnahan, S.J.
<i>Repetition, Fear and Trembling,</i> <i>Sickness Unto Death</i>	S. Kierkegaard

<i>Reason and Revolution</i>	Herbert Marcuse
<i>Emancipation of a Freethinker</i>	Herbert Ellsworth Cory
<i>A Theory of Criticism</i>	Sister Mary Gonzaga, O.P.
<i>Aristotle's Analysis of Movement</i>	William Barrett
<i>Intellectual Virtues</i>	Sister Rose Emmanuella Brennan

In the May issue appears the first of a series of articles on *Kantianism and the Modern World*. These articles will present an introductory analysis and study of the philosophy of Kant, its idealistic development in Hegel, and various reactionary tendencies (materialistic Marxism, the Positivism of Mill, and

the Pragmatism of William James). The concluding article of the series, "St. Thomas and the Modern Mind," will offer the *philosophia perennis* as the remedy for the ills of our war-torn world.

THE MODERN SCHOOLMAN

Published Quarterly from November to May at Saint Louis University

CHARLES LEO SWEENEY, *Editor*

GEORGE G. BUTLER, *Business Editor*

Associate Editors

ROBERT J. QUINN	MAURICE R. HOLLOWAY
GEORGE V. KENNARD	LAWRENCE F. JANSEN
RICHARD F. SMITH	FRANCIS L. BARAK
ROBERT F. MCENTRY	RICHARD F. RYAN
ROBERT M. DONAHUE	ANTHONY J. BRENNER

Correspondents

F. WILLIAM O'BRIEN Mount St. Michael's, Spokane, Washington	JAMES J. MADIGAN Woodstock College, Woodstock, Maryland
GEORGE P. KLUBERTANZ St. Mary's College, St. Marys, Kansas	ANTHONY C. O'FLYNN Springhill College, Springhill, Alabama
JOSEPH A. SOMMER West Baden College, West Baden Springs, Indiana	RAYMOND J. SWORDS Weston College, Weston, Massachusetts
CHARLES L. GOETZ Jesuit High School, New Orleans, Louisiana	GEORGE H. NEWLANDS Jesuit Seminary, Toronto, Ontario

Entered as second-class matter December 1, 1928, at the post office at St. Louis, Mo., under the Act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in section 1103, Act of Oct. 3, 1917, authorized on Jan. 15, 1929.

CONTENTS

KANTIANISM AND THE MODERN MIND - - - - -	Editorial	61
KANTIANISM: FAITH VERSUS KNOWLEDGE - - - - -	Edmund H. Ziegelmeyer	61
HELEGIAN DIALECTIC AND POST-KANTIAN IDEALISM - - - - -	Vernon J. Bourke	66
MARXISM: THE BIRTH OF A PREJUDICE - - - - -	Charles J. McFadden	70
OF HISTORY AS A CALCULUS WHOSE TERM IS SCIENCE (concl.) - - -	Bernard J. Muller-Thym	73
BOOK REVIEWS - - - - -		77

BOOK REVIEWS

<i>Summa Theologiae</i> , Volume I.....Saint Thomas Aquinas	<i>The Eighteenth Century Background</i>Basil Willey
<i>A Companion to the Summa: I. The Architect of the Universe</i>Walter Farrell, O.P.	<i>Philodemus: On Methods of Inference</i>Philip Howard De Lacy Estelle Allen DeLacy
<i>Plato's Earlier Dialectic</i>Richard Robinson	<i>Prefaces to Inquiry</i>William Richard Gondin
<i>The Psychology of Aristotle</i>Clarence Shute	<i>Philosophy of Christian Education</i>Western Division of Catholic Philosophical Association
<i>Theism and Cosmology</i>John Laird	
<i>The Philosophy of Alfred North Whitehead</i>Paul Arthur Schilpp	

Complete volumes and single copies of past issues of THE MODERN SCHOOLMAN are still available.

The "Bibliography for Scholastic Philosophy," published in the March, 1941, issue can be had for 25c.