

THE MODERN SCHOOLMAN

TABLE OF CONTENTS

January, 1945

TWO CATHOLIC CRITIQUES OF PERSONALISM.....	59
Jules A. Baisnée	
REMARKS ON SOME PROBLEMS CONCERNING SENSATION.....	76
Rudolf Allers	
PROFESSOR MARITAIN ON PHILOSOPHICAL CO-OPERATION.....	88
Wilmon H. Sheldon	
SCIENCE AND EDUCATION.....	96
Maximilian Beck	
EDITORIAL.....	105
BOOK REVIEW.....	107
<i>The Philosophy of Bertrand Russell</i> , edited by Paul A. Schilp.....	James Collins
BOOK NOTES.....	113

CONTRIBUTORS

JULES A. BAINÉE, S.S., is Associate Professor of Philosophy at the Catholic University of America. He received his Doctorate in Philosophy and in Theology from the University of the *Minerva* in Rome, and was one of the original members of the Executive Council of the American Catholic Philosophical Association.

RUDOLF ALLERS is Professor of Psychology in the School of Philosophy of the Catholic University of America. He holds the degree of Doctor of Medicine from the University of Vienna and the University of Munich, and the Doctorate in Philosophy from the Catholic University of Milan.

WILMON H. SHELDON is Emeritus Professor of Philosophy in Yale University.

MAXIMILIAN BECK, recently a Research Fellow at Yale University, is Assistant Professor of Philosophy at Wilson College.

JAMES COLLINS holds a Doctorate in Philosophy from the Catholic University of America. At present he is a Research Fellow in Philosophy at Harvard University.

Editor: James A. McWilliams; *Executive Editor:* Harry R. Klocker;
Business Manager: Donald N. Barrett

Associate Editors: Leroy E. Endres, James F. Kaufman, F. Christian Keeler, Robert J. Kelly, William G. Kelly, Thomas W. Leahy, Edward L. Maginnis, Vincent L. Muchinski, Thomas G. Nottage, Matthew J. O'Connell, Richard M. Seaver, Frank G. Stobie.
Corresponding Editors: Thomas C. Donohue (*St. Mary's, Kans.*), Stephen B. Earley (*Alma, Cal.*), H. Louis Cooper (*Springhill, Ala.*), David J. Bowman (*West Baden Springs, Ind.*), Gerald Sheridan (*Toronto, Canada*), John R. Shepherd (*Spokane, Wash.*), John P. Banks (*Weston, Mass.*), William F. Troy (*Woodstock, Md.*).

Editors are members of the Society of Jesus

Entered as second-class matter Dec. 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. Published in November, January, March, and May. Address communications to the Executive Editor or to the Business Manager, *The Modern Schoolman*, 221 N. Grand Blvd., St. Louis 3, Mo. Printed by McMullen Printing Co., 4000 Laclede, St. Louis Mo. Permission is required to reprint an article or part of an article.

THE MODERN SCHOOLMAN

TABLE OF CONTENTS

March, 1945

THE DIVINE IDEAS, IN THE WRITINGS OF ST. AUGUSTINE.....	117
Lawrence F. Jansen	
THE DISCOVERY OF FIRST PRINCIPLES ACCORDING TO ARISTOTLE.....	132
Edmund H. Ziegelmeier	
JOHN DEWEY'S EDUCATIONAL PHILOSOPHY.....	144
James A. McWilliams	
REMARKS ON SOME PROBLEMS CONCERNING SENSATION.....	155
Rudolf Allers	
EDITORIAL NOTES.....	168
BOOK REVIEW.....	170
<i>The Philosophy of St. Thomas Aquinas</i> , by Hans Meyer, translated by Frederic Eckoff.....	William A. Van Roo
BOOK NOTES.....	173
BOOKS RECEIVED.....	

CONTRIBUTORS

LAWRENCE F. JANSEN, S.J., Ph.L., A.M. (St. Louis University), is an instructor at Regis College, Denver.

EDMUND H. ZIEGELMEYER, S.J., a Professor of philosophy at St. Louis University, has his Doctorate in the history of philosophy from the University of London.

JAMES A. McWILLIAMS, S.J., is a Professor of philosophy at St. Louis University and editor of *The Modern Schoolman*. He is also Secretary of the Jesuit Philosophical Association of America.

RUDOLF ALLERS is Professor of psychology in the School of Philosophy of the Catholic University of America. He holds the degree of Doctor of Medicine from the University of Vienna and the University of Munich, and has a Doctorate in philosophy from the Catholic University of America.

Editor: James A. McWilliams; *Executive Editor:* Robert J. Kelly
Business Editor: F. Christian Keeler

Associate Editors: James F. Conlin, Leroy E. Endres, Robert E. Hoene, Robert F. Jelinske, William G. Kelly, Edward L. Maginnis, Vincent L. Muchlinski, Matthew J. O'Connell, Robert A. Rice, Richard M. Seaver, Frank C. Stobie.
Corresponding Editors: Stephen B. Early (*Alma, Calif.*), George Curran (*West Baden Springs, Ind.*), Gerald Sheridan (*Toronto, Canada*), John R. Shepherd (*Spokane, Wash.*), John P. Banks (*Weston, Mass.*), Edward T. Stephenson (*Woodstock, Md.*).

Editors are members of the Society of Jesus

Entered as second-class matter Dec. 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. Published in November, January, March, and May. Address communications to the Executive Editor or to the Business Manager, *The Modern Schoolman*, 221 N. Grand Blvd., St. Louis 3, Mo. Printed by McMullen Printing Co., 4000 Laclede, St. Louis Mo. Permission is required to reprint an article or part of an article.

THE MODERN SCHOOLMAN

TABLE OF CONTENTS

May, 1945

IN DEFENSE OF JACQUES MARITAIN	183
I. Th. Eschmann	
SOREL'S SOCIAL MYTH	209
Thomas P. Neill	
THE CASE FOR INTUITIVE KNOWLEDGE	222
Cyril Shircel	
BOOK NOTES	230
INDEX TO VOLUME XXII	237
ADVERTISING AND BOOKS RECEIVED	

CONTRIBUTORS

I. TH. ESCHMANN, O.P., for several years a professor in the Collegio Angelico, Rome, was arrested for religious reasons by the Gestapo and served a long prison term in Germany; he is now a member of the staff of the Pontifical Institute of Mediaeval Studies, Toronto.

THOMAS P. NEILL is an Instructor in History at St. Louis University. He received his Master's degree at the University of Notre Dame, and his Doctorate at St. Louis University. He has just published a History of the Peace Problem, *Weapons for Peace*.

CYRIL SHIRCEL, O.F.M. is a Professor of Philosophy at St. Mary's Seminary, Lemont, Illinois. He received his Master's Degree at De Paul University in Chicago, and his Doctorate at the Catholic University of America in Washington, D. C.

Editor: James A. McWilliams; *Executive Editor:* Robert J. Kelly

Business Editor: F. Christian Keeler

Associate Editors: James F. Conlin, Leroy E. Endres, Robert E. Hoene, Robert F. Jelinske, William G. Kelly, Edward L. Maginnis, Vincent L. Muchlinski, Matthew J. O'Connell, Robert A. Rice, Richard M. Seaver, Frank G. Stobie.

Corresponding Editors: Stephen B. Earley (*Alma, Calif.*), John H. Wright (*Spokane, Wash.*), William H. Moran (*West Baden Springs, Ind.*), John P. Banks (*Weston, Mass.*), Edward T. Stephenson (*Woodstock, Md.*).

Editors are members of the Society of Jesus

Entered as second-class matter Dec. 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. Published in November, January, March, and May. Address communications to the Executive Editor or to the Business Manager, *The Modern Schoolman*, 221 N. Grand Blvd., St. Louis 3, Mo. Printed by McMullen Printing Co., 4000 Laclede, St. Louis, Mo. Permission is required to reprint an article or part of an article.

THE MODERN SCHOOLMAN

TABLE OF CONTENTS, NOVEMBER, 1945

PROGRESS AND PROBLEMS IN THE REASSESSMENT OF BOETHIUS	JAMES COLLINS	1
BEFORE YOU START TALKING ABOUT GOD	GERARD SMITH, S.J.	24
BOOK REVIEW		
FELIX KAUFMANN. <i>Methodology of the Social Sciences</i>	FRANZ H. MUELLER	44
BOOK NOTICES		
ANTON C. PEGIS. <i>Basic Writings of St. Thomas Aquinas</i>	HENRI RENARD, S.J.	47
VERNON J. BOURKE. <i>Thomistic Bibliography: 1920-1940</i>	GERARD SMITH, S.J.	48
ERICH FRANK. <i>Philosophical Understanding and Religious Truth</i>	JOHN J. O'BRIEN, S.J.	49
DON LUIGI STURZO. <i>Inner Laws of Society</i>	GEORGE DUNNE, S.J.	50
HANNS SACHS. <i>Freud, Master and Friend</i> RAPHAEL C. MCCARTHY, S.J.		51
<i>Essays in Modern Scholasticism in Honor of John F. McCormick, S.J.</i>		
Edited by Anton C. Pegis	CARL A. HANGARTNER, S.J.	52
HENRY V. GILL, S.J. <i>Fact and Fiction in Modern Science</i>	WILLIAM STAUDER, S.J.	53
BOOKS RECEIVED	OPPOSITE P.	54

*Note: The Modern Schoolman is indexed
in the Catholic Periodical Index (New York: H. W. Wilson Co.)*

NOTICE

Copies of the January, 1944 and January, 1945 issues of *The Modern Schoolman* are in demand.

Anyone having unwanted copies of either of these two issues is requested to send them in to the Business Manager of *The Modern Schoolman* in copy-for-copy exchange for past or future issues.

THE MODERN SCHOOLMAN

TABLE OF CONTENTS, JANUARY, 1946.

A NOTE ON THE NEGATIVE NORM	C. W. PHILLIPS	55
THE PROBLEM OF RELATION IN SOME NON-SCHOLASTIC PHILOSOPHIES	C. G. KOSSEL, S.J.	61
PHILOSOPHY OF EXISTENCE AND POSITIVE RELIGION James Collins	JAMES COLLINS	82
BOOK REVIEWS		
SOREN KIERKEGAARD		
<i>The Concept of Dread</i>		
<i>Attack Upon "Christendom"</i>		
<i>For Self-Examination and Judge for Yourselves! and Three Discourses 1851</i>		
<i>Training in Christianity and the Edifying Discourse Which Accompanied It.</i>		
	VERNON J. BOURKE, S.J.	101
CELESTINE N. BITTLE, O.F.M. CAP. <i>The Whole Man</i>	W. L. WADE, S.J.	103
<i>Mediaeval Studies, Vol. VI.</i>	JOHN WELLMUTH, S.J.	104
BOOK NOTICES		
<i>Laval Theologique et Philosophique</i>	JAMES COLLINS	107
EDWARD INGRAM WATKIN. <i>Catholic Art and Culture</i>	LEROY E. ENDRES, S.J.	109
GERALD VANN, O.P. <i>The Heart of Man</i>	DONALD CAMPION, S.J.	109

Note: The Modern Schoolman is indexed
in the Catholic Periodical Index (New York: H. W. Wilson Co.)

THE MODERN SCHOOLMAN

TABLE OF CONTENTS, MARCH, 1946.

THE PHILOSOPHICAL STUDY OF SENSATION

YVES R. SIMON and J. L. PEGHAIRE, C.S.Sp. 111

ABSTRACTION FROM MATTER IN HUMAN COGNITION ACCORDING TO ST. THOMAS

MAURICE REDMOND HOLLOWAY, S.J. 120

DEMOCRACY—STALIN AND ST. THOMAS

WILFRID PARSONS, S.J. 131

THE PROBLEM OF ACTION IN THE COMMENTARY OF ST. THOMAS AQUINAS ON THE *PHYSICS* OF ARISTOTLE

MARIANNE THERESE MILLER 135

BOOK REVIEW

ETIENNE GILSON. *Le Thomisme*, Sième édition . GERARD SMITH, S.J. 168

BOOK NOTICES

GERARD ESSER, S. V. D. *Psychologia* W. L. WADE, S.J. 173

JAIME MARIA DEL BARRIO, S.J.

Las Fronteras de la filosofía y de física, Tomo I: *El Atomo*

CARLOS HERNANDEZ, S.J. 173

*Note: THE MODERN SCHOOLMAN is indexed
in the Catholic Periodical Index (New York: H. W. Wilson Co.)*

THE MODERN SCHOOLMAN

TABLE OF CONTENTS, MAY, 1946

THE MUTABILITY-IMMUTABILITY PRINCIPLE IN ST.
AUGUSTINE'S METAPHYSICS BERNARD J. COOKE, S.J. 175

ALTERATION, THE WAY TO GENERATION AND CORRUPTION
THEODORE WOLF, S.J. 194

THE PROBLEM OF ACTION IN THE COMMENTARY OF ST.
THOMAS AQUINAS ON THE PHYSICS OF ARISTOTLE
MARIANNE THERESE MILLER 200

BOOK REVIEWS

BERAUD DE SAINT-MAURICE
Jean Duns Scot, Un Docteur des Temps Nouveaux
ANTON C. PEGIS 227

VERNON J. BOURKE. *Augustine's Quest of Wisdom*
A. KLAAS, S.J. 228

JAMES A. MCWILLIAMS, S.J. *Physics and Philosophy. A Study of St.
Thomas' Commentary on the Eight Books of Aristotle's Physics*
VERNON J. BOURKE 230

BOOK NOTICE

HENRI BERGSON. *The Creative Mind* C. L. BONNET, S.J. 232

INDEX 233

Note: THE MODERN SCHOOLMAN is indexed
in the Catholic Periodical Index (New York: H. W. Wilson Co.)