

Index

- Abelard, Peter, 190
Adorno, Theodor, 164, 165n. 27
Aertsen, Jan, 70nn. 1–2, 4
Aeschylus, 269
Albert the Great, St., 39n. 21
Alexander of Hales, 37
Amadeus of Lausanne, 150–51
Ambrose, St., 149–50
Angelico, Fra, 177
Apollinaire, Guillaume, 187
Aquinas, St. Thomas, ix–x. 6–8, 13, 15, 17–18, 20–25, 34–44, 47, 51, 59n. 4, 70–84, 86–93, 99, 101–04, 106, 109, 117, 126–27, 130–34, 137, 158, 160, 162, 169, 179–80, 184, 190, 238, 240–42, 260, 263, 288, 293–94, 297, 299
Arendt, Hannah, 278
Aristophanes, 269
Aristotle, 2–5, 7–8, 20, 23, 36, 51–52, 57, 59, 61, 66, 67n. 31, 73, 83, 99n. 2, 104, 130, 136, 140, 146, 179–80, 214n. 9, 215n. 10, 221n. 21, 259, 260n. 1, 263–64, 265n. 25, 290–93, 296–97
Armstrong, Reed, 7
Arnolfo di Cambio, 52
Auden, W. H., 8
Auerbach, Erich, 88, 92–94
Augustine, St., 36–38, 61n. 11, 64n. 22, 86, 100, 112–13, 150n. 3, 190, 292–93, 297, 299
Aultman-Moore, Lloyd J., 116n. 83
Austen, Jane, 146
Bach, Johann Sebastian, 112, 115, 175, 176, 179–80, 216
Bacon, Francis, 66n. 26
Barnes, Jonathan, 47n. 2
Barré, Jean-Luc, 178n. 5
Bars, Henry, 162n. 12
Baudelaire, Charles, 11, 19, 145, 164
Bayles, Martha, 217
Bazin, Germain, 54n. 24
Becker, Jean-Jacques, 178
Beethoven, Ludwig van, 167, 176, 216
Bergson, Henri, 17, 107, 165–66
Berkowitz, Peter, 118n. 4, 120, 128
Bernard, St., 150, 190
Bernardin, Joseph Cardinal, 257
Bernini, Gian Lorenzo, 55–56
Bernstein, Serge, 178
Besant, Walter, 139
Bettelheim, Bruno, 244n. 28
Biblio, Joan D., 254n. 22
Bird, Otto, 264n. 20
Bixler, Frances, 153
Bizet, Georges, 165
Blackmur, R. P., 66
Blanchette, Oliva, 74nn. 17, 19, 75n. 26, 77n. 33
Bloom, Allan, 211–12, 215–17, 220–21, 224
Boethius, 48n. 5
Bonaventure, St., 36n. 10, 38–39, 41n. 25, 42, 44, 47, 190
Bossuet, Jacques Bénigne, 187
Bougerol, Jacques Guy, 42n. 31
Boulez, Pierre, 218

- Bowie, Andrew, 161n. 9
 Brague, Rémi, 7
 Bressolette, Michel, 178n. 5
 Brodeur, Dennis, 248, 257
 Browning, Elizabeth Barrett, 12
 Burke, Edmund, 240
- Capra, Frank, 115
 Caravaggio, 55
 Carr, H. Wildon, 164n. 26
 Carracci, Annibale, 55
 Cassell, Eric J., 255
 Chagall, Marc, 190
 Chaplin, Charlie, 115
 Chapman, Carleton, 245
 Chenaux, Philippe, 177n. 3, 179n. 8
 Chenu, M.-D., 20
 Chesterton, Gilbert Keith, 1
 Chopin, Frédéric, 176
 Cicero, 116n. 83, 292
 Clark, William W., 48n. 6
 Clarke, Sir Kenneth, 49
 Clarke, Norris, 109n. 44, 110
 Cocteau, Jean, 176, 179, 181–88
 Conrad, Joseph, 105, 108n. 39, 141
 Croce, Benedetto, 161
- Dante Alighieri, 7, 85, 90–95, 115n. 81, 190
 Day, Thomas, 172, 174
 Debussy, Claude, 168, 183–85
 Delacroix, Eugène, 164, 196
 Descartes, René, 179, 190, 226, 248
 D'Este, Carlo, 66n. 25
 Dewan, Lawrence, 42n. 28
 Didion, Joan, 142
 Dionysius the Areopagite, St., 73, 88, 108n. 38
 Disney, Walt, 2
 Donne, John, 1
 Dostoyevsky, Feodor, 115
 Duby, Georges, 52n. 16
 Duchamp, Marcel, 192
- Eco, Umberto, 89, 243n. 23
 Edwards, James, 137n. 81
 Eisenstein, Sergei, 171
 Eksteins, Modris, 180n. 9
 Elgar, Edward, 171
 El Greco, 192
 Eliot, T. S., 115, 145
 Ellmann, Richard, 117n. 1, 126
 Euripides, 269
- Fauré, Gabriel, 175
 Ferry, Luc, 163n. 17
 Fischer-Dieskau, Dietrich, 165n. 31
 Flaubert, Gustave, 138–40
 Fleming, William, 49, 55n. 28
 Focillon, Henri, 164
 Franck, César, 175
 Frederick II, 51–52
 French, Marilyn, 136n. 78
- Galen, 238–39
 Giacometti, Alberto, 114
 Gide, André, 187
 Gilbert, Creighton E., 52n. 18
 Gill, Eric, 199
 Gilson, Étienne, 37nn. 11–12, 48nn. 4–5, 160–72, 174–75, 190–91, 194–99
 Giotto, 50–52, 177
 Gnudi, Cesare, 50, 51n. 13
 Gouhier, Henri, 165
 Gracia, Jorge, 70n. 1
 Grant, Amy, 174
 Greene, Graham, 141, 144–45
 Griffiths, Richard M., 188n. 38
 Gruber, Franz, 173
 Guardini, Romano, 277n. 5
- Haas, Karl, 165n. 32
 Hanke, John W., 288n. 3, 289n. 7
 Hanna, Martha, 182n. 16, 187n. 32
 Hanslick, Edouard, 167
 Harman, Gilbert, 60

308 INDEX

- Havel, Václav, 218
 Hawking, Stephen, 271
 Hayden, Joseph, 170
 Hegel, Georg, 93, 160–61, 190–91
 Heidegger, Martin, 58, 226
 Heller, Erich, 69n. 41
 Hemingway, Ernest, 142–43, 146
 Henrion, Fr. Charles, 182
 Hippocrates, 60, 245
 Hobbes, Thomas, 63, 294, 297
 Hölderlin, Friedrich, 232
 Homer, 101, 145
 Horace, 62n. 12
 Hudson, Deal, 103n. 18, 107
 Hugh of St. Victor, 3
 Hume, David, 294, 297
 Hume, Paul, 172, 174
 Hurt, William, 250
- Jackson, Michael, 216
 James, Henry, 139, 141, 143–44, 146
 Jameson, Frederic, 186n. 29
 Jankélévitch, Vladimir, 164–65
 John of Damascus, 201
 John of la Rochelle, 37
 Johnson, Elizabeth A., 159n. 46
 Jordan, Mark, 72n. 11, 115n. 81
 Joyce, James, 117, 122–37, 143–44
- Kabalevsky, Dmitry, 171
 Kafka, Franz, 69, 112n. 59
 Kaminsky, Jack, 161n. 9
 Kandinsky, Vasili, 193
 Kant, Immanuel, 13, 62, 162, 167, 228
 Katzenellenbogen, Adolf, 50
 Keats, John, 162
 Kenner, Hugh, 130, 138n. 1, 143n. 17, 144
 Kerr, Walter, 100n. 4
 Kierkegaard, Soren, 6
 Kilpatrick, William, 240–43, 244nn. 28–29
- Kirk, Russell, 240, 241n. 14
 Kuhn, Thomas S., 109n. 41
- Langer, Suzanne, 112n. 63
 Langmuir, Gavin I., 184n. 24
 Lasch, Christopher, 224
 Lebovics, Herman, 186n. 29
 Le Mée, Katherine, 169n. 54, 171n. 63
 Lenin, Vladimir, 275
 Leonardo da Vinci, 196
 Lewis, C. S., 114n. 79, 116n. 82, 142
 Locke, John, 294, 297
 Lottin, Odon, 36n. 10, 38n. 13, 39n. 21
 Louis, St., 177, 187
 Lowell, Robert, 157
 Luther, Martin, 104, 179–80
- MacIntyre, Alasdair, 142n. 13, 296
 Mallarmé, Stéphane, 233
 Mao Tse-tung, 275
 Marcel, Gabriel, 114
 Maritain, Jacques, ix, 1, 6–8, 11–19, 21, 25–31, 34–35, 43–44, 99nn. 1–3, 100–07, 108nn. 38, 40, 109nn. 41–42, 110nn. 45–46, 48–53, 111nn. 54–57, 112–16, 145n. 20, 147, 151nn. 6–7, 152–56, 158, 162, 165–66, 176–88, 190–95, 197–99, 200–05, 211, 213, 221–22, 237, 240–44, 246–49, 251–53, 259–67, 269–70, 273n. 2, 275n. 4, 279–86, 287–89, 291, 296, 298–99, 300n. 48
 Maritain, Raïssa, 1, 106
 Markus, R. A., 292n. 24
 Martin, John Rupert, 56n. 30
 Marx, Karl, 295, 297
 Maurer, Armand, 198n. 28
 Mauriac, François, 144–45
 Maurras, Charles, 187–88
 McCarthy, Cormac, 66n. 29
 McInerney, Ralph, ix, 240n. 11

- McLaughlin, Robert, 190n. 1
 Merton, Thomas, 154
 Messing, Jay Scott, 180n. 9, 182n. 16
 Mezzatesta, Michael P., 155nn. 25, 27
 Michael Scot, 52
 Michelangelo, ix
 Middlebrook, Diane Wood, 152n. 13
 Mill, John Stuart, 62
 Mondrian, Piet, 193, 197
 Monet, Claude, 183–84
 Montini, Giovanni Battista (Pope Paul VI), 177
 Mozart, Wolfgang, 174
 Murdoch, Iris, 139–40
 Murray, John Courtney, 220n. 18
 Mussolini, Benito, 275
- Nathanson, Bernard, 237–38
 Nef, John U., 264n. 22
 Nelson, Ralph, 291n. 19, 298n. 45
 Newman, John Henry Cardinal, 239
 Nietzsche, Frederick, 67, 85, 92, 94, 117–26, 128–30, 137, 143, 163–65, 243–44
 Noon, William T., 117
 Nussbaum, Martha, 140–41
- Odo Rigaldus, 37
 Oesterle, John A., 211n. 7
 O'Meara, Thomas F., 51n. 14
 Oppenheimer, Todd, 267n. 32
 O'Rourke, Kevin, 248, 257
 Ovid, 90–91, 122
- Panofsky, Erwin, 45, 49–50
 Pascal, Blaise, 7, 112, 187
 Pattison, Robert, 217
 Payne, James L., 64n. 24
 Pegis, Anton, 46–47, 56
 Pellegrino, Edmund, 248, 253
 Pericles, 140
 Peter John Olivi, 54n. 21
- Peter Lombard, 36
 Peter of Ireland, 51
 Petrarch, 92
 Picasso, Pablo, 7
 Pieper, Josef, 70n. 3, 83nn. 60, 62, 102n. 11, 239n. 7, 240n. 10, 291n. 18, 293n. 26
 Pinard, Ernest, 138
 Pisano, Giovanni, 51
 Pisano, Nicola, 51–52
 Plato, 85, 91, 93, 100–01, 107, 140, 211n. 1, 214n. 9, 265n. 25, 269
 Plotinus, 83n. 62
 Poe, Edgar Allen, 158–59
 Poincaré, Henri, 30–31
 Polkinghorne, John, 71–72
 Pollack, Jackson, 197
 Pomponazzi, Pietro, 48, 54
 Pope, Alexander, 231
 Popper, Karl, 109n. 41
 Powers, Lyall H., 139n. 2
 Pozzo, Andrea, 56
 Preimesberger, Rudolf, 55nn. 25, 27
 Prokofiev, Sergei, 171
 Proust, Marcel, 187
- Raby, F. J. E., 169n. 57
 Radding, Charles M., 48n. 6
 Ravel, Maurice, 165
 Rawls, John, 4, 260, 295, 297
 Reinders, Hans S., 300n. 48
 Reynolds, Sir Joshua, 196
 Rilke, Rainer Maria, 234, 236
 Rodin, Auguste, x, 114, 152
 Rolland, Romain, 166–67
 Rosen, Stanley, 118n. 4
 Rosenbaum, Edward E., 250n. 17
 Ross, Judith Wilson, 253–54, 256
 Rothko, Mark, 197
 Rouault, Georges, 115, 190
 Rousseau, Jean-Jacques, 93, 104, 179–80, 281, 285, 294, 297
 Ryle, Gilbert, 239, 240n. 9

310 INDEX

- Sabellius, 133–34
Satie, Erik, 176, 181–84
Schaefer, M. M., 52n. 17
Schall, James V., 289n. 11
Schmitt, Charles B., 53n. 20
Schoenberg, Arnold, 182, 270
Schopenhauer, Arthur, 164, 165n. 27
Schrauzer, Michael, 203–04
Schubert, Franz, 170, 175
Schumacher, E. F., 100
Scotus, John Duns, 48, 190
Scruton, Roger, 164–65, 168
Selznick, Philip, 295–98
Sendler, Egon, 201
Severini, Gino, 190
Sexton, Anne, 147–54, 157, 159
Shakespeare, William, 59n. 6, 66nn. 27–28, 68, 133
Shelly, Percy B., 232
Shurr, William H., 153n. 14
Silver, Kenneth, 181n. 14, 188n. 36
Simon, Yves R., 266n. 31, 275, 283, 291n. 19, 298n. 44
Singleton, Charles, 90n. 11, 94
Snodgrass, W. D., 157
Socrates, 100, 119, 212, 214, 280
Sondheim, Stephen, 174
Sousa, John Philip, 171
Spock, Benjamin, 273
Statius, 93
Stevens, Wallace, 235
Strauss, Sr., Johann, 171
Stravinsky, Igor, 176, 179–86
Suarès, Guy, 165n. 27
Sultan, Stanley, 126, 136
Swift, Jonathan, 218–19
Synan, Edward A., 199n. 31

Tarentino, Quentin, 67–69
Taylor, Charles, 164n. 26, 224–35
Teresa, Mother, 244, 252
Thérèse of Lisieux, St., 181

Thomasma, David, 248
Thornton, Weldon, 117–18, 125–26, 128n. 48, 130n. 55, 135
Tocqueville, Alexis de, 282
Tolstoy, Count Leo, 104, 139, 163
Torrell, Jean-Pierre, 51
Trollope, Anthony, 144
Turgenev, Ivan, 139

Updike, John, 111n. 58
Urban VIII, Pope, 55

Valéry, Paul, 164
Van Hove, Brian, 53n. 19
Van Steenberghe, Fernand, 37n. 11
Vaughan Williams, Ralph, 173, 175
Verdi, Giuseppe, 170
Verghese, Paul, 171n. 63
Vigevano, 238
Virgil, 93
Voltaire, François Marie Arouet, 218

Wagner, Richard, 167–68, 176, 179–85
Wallace, William, 53n. 20
Walsh, Frank, 285n. 23
Walzer, Michael, 295, 298
Webber, Andrew Lloyd, 174
Weber, Eugen, 187n. 32
Wilde, Oscar, 103
Wilhelmsen, Frederick, 122n. 31
Winter, Paul, 170n. 61
Wolterstorff, Nicholas, 299
Wood, Michael, 67, 68nn. 36, 38–39
Woolf, Virginia, 144–45
Wordsworth, William, 233
Wright, James, 152

Young, Julian, 165n. 27

Zappa, Frank, 212, 216–21
Zola, Émile, 139