
Contributors

D.T. Asselin, an Assistant Professor of Philosophy at Hillsdale College in Michigan, has written several reviews and scholarly articles on Maritain. He is also the author of the book *Human Nature and Eudaimonia in Aristotle*.

William J. Boyle is a graduate of the Center for Medieval Studies at the University of Toronto, where he wrote his dissertation on the "Weakness of the Will and Self-Control According to St. Thomas Aquinas" under Fr. Joseph Owens, C.Ss.R. He is currently Associate Professor of Philosophy at St. John's University (Jamaica, NY).

William Bush, Professor of French Literature at the University of Western Ontario, is, perhaps, North America's leading authority on Maritain's friend, the novelist Georges Bernanos, of whose *Monsieur Ouine* he has done a definitive translation.

Joseph J. Califano is Professor of Philosophy at Saint John's University (Jamaica, NY). He has published articles in *The Thomist*, the *Divus Thomas*, and several articles in volumes published by the American Maritain Association. He has presented papers in Tokyo, Berlin, the United States, and Canada which were sponsored by several governments and published by The International Association of Energy Use Management and the International Association of Hydrogen Energy.

Bernard Doering is a Professor of French literature at the University of Notre Dame. He is author of *Jacques Maritain and the French Catholic Intellectuals* and has published an annotated English translation of the correspondence between Jacques Maritain and Julien Green, *A Story of Two Souls*. At present he is preparing for publication the correspondence between Maritain and Saul Alinsky.

John M. Dunaway is Professor of French and Great Books at Mercer University in Macon, Georgia. He is author of books on Julien Green, Jacques Maritain, and Simone Weil; his work in progress includes "Christian Presence in Twentieth Century French Fiction," as well as editing the Maritain-Tate correspondence. He is currently serving his second term on the Executive Committee of the American Maritain Association.

Donald A. Gallagher is President of the De Rance Foundation, President Emeritus of the American Maritain Association, and co-author, with his wife Idella, of the definitive Maritain bibliography, *The Achievement of Jacques and Raïssa Maritain*.

Curtis L. Hancock is currently Associate Professor of Philosophy at Rockhurst College (Kansas City, MO). A former Schmitt Fellow at Loyola University, he is co-author of *How Should I Live? Introduction to the Moral Life Through Conversations*. His many reviews and articles have appeared in publications such as *The Modern Schoolman*, *The Journal of the History of Philosophy*, and *Contemporary Philosophy*.

John Hellman, a Professor of History at McGill University, Montreal, is the author of books and articles on Simone Weil, Emmanuel Mounier, the French-Catholic culture in the interwar years, and the Introduction to the revised edition of Yves R. Simon's *The Road to Vichy 1918-1938*.

Deal W. Hudson is Associate Professor of Philosophy at Fordham University (Bronx, NY). He is co-author of *Understanding Maritain: Philosopher and Friend*. In addition, he has published articles and reviews in the *International Philosophical Quarterly*, *Notes et Documents*, *Homiletic and Pastoral Review*, *Cross Currents*, the *International Journal of the Philosophy of Religion*, and is Vice President of the American Maritain Association and a member of the Scientific Council of the *Instituto Internazionale Jacques Maritain*.

Robert E. Lauder, a Roman Catholic priest of the Diocese of Brooklyn, and an Associate Professor of Philosophy at St. John's University (Jamaica, NY), is the author of seven books--the most recent of which is *God, Death, Art and Love: The Philosophical Vision of Ingmar Bergman* (Prologue by Liv Ullmann [Mahwah, NJ: Paulist Press, 1990]). Author of a weekly column for the *Brooklyn Tablet* and the *Long Island Catholic*,

Father Lauder has had several articles about film appear in the *New York Times*.

Matthew J. Mancini, currently Visiting Associate Professor of History at Rice University in Houston, Texas, has published articles and reviews in *The Journal of Negro History*, *The Journal of Southern History*, *Notes et Documents*, and is the co-author of *Understanding Maritain: Philosopher and Friend*. Presently he is preparing a book on Alexis de Tocqueville as part of the Twayne World Author Series.

Ralph McInerny has taught at the University of Notre Dame since 1955 where he is Michael P. Grace Professor of Medieval Studies and Director of the Jacques Maritain Center. His most recent books are *Art and Prudence* and *A First Glance at Thomas Aquinas: A Handbook for Peeping Thomists* (University of Notre Dame Press) and *Boethius and Aquinas* (Catholic University of America Press). He is also the author of many novels, among them the Father Dowling mysteries.

Ralph Nelson is Professor of Political Science at the University of Windsor. He is currently co-translating Jacques Maritain's *Neuf Leçons sur les Notions Premières de la Philosophie Morale*.

Charles P. O'Donnell received his Ph.D. from Harvard University, writing as his doctoral thesis "The Political Philosophy of Jacques Maritain" (1940). He taught Political Science at De Paul University, and has been Associate Dean of the School of Foreign Service at Georgetown University as well as a Fullbright Professor (Zaire). In addition, he has served in the United States Department of State and the United States Foreign Service for two decades. He has, also, edited *Symposium on the Church in the Modern World* and Yves R. Simon's *Freedom and Community*.

Peter A. Redpath, Associate Professor of Philosophy, St. John's University (Staten Island, NY), is the author of two books on the thought of St. Thomas Aquinas, plus numerous articles and reviews in scholarly journals, including *The New Scholasticism*, *The Thomist*, and *Speculum*. He is a member of the Executive Committee of the American Maritain Association and the Board of Directors of the Yves R. Simon Institute. He is, also, a member of the Board of Trustees and is Co-Moderator of the Institute for Advanced Philosophic Research (Boulder, Colorado), and has lectured extensively both nationally and internationally.

Robert Royal is Director of Catholic Studies and Vice President for Research at the Ethics and Public Policy Center (Washington, DC). His articles and reviews have appeared in numerous publications, among them *The National Review* and *The Spectator*.

James V. Schall, S.J. is currently a Professor of Government at Georgetown University. Formerly he taught at the Gregorian University in Rome, Italy, and at the Department of Government at the University of San Francisco. He is a member of the National Council on the Humanities of the National Endowment for the Humanities, has written numerous books, articles, and reviews for scholarly journals, and writes a monthly column entitled "Sense and Nonsense" for *Crisis*.

Judith D. Suther is Professor of French at the University of North Carolina at Charlotte. Her book *Raissa Maritain, Pilgrim, Poet, Exile* appeared in 1990 from Fordham University Press. She is now at work on *Kay Sage, The Art of Exile*, on the American surrealist painter and poet, to appear in 1992 from Rutgers University Press.

John G. Trapani, Jr., an Associate Professor of Philosophy at Walsh College in Canton, Ohio, has written several articles on Maritain for books and scholarly journals, in particular in the area of aesthetics. Recipient of the 1990 Outstanding Educator of the Year at Walsh College, he is also a professional musician conducting a seventeen-piece Big Band.

Select Bibliography

- Abrams, M.H. *Doing Things With Texts: Essays on Literary Theory*. New York: Columbia University Press, 1989.
- Adler, Mortimer J. *Reforming Education: The Opening of the American Mind*. New York: Macmillan Publishing Co., Inc, 1988.
- _____. *The Paideia Proposal*. New York: Macmillan Publishing Co., Inc., 1982.
- _____. *Paideia Problems and Possibilities*. New York: Macmillan Publishing Co., Inc., 1983.
- _____. *The Paideia Program*. New York: Macmillan Publishing Co., Inc., 1984.
- Aglion, Raoul. *Roosevelt and De Gaulle: Allies in Conflict*. New York, 1988.
- Anastaplo, George. "In Regard to Allan Bloom: A Respectful Dissent." *The Great Ideas Today*. Chicago: Encyclopaedia Britannica, 1988. Reprinted in *Essays On The Closing Of The American Mind*. Ed. Robert L. Stone. Chicago: Chicago Review Press, 1987.
- Aron, Raymond, *La Sociologie Allemande Contemporaine*. Paris: Presses Universitaires de France, 1966).
- Asselin, D.T. *Human Nature and Eudaimonia in Aristotle*. New York: Lang, Publishing Co., Inc., 1989.
- Barrett, William. *Death of the Soul: From Descartes to the Computer*. New York: Doubleday and Co., Inc., 1986.
- Bars, Henry. *La Politique selon Jacques Maritain*. Paris: Les Editions Ouvrières, 1961.
- Bazin, André. *What Is Cinema*, Vol. 1. Trans. Hugh Gray. Berkeley: University of California Press, 1967.
- Bellah, Robert, et al. *Habits of the Heart*. New York: Harper and Row, 1965.
- Bergman, Ingmar. *Four Screenplays of Ingmar Bergman*. Trans. Lars Melmstrom and David Kushner. New York: Simon and Schuster, 1960.
- Bernanos, Georges. *Le Chemin de la Croix-des-Ames*. Paris: Gallimard, 1948.

- _____. *La France Contre les Robots, Suivi de Textes Inédits. Présentation et Notes de Jean-Loup Bernanos.* Paris: Plon, 1970.
- _____. "Nous Autres Français." *Essais et Ecrits de Combat.* Paris: Bibliothèque de la Pléiade, Gallimard, 1971.
- _____. *Oeuvres Romanesques. Dialogues des Carmélites.* Paris: Bibliothèque de la Pléiade, Gallimard, 1961.
- _____. "Scandal de la Vérité." *Essais et Ecrits de Combat.* Paris: Bibliothèque de la Pléiade, Gallimard, 1971.
- _____. *Sous le Soleil de Satan. Première Edition Conformé au Manuscrit Original. Texte Etabli et Annoté par William Bush. Avant-propos par William Bush.* Paris: Plon, 1982.
- Blake, Richard. "When out of the Past." *America* (March 21, 1987).
- Bloom, Allan. *The Closing of the American Mind.* New York: Simon and Schuster, 1987.
- Bowra, C.M. *The Greek Experience.* New York: New American Library, Mentor Book, 1957.
- Boyer, Ernest. *College.* New York: Harper and Row, 1987.
- Brann, Eva. "Review of *The Closing of the American Mind.*" *St. John's Review.* 71, 1988.
- Brown, Ashley. "The Novel as Christian Comedy." *Reality and Myth: Essays in American Literature in Honor of Rickard Croom Beatty.* Eds. William E. Walker and Robert L. Welker. Nashville: Vanderbilt University Press, 1964.
- Bush, William. *Genèse et Structures de Sous le Soleil de Satan d'Après le Manuscrit Bodmer: Scrupules de Maritain et Autocensure de Bernanos.* Paris: Archives des Lettres Modernes, 1988.
- Califano, Joseph, J. "Maritain's Democracy of the Human Person or Man as a Moral Agent." *Jacques Maritain: A Philosopher in the World,* Ed. Jean-Louis Allard. University of Ottawa Press, 1985.
- _____. "Technology and Violence." *Divus Thomae, Collegio Alberoni, Piacenza, Italy,* Vol. 78, 1975.
- _____. "Modernization and Human Values." *Jacques Maritain: The Man and His Metaphysics,* Ed. John F.X. Knasas. Notre Dame: American Maritain Association, 1988.
- _____. "Modernization and the Law of the *Prise de Conscience.*" *Freedom in the Modern World.* Ed. Micheal D. Torre. Notre Dame: American Maritain Association, 1989.
- _____. "Maritain's Philosophy of the Person and the Individual," *Notes et Documents, Rome, Italy,* vol. 8 (August 1977).

- Caputo, John. *Radical Hermeneutics*. Bloomington: Indiana University Press, 1987.
- Connolly, F.G. *Science versus Philosophy*. New York: Philosophical Library, 1957.
- Gouhier, Henri. "Le Bergsonisme dans l'Histoire de la Philosophie Française." *Revue des Travaux de l'Academie des Sciences Morales et Politiques*, Fourth Series, 1959, First Semester.
- The Crisis of Liberal Democracy*. Eds. Kenneth L. Deutsch and Walter Soffer. Albany: State University of New York Press, 1987.
- Dennehy, Raymond. "The Ontological Basis of Human Rights." *The Thomist* 42 (July 1978).
- Derrida, Jacques. *The Ear of the Other*. Trans. Peggy Kamuf and Avital Ronnell. New York: Schocken, 1985.
- _____. *Of Grammatology*. Trans. Gayatri Chakravorty Spivak. Baltimore: Johns Hopkins University Press, 1976.
- _____. *The Margins of Philosophy*. Trans. Alan Bass. Chicago: University of Chicago Press, 1982.
- _____. *Writing and Différance*. Trans. Alan Bass. Chicago: University of Chicago Press, 1978.
- Doering, Bernard. *Jacques Maritain and the French Catholic Intellectuals*. Notre Dame: University of Notre Dame Press, 1983.
- Dunaway, John M. *Jacques Maritain*. Boston: Twayne Publishers, 1978.
- Eguin, Albert. *Bernanos par Lui-Même*. Paris: Seuil, 1954.
- Feldman, Robert. *Understanding Psychology*. New York: McGraw Hill, Inc., 1987.
- Fergusson, Francis. *Dante's Drama of the Mind: A Modern Reading of the Purgatorio*. Princeton: Princeton University Press, 1953.
- Farias, Victor. *Heidegger and Nazism*. Philadelphia: Temple University Press, 1989.
- Ferry, Luc and Alain Renaut. *French Philosophy of the Sixties: An Essay on Antihumanism*. Trans. Mary Schnackenberg Cattani. Boston: University of Massachusetts Press, 1990.
- Fowlie, Wallace. "Remembering Jacques Maritain." *The American Scholar* (Summer 1987).
- For the President. Personal and Secret: Correspondence Between Franklin D. Roosevelt and William C. Bullitt*. Ed. O.H. Bullitt. Boston, 1972.
- Freedom in the Modern World*. Ed. Michael D. Torre. Notre Dame: American Maritain Association, 1989.
- Fukuyama, Francis. "The End of History." *The National Interest* (Summer 1989).

- Gide, André. *Journal d'André Gide*. Paris: Gallimard, 1951.
- Gilby, Thomas. *Between Community and Society: A Philosophy and Theology of the State*. New York: Longmans, Green and Co., 1953.
- _____. *The Political Thought of Thomas Aquinas*. Chicago: The University of Chicago Press, 1958.
- Gisan, Gilbert. *C.F. Ramuz, ses Amis et son Temps. Vol. VI, 1919-1939: Les Oeuvres Majeures*. Lausanne - Paris: La Bibliothèque des Arts, 1970.
- Gordon, Caroline. *The Malefactors*. New York: Harcourt, Brace, 1956.
- _____. *"Old Red" and Other Stories*. New York: Scribner, 1954.
- _____. *The Southern Mandarins: Letters of Caroline Gordon to Sally Wood, 1924-37*. Sally Wood, ed. Baton Rouge: Louisiana State University Press, 1984.
- Gourevitch, Victor. "On Natural Right," in *The Crisis of Liberal Democracy*. Ed. Kenneth L. Deutsch and Walter Soffer. Albany: State University of New York Press: 1987.
- Griesbach, Marc. "Restoring Philosophical Realism in Today's Intellectual World." *1983 Proceedings of the American Catholic Philosophical Association*.
- Guggenheim, Peggy. *Out of this Century: Confessions of an Art Addict*. New York: Universe Books, 1987.
- Guthrie, W.K.C. *A History of Greek Philosophy. Plato: The Man and His Earlier Period*. Cambridge: Cambridge University Press, 1975.
- Heidegger, Martin. *Basic Writings*. Ed. David Farrell Krell. New York: Harper and Row, 1977.
- Hellman, John. *Simone Weil. An Introduction to her Thought*. Philadelphia, 1984.
- Higgins, George. "Reformers Should Emphasize Hope." *The New World*. Chicago (June 30, 1989).
- Hirsch, E. D., Jr. *Cultural Literacy*. New York: Vintage Books, 1987.
- Hittinger, F. Russell. "Reason and Anti-Reason in the Academy." *The Intercollegiate Review*. (Fall 1987).
- Hudson, Deal W. "Can Happiness be Saved?." *Jacques Maritain: The Man and His Metaphysics*. Ed. John F.X. Knasas. Notre Dame: American Maritain Association, 1988.
- Hurstfield, Julian G. *America and the French Nation, 1939- 1945*. Chapel Hill, North Carolina, 1986.
- Jacques Maritain: The Man and His Metaphysics*. Ed. John F.X. Knasas. Notre Dame: American Maritain Association, 1988.
- Jaeger, Werner. *Paideia: The Ideals of Greek Culture*. Second ed. Oxford: Oxford University Press, 1965.

- _____. *The Theology of the Early Greek Philosophers*. Oxford: The Clarendon Press, 1947.
- Kaufmann, Walter. *Existentialism from Dostoyevsky to Sartre*. New York: Meridian Books, 1967.
- Lalande, André, *Vocabulaire Technique et Critique de la Philosophie*. Paris: Presses Universitaires de France, 1962).
- Langer, William. *Our Vichy Gamble*. Hampden, Connecticut, 1965.
- Lasch, Christopher. *The Culture of Narcissism*. New York: Norton, 1978.
- Leitch, Vincent. *Deconstructive Criticism: An Advanced Introduction*. New York: Columbia University Press, 1986.
- Lonergan, Bernard. *Insight: A Study of Human Understanding*. New York: Philosophical Library, 1957.
- Mabille, Pierre. *Thérèse de Lisieux*. Paris: Corti, 1936.
- MacIntyre, Alasdair. *After Virtue*. Second ed. Notre Dame: University of Notre Dame Press, 1984.
- _____. *Whose Justice? Which Rationality?* Notre Dame: University of Notre Dame Press, 1988.
- Maritain, Jacques. *Antisemitism*. Geoffrey Bles: The Centenary Press, London: 1939.
- _____. *Art and Scholasticism and Other Essays*. Trans. V. F. Scanlon. New York: Charles Scribner's Sons, 1935.
- _____. *Carnet de Notes*. Paris: Desclée de Brouwer, 1965.
- _____. *A Christian Looks at the Jewish Question*. Arno Press, New York: 1973.
- _____. *On the Church of Christ*. Notre Dame: University of Notre Dame Press, 1983.
- _____. *Le Crémuscle de la Civilisation*. Montréal: Editions de l'Arbre, 1941.
- _____. *Creative Intuition in Art and Poetry*. Princeton, New Jersey: Princeton University Press, 1953.
- _____. "Démocratie et Autorité." *Annales de Philosophie Politique: Le Pouvoir*. Vol. 2. Paris: Presses Universitaires de France, 1957.
- _____. *The Dream of Descartes*. Trans. Mabelle Andison. New York: Philosophical Library, 1944.
- _____. *Distinguish to Unite: Or, the Degrees of Knowledge*. Trans. under the supervision of Gerald B. Phelan. New York: Charles Scribner's Sons, 1959).
- _____. *Education at the Crossroads*. New Haven: Yale University Press, 1943.

- _____. "Education for the Good Life." *The Education of Man*. Ed. Donald and Idella Gallagher. Garden City, New York: Doubleday and Co., Inc., 1962.
- _____. *Existence and the Existent*. Trans. Lewis Galantiere and Gerald B. Phelan. Westport, Connecticut: Greenwood Press, Publishers, 1975.
- _____. *Freedom in the Modern World*. Trans. Richard O'Sullivan. New York: Charles Scribner's Sons, 1936.
- _____. *An Introduction to the Basic Problems of Moral Philosophy*. Trans. Cornelia N. Borgerhoff. Albany: Magi Books, 1990.
- _____. *Man and the State*. Chicago: University of Chicago Press, 1951.
- _____. *Moral Philosophy*. New York: Charles Scribner's Sons, 1964.
- _____. *Oeuvres Complètes*. Fribourg: Editions Universitaires, 1987.
- _____. *Le Paysan de la Garonne*. Paris: Desclée de Brouwer, 1967.
- _____. *On the Philosophy of History*. New York: Charles Scribner's Sons, 1957.
- _____. *Philosophy of Nature*. New York: Philosophical Library, 1951.
- _____. *A Preface to Metaphysics: Seven Lectures on Being*. London: Sheed and Ward, 1939.
- _____. *Principes d'une Politique Humaniste*. Paris: Hartmann, 1945.
- _____. *Raison et Raisons*. Paris: Egloff, 1947.
- _____. *The Range of Reason*. New York: Charles Scribner's Sons, 1958.
- _____. *Ransoming the Time*. Trans. Harry Lorin Binsse. New York: Charles Scribner's Sons, 1941.
- _____. *Du Régime Temporal et de la Liberté*. Paris: Desclée de Brouwer, 1933.
- _____. *Reflections on America*. New York: Charles Scribner's Sons, 1958.
- _____. *Religion and Culture*. London: Sheed and Ward, 1931.
- _____. *Réponse à Jean Cocteau*. Paris: Stock, 1926.
- _____. *The Responsibility of the Artist*. New York: Gordian, 1972 (reprint of original edition, Charles Scribner's Sons, 1960).

- _____. *Saint Thomas Aquinas*. Trans. Joseph W. Evans and Peter O'Reilly. New York: Meridian Books, Inc., 1958.
- _____. *Scholasticism and Politics*. Garden City: Doubleday and Company, 1960.
- _____. *Science and Wisdom*. London: Geoffrey Bles, 1954.
- _____. *The Twilight of Civilization*. New York: Sheed and Ward, 1944.
- _____. *On the Use of Philosophy*. Princeton: Princeton University Press, 1961.
- Maritain, Raïssa. *Les Grandes Amitiés*. New York: Maison Française, 1941.
- _____. *Journal de Raïssa*. Ed. Jacques Maritain. Paris: Desclée de Brouwer, 1949.
- _____. *Poèmes et Essais*. Ed. Jacques Maritain. Paris: Desclée de Brouwer, 1968.
- McCool. "Maritain's Defense of Democracy." *Thought*, 54 (June 1979).
- Michaud, Thomas, A. "An Indictment of Enlightenment Technique." *Proceedings of the Thirteenth Annual European Studies Conference*. Ed. K. Odwarka. Cedar Rapids IA: University of Northern Iowa, 1988.
- Montgomery, Marion. "Wanted: A Better Reason as Guide." *Modern Age*. 32, 1, 1988.
- Muggeridge, Malcolm. "The Great Liberal Death-Wish." *The Portable Conservative Reader*. Ed. Russell Kirk, New York: Penguin Books, 1982.
- Murray, John Courtney. *We Hold These Truths*. New York: Sheed and Ward, 1960.
- Nearing, Scott. *Living the Good Life*. New York: Schocken, 1970.
- Novak, Michael. *Free Persons and the Common Good*. Lanham, Maryland: Madison Books, 1989.
- O'Connor, Flannery. *The Habit of Being: Letters of Flannery O'Connor*. Ed. Sally Fitzgerald. New York: Farrar, Strauss, and Giroux, 1979.
- "Pain." *The Journal of the International Association for the Study of Pain*, "Classification of Chronic Pain," Supplement 3, 1986.
- Percy, Walker. *Lost in the Cosmos*. New York; Farrar, Strauss, and Giroux, 1983.
- Popper Karl. *The Open Society and Its Enemies*. *The Spell of Plato*. Fifth, rev. ed. Princeton: Princeton University Press, 1966.
- Rifkin, Jeremy. *Declaration of a Heretic*. New York: Routledge and Kegan Paul, 1985.
- Roosevelt and Churchill: Their Secret Wartime Correspondence. Ed. Francis Lowenheim et al., New York, 1975.

- Rorty, Richard. *Philosophy and the Mirror of Nature*. Princeton: Princeton University Press, 1979.
- Rosenberg, Harold. *The Profession of Poetry or, Trials Through the Night for M. Maritain*. Partisan Review 9 (September-October, 1942).
- Ryan, Michael. *Marxism and Deconstruction: A Critical Articulation*. Baltimore: Johns Hopkins University Press, 1982.
- Scarry, Elaine. *The Body in Pain*. New York: Oxford University Press, 1985.
- Sheehan, Thomas. "Heidegger and the Nazis." *The New York Review of Books*. (June 16, 1988).
- Simon, Yves R., "Connaissance de l'Ame." *Gants du Ciel*. Montreal: Fides, 1944).
- _____. *The Community of the Free*. Trans. Willard R. Trask. Revised ed. Lanham, Maryland: University Press of America, 1984.
- _____. *Freedom and Community*. Ed. Charles P. O'Donnell. New York: Fordham University Press, 1968.
- _____. *Freedom of Choice*. Ed. Peter Wolff. Foreword by Mortimer J. Adler. New York: Fordham University Press, 1987.
- _____. *A General Theory of Authority*. Revised ed. Intro. by Vukan Kuic. Notre Dame: University of Notre Dame Press, 1980.
- _____. *The Definition of Moral Virtue*. Ed. Vukan Kuic. New York: Fordham University Press, 1989.
- _____. *Nature and Functions of Authority*. Milwaukee: Marquette University Press, 1940.
- _____. "Knowledge of the Soul." *The Thomist* 54 (April, 1990).
- _____. "Trois Leçons sur le Travail." Collection *Cours et Documents de Philosophie*. Paris: Pierre Tequi, 1938.
- _____. *Work, Society and Culture*. Ed. Vukan Kuic. New York: Fordham University Press, 1971.
- Staley, Kevin. "Happiness: The Natural End of Man?" *The Thomist* 53 (April 1989).
- Steiner, George. *Real Presences*. Chicago: University of Chicago Press, 1989.
- Strauss, Leo. "An Epilogue." Ed. Herbert J. Storing. *Essays on the Scientific Study of Politics*. New York: Holt, Rinehart, and Winston, 1962.
- _____. *Liberalism Ancient and Modern*. New York: Basic Books, 1968.
- _____. *Natural Right and History*. Chicago: University of Chicago Press, 1953.
- _____. *On Tyranny*. Ithaca: Cornell University Press, 1968 [Glencoe: Free Press, repr.].

-
- _____. *What is Political Philosophy?* New York: Free Press, 1959; repr. Westport: Greenwood Press, 1973.
- Sullivan, Walter. *Allen Tate: A Recollection*. Baton Rouge: Louisiana State University Press, 1988.
- Suther, Judith D. *Raissa Maritain, Pilgrim, Poet, Exile*. New York: Fordham University Press, 1990.
- Tate, Allen. *The Fathers*. Baton Rouge: Louisiana State University Press, 1977 (revised from original edition, New York: G. P. Putnam's Sons, 1938).
- Tocqueville, Alexis de. *Democracy in America*. Ed. Phillips Bradley. New York: Vintage, 1945.
- Understanding Maritain*. Ed. Deal W. Hudson and Matthew J. Mancini. Atlanta: Mercer University Press, 1987.
- Weil, Simone. *La Condition Ouvrière*. Paris: Gallimard, 1951.
_____. *Réflexions sur les Causes de la Liberté et de l'Oppression Sociale*. Paris: Gallimard, 1955.
- Weiland, George. "Happiness: The Perfection of Man." *The Cambridge History of Later Medieval Philosophy*. Eds. Norman Kretzmann, Anthony Kenny, and Jan Pinborg. New York: Cambridge University Press, 1982.
- Wolff, Robert Paul. "Book Review: *The Closing of the American Mind*." *Academe*. (Sept.-Oct. 1987). Reprinted in *Essays On The Closing of The American Mind*. Ed. Robert L. Stone. Chicago: Chicago Review Press, 1987: 18-21.
- Wolterstorff, Nicholas. "Suffering Love." *Philosophy and the Christian Faith*. Ed. Thomas V. Morris. Notre Dame: University of Notre Dame Press, 1988.
- Zeldin, Theodore. *Intellect, Taste, and Anxiety*. Vol. 2 of *France 1848-1945*. Oxford: The Clarendon Press, 1977.

Index of Names

- Abrams, M.H., 195, 198
Adler, Mortimer J., 130, 232, 245, 256, 257, 258, 260
Aesop, 233
Alinsky, Saul, 76
Anselm of Canterbury, 238
Anthony of Padua, 33
Aquinas, Thomas, 5, 6, 28, 39, 72, 92, 99, 100, 124, 129, 131, 133, 157, 160, 162, 263, 264, 265, 266, 267, 268, 270, 271, 272, 274, 278, 281, 288, 290, 291
Aristotle, 2, 5, 7, 9, 10, 11, 13, 63, 65, 72, 121, 122, 129, 135, 147, 155, 157, 233, 266
Aron, Raymond, 144
Arrowsmith, William, 287
Asselin, D.T., 5, 6, 119-131, 293
Augustine, Aurelius, 6, 270, 288, 290
Ayer, Alfred J., 256
Bacon, Francis, 7, 66
Barrett, William, 170, 189
Barthes, Roland, 194
Baudelaire, Charles, 29
Baudrillard, Alfred, Cardinal, 102
Bazin, André, 139, 140
Beatrice, 274
Beauvoir, Simone de, 18, 21
Bellah, Robert N., 44, 47, 49, 258
Bergman, Ingmar, 136
Bergson, Henri, 145, 148, 228
Bernanos, Georges, 6, 7, 12, 32, 81, 82, 83, 84, 85, 86, 89, 90, 91, 92, 93
Blake, Richard, 141
Bloom, Allan, 5, 245, 250, 251, 252, 253, 254, 255, 260
Bloy, Léon, 51, 81, 92, 93
Bonaparte, Napoléon, 98
Borne, Etienne, 50
Boyer, Ernest L., 255, 258, 259, 260
Boyle, William J., 5, 8, 155-64, 293
Braun, Wernher Von, 60
Breton, André, 18, 19
Brown, Ashley, 32, 33
Bunyan, John, 19
Burke, Edmund, 192
Bush, William, 6, 81-93, 293
Caesar, Julius, 13
Cajetan (Thomas de Vio), 144
Califano, Joseph, 2, 4, 201-213, 293
Camus, Albert, 18, 20, 21, 167, 168, 182
Caputo, John, 5, 156, 157, 158, 159, 160, 161, 162, 163, 164

- Ceréjeira, Emmanuel
Gonçalves, Cardinal, 291
- Charles [English], Father, 33
- Chesterton, Gilbert K., 12, 200
- Chirico, Giorgio de, 19
- Churchill, Winston, 90, 97, 113, 115
- Claudel, Paul, 32
- Clemenceau, Georges, 112
- Clovis, 83, 87
- Cocteau, Jean, 12, 24, 91, 92
- Comte, Auguste, 149, 172
- Cowley, Malcolm, 28
- Crane, Hart, 23, 32
- Crick, Francis, 219
- Daedalus, 232
- Dante Alighieri , 32, 265, 266, 267, 274
- Darlan, Jean, Admiral, 112
- Darwin, Charles, 219
- Day, Dorothy, 32
- Da Vinci, Leonardo, 138
- Dennehy, Raymond, 11
- Derrida, Jacques, 156, 170, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 194, 195, 196, 197
- Descartes, René, 5, 7, 40, 41, 42, 43, 46, 129, 219, 230, 231, 236, 237, 238, 239, 256, 290
- Dewey, John, 245, 246
- Doering, Bernard, 11, 49-68, 293
- Dostoevsky, Fyodor, 171
- Duhamel, Georges, 55
- Dunaway, John M., 5, 27-35, 294
- Durkheim, Emile, 149
- Duthoit, Bishop, 115
- Eckhart, Meister, 163
- Einstein Albert, 215
- Eisenhower, Dwight D., 115
- Eliot, T.S., 23, 24, 29
- Eluard, Paul, 21
- Engels, Friedrich, 59
- Evans, Joseph W., 8, 17
- Favre, Jules, 81
- Favre, Geneviève, 88
- Fergusson, Francis, 33
- Ferry, Luc, 199
- Ficino, Marsilio, 267
- Flaubert, Gustave, 33, 61
- Ford, Ford Madox, 28
- Foucauld, Charles de, 34
- Fourier, Charles, 59
- Fowlie, Wallace, 23
- France, Anatole, 32
- Franco, Francisco, 100
- Franz, Kurt, 210
- Freud, Sigmund, 9, 148, 273
- Fukuyama, Francis, 187, 188
- Gallagher, Donald A., 14, 277-85, 294
- Gandhi, Mahatma, 220
- Garrigou-Lagrange, Reginald, 100, 102, 110
- Gaulle, Charles de, 96, 97, 98, 102, 103, 104, 105, 106, 107, 108, 109, 110, 112, 113, 114, 115, 116
- Gauthier, Theophile, 61
- Gemelli, Edouard, 102
- Geneviève, St., 91
- Gerlier, Pierre-Marie, Cardinal, 114
- Gide André, 12, 18, 19, 21, 32
- Gillet, Louis, 102
- Gilson, Etienne, 264, 265, 266, 267, 268, 271, 273
- Giraud, Henri, General, 114

- Gobineau, Arthur de, 46
Gordon, Caroline, 23, 28, 29,
 32, 33, 34, 35
Greene, Graham, 134
Griffin, John Howard, 214
Grotius, Hugo, 3
Guggenheim, Peggy, 21
Grunelius, Antoinette,
 Baroness, 27, 89
Hall, Stuart, 35
Hancock, Curtis, L., 5, 8, 241-
 60, 294
Havel, Vaclav, 116
Hegel, G.W.F., 124, 130, 159,
 174, 179, 182, 188, 197, 291
Heidegger, Martin, 124, 130,
 156, 159, 169, 171, 173, 175,
 177, 178, 180, 182, 184, 191
 196, 199, 212, 213
Hellman, John, 9, 95-116, 294
Hesiod, 232
Higgins, George, 79
Hilary of Poitiers, 91
Hirsch, E.D., Jr., 245, 247, 250
Hitchcock, Alfred, 136
Hitler, Adolf, 90, 99
Hittinger, F. Russell, 255
Hobbes, Thomas, 10, 122
Homer, 232
Hopkins, Gerard Manley, 268
Hudson, Deal W., 8, 263-276,
 294
Hume, David, 3, 212
Hussurl, Edmund, 213
Hutchins, Robert Maynard,
 256, 257, 260
Jameson, Francis, 18
Joan of Arc (Jeanne d'Arc), 91,
 108
John of St. Thomas, 144
John of the Cross, 110
John Paul II, Pope, 65
John, St., 219
Kant, Immanuel, 158-59, 291
Kennedy, John F., 30, 217
Kennedy, Robert F., 34
Kenner, Hugh, 287
Kierkegaard, Søren, 275
Kirby, Mother, 35
Kolbe, Maximilian, 193
Kuic, Vukan, 50
Lalande, André, 144
La Pira, Mayor, 35
Lasch, Christopher, 47, 49, 258
Lauder, Robert, 133-141, 294-
 295
Lavoisier, Antoine-Laurent de,
 60
Leger, Alexis, 96
Leibniz, Gottfried, 194
Lenin, Vladimir, 111
Leo XIII, Pope, 88, 114
Lévy-Bruhl, Lucien, 149, 150
Lienart, Achille, Cardinal, 115
Lincoln, Abraham, 75
Lippmann, Walter, 88
Littre, Emile, 149
Locke, John, 10, 47, 122
Lonergan, Bernard, 158
Louis of the Trinity, Father,
 110
Louis, Saint, 104
Lowell, Robert, 28
Luke, St., 219
Luther, Martin, 46, 256
Luzarne, Curé de, 32
Lynch, William, 30
Lytle, Andrew, 28
Mabille, Pierre, 21
Machiavelli, Nicolo, 4, 7, 151

- MacIntyre, Alasdair, 5, 119, 121, 122, 123, 129, 130, 290
- Magnani, Anna, 30
- Mancini, Matthew J., 7, 39-47, 295
- Mankiewicz, Herman, 139
- Maritain, Paul, 88
- Maritain, Raïssa, 4, 20, 21, 27, 33, 35, 89, 92, 93
- Mark, St., 219
- Martin of Tours, 21
- Marx, Karl, 41, 52, 59, 124, 186
- Matthew, St., 219
- Mauriac, François, 50
- Maurin, Peter, 32
- Maurras, Charles, 81, 82, 101, 111
- McCarthy, Eugene, 33, 34
- McInerny, Ralph, 2, 287-92, 295
- Melville, Herman, 42
- Merton, Thomas, 210
- Michelangelo Buonarroti, 61, 134
- Mill, John Stuart, 144
- Milosz, Czeslaw, 99
- Monnet, Jean, 96
- Montaigne, Michèle de, 47
- More, Thomas, 33
- Morgan, Frederick, 30
- Muggeridge, Malcolm, 241, 242
- Mun, Albert de, 114
- Muselier, Admiral, 105
- Mussolini, Benito, 95
- Nearing, Scott, 51
- Nef, John, 150
- Nelson, Ralph, 8, 143-53, 295
- Newton, Sir Isaac, 219
- Nietzsche, Friedrich, 2, 124, 129, 130, 174, 182, 191, 197
- O'Brian, Father, 102
- O'Connor, Flannery, 5, 33
- O'Donnell, Charles P., 6, 71-79, 295
- Oumançoff, Vera, 30, 92
- Parmenides of Elea, 159
- Pacsal, Blaise, 60
- Paul of Tarsus, 19, 290
- Péguy, Charles, 51, 91, 108
- Perse, Saint-Jean, 96
- Pétain, Henri, 100, 103, 106
- Peyre, Henri, 18
- Philip, André, 100, 112
- Piaget, Jean, 148
- Picasso, Pablo, 134
- Pico della Mirandola, 291
- Pieper, Josef, 11, 39, 264, 268, 269, 270, 271, 272, 273
- Pius XI, Pope, 291
- Plato, 2, 10, 119, 121, 122, 123, 125, 126, 127, 128, 157, 159, 232
- Popper, Karl, 146
- Porter, Katherine Anne, 2
- Pound, Ezra, 32
- Proust, Marcel, 18
- Ransom, John Crowe, 23
- Redpath, Peter A., 4, 13, 227-40, 295
- Remi, St., 84
- Renaut, Alain, 199
- Reynard, Paul, 96
- Rifkin, Jeremy, 9, 218, 219, 220, 221, 222
- Rondeaux, Madeleine, 32
- Roosevelt, Franklin D., 88, 90, 96, 97, 104, 111, 112, 113, 114, 115,
- Rorty, Richard, 5, 119, 120, 121, 122, 123, 129

- Rosselini, Roberto, 30
Rousseau, Jean Jacques, 7, 10,
40, 41, 43, 46, 180, 184, 195,
196, 245, 246, 256
Royal, Robert, 5, 9, 167-200,
296
Russell, Bertrand, 256
Sabon, Paul, 20
Sachs, Maurice, 91, 92
Saint Exupery, Antoine de, 96
Saint-Marin, Antoine, 32
Saliège, Jules Géraud, Msgr.,
115
Santayana, George, 193
Sartre, Jean Paul, 20, 21, 24,
171, 173
Saussure, Ferdinand, 194
Schall, James V, 1-14, 296
Scharansky, Natan, 193
Schmitt, Carl, 14
Schumann, Maurice, 104, 105
Shakespeare, William, 287
Shaw, George Bernard, 25
Sigfried, André, 55
Simon, Yves R., 11, 49 50,
53, 54, 56, 57, 58, 59, 60, 61,
62, 63, 63, 64, 65, 67, 95, 96,
97, 98, 100, 101, 102, 110,
113, 114, 116, 264, 270, 271,
272, 273, 274
Socrates, 126, 233, 234, 235,
254, 255
Solzhenitsyn, Alexander, 139,
140, 192
Spellman, Cardinal Francis, 30,
31
Spengler, Oswald, 287
Stevens, Wallace, 23
Steiner, Jean François, 210
Steiner, George, 290
Stevenson, Charles, 256
Strauss, Leo, 5, 8, 9, 10, 119,
123, 127, 128, 129, 130, 131,
152, 153
Sullivan, Walter, 29
Suther, Judith D., 11, 12, 17-25,
296
Tanguy, Yves, 19
Tate, Allan, 5, 23, 27, 28, 29, 31,
35
Taft, Robert, 30
Thérèse of Lisieux, 21
Teresa, Mother, 220
Thales of Miletus, 155
Tizo, Josef, 100, 102
Tocqueville, Alexis de, 7, 44, 45
Toland, Gregg, 139
Trapani, John G., 9, 215-223, 296
Valla, Lorenzo, 267
Valery, Paul, 19
Van Doren, Mark, 23
Verdier, Cardinal, 89
Vignaux, Paul, 107
Voltaire, 170
Walesa, Lech, 116
Watson, James, 219
Weber, Max, 149
Weil, Simone, 11, 49, 50, 51, 53,
54, 55, 56, 58, 59, 61, 62, 64,
65, 66, 103
Welles, Orson, 139, 140
Wittgenstein, Ludwig, 212, 213
Wolf, Robert Paul, 256
Wood, Nancy Tate, 34
Zeldin, Theodore, 45