

TABLE OF CONTENTS

JØRGEN JØRGENSEN, <i>Copenhagen</i> . Some remarks concerning the principal metaphysical implications of recent physical theories and points of view	1
ZYGMUNT ZAWIRSKI, <i>Poznań</i> . La Théorie des quanta et le principe de causalité	9
JACQUES CHEVALIER, <i>Grenoble</i> . De la signification des faits	13
MORRIS R. COHEN, <i>New York</i> . Possibility in history	19
NICOLAI HARTMANN, <i>Köln</i> . Kategorien der Geschichte	24
J. LUOPPOL, <i>Moscow</i> . Is a philosophy of history consistent with the facts of history?	31
H. WILDON CARR, <i>London</i> . Cosmic process and living activity	39
R. F. ALFRED HOERNLÉ, <i>Witwatersrand</i> . Must biological processes be either purposive or mechanistic?	44
EDGAR A. SINGER, JR., <i>Pennsylvania</i> . Logic and the relation of function to mechanism	47
E. UNGERER, <i>Karlsruhe</i> . Kennzeichnung und Erklärung des organischen Lebens	57
PROFESSOR FREDERICK J. E. WOODBRIDGE, <i>Columbia</i> . Implications of the Genetic method	65
EDGAR SHEFFIELD BRIGHTMAN, <i>Boston University</i> . The dialectical unity of consciousness and the metaphysics of religion	70
BENEDETTO CROCE, <i>Naples</i> . Antistoricismo	78
PH. KOHNSTAMM, <i>Amsterdam</i> . The relation between metaphysics and religion	87
J. E. BOODIN, <i>University of California</i> . An animistic cosmology	93
F. S. C. NORTHRUP, <i>Yale</i> . The relation between time and eternity in the light of contemporary physics	100
EM. RADL, <i>Prague</i> . History without evolution	106
M. SCHLICK, <i>Vienna</i> . The future of philosophy	112
L. S. STEBBING, <i>Bedford College</i> . Logical constructions and knowledge through description	117
G. F. STOUT, <i>St. Andrews</i> . Are there different ways of existing?	122
A. LALANDE, <i>Paris</i> . Le Formalisme et les valeurs logiques	127
D. MICHALTSCHEV, <i>Sofia</i> . Die traditionelle Logik in neuer Beleuchtung	134
PAUL WEISS, <i>Harvard</i> . Entailment and the future of logic	143
HANS DRIESCH, <i>Leipzig</i> . Die Phänomenologie und ihre Vieldeutigkeit	151

BORIS JAKOWENKO, <i>Marienbad</i> . Kritische Bemerkungen über die Phänomenologie	159
C. J. DUCASSE, <i>Brown</i> . On our knowledge of existents	163
CHARLES HARTSHORNE, <i>Chicago</i> . Sense quality and feeling tone	168
G. DAWES HICKS, <i>London</i> . The nature of perception and of its objects	173
C. E. M. JOAD, <i>London</i> . The status of sense perception in relation to scientific knowledge	181
T. KOTARBINSKI, <i>Warsaw</i> . Le Réalisme radical	187
REGINALD JACKSON, <i>Queen's University, Ontario</i> . Denotation, connotation, and definition	191
WM. PEPPERELL MONTAGUE, <i>Columbia</i> . A defence of causality	198
L. NOËL, <i>Louvain</i> . La théorie de l'intelligence selon la tradition aristotélicienne	203
H. G. STOKER, <i>Potchefstroom, Transvaal</i> . On our immediate knowledge of the realness of reality	208
M. DE WULF, <i>Louvain</i> . L'Âge de la métaphysique	214
BRUNO BAUCH, <i>Jena</i> . Die Beziehung des wissenschaftlichen Denkens zum Ideal der Erkenntnis	219
LÉON BRUNSCHVIG, <i>Paris</i> . Le Rapport de la pensée scientifique à l'idéal de la connaissance	229
E. DUPRÉEL, <i>Bruxelles</i> . Mémoire, connaissance, vérité	236
MALTE JACOBSSON, <i>Gothenburg</i> . The meaning of a judgement	241
G. KATKOV, <i>Prague</i> . Zur apriorischen Grundlegung der Wahrscheinlichkeitstheorie	248
N. O. LOSSKY. The chief characteristics of a system of logic based upon intuitivism in epistemology and ideal-realism in metaphysics	254
G. D. SCRABA, <i>Bucarest</i> . La Philosophie du langage	261
ROY WOOD SELLARS, <i>Michigan</i> . The factors of knowledge	268
C. BOUGLÉ, <i>Paris</i> . The value of ethical and political philosophy as guides in practice	272
G. C. FIELD, <i>Bristol</i> . The value of ethical and political philosophy as guides in practice	278
WINCENTY LUTOSŁAWSKI, <i>Wilno</i> . Theory and practice of national life	285
LEO POLAK, <i>Groningen</i> . Why justice requires retribution and forbids capital punishment	293
JOHN LAIRD, <i>Aberdeen</i> . Is the distinction between moral rightness and wrongness ultimate?	302

TABLE OF CONTENTS

xiii

FRITZ MEDICUS, <i>Zürich</i> . 'Is the distinction between moral rightness and wrongness ultimate?	307
D. PARODI, <i>Paris</i> . La distinction du bien et du mal est-elle quelque chose d'ultime?	313
F. C. S. SCHILLER, <i>Oxford</i> . Is the distinction between moral rightness and wrongness ultimate?	319
W. MACMAHON BALL, <i>University of Melbourne</i> . Is the ground of political obligation always one and the same?	324
GEORGES DAVY, <i>Dijon</i> . Le Fondement de l'obligation politique	328
C. W. HENDEL, <i>McGill University</i> . The varieties of political obligation	336
INGJALD NISSEN, <i>Oslo</i> . Die immanenten Wertungen der sozialen Theorien und Institutionen. Die neue Sachlichkeit. Die Suggestion	343
S. ALEXANDER, <i>Manchester</i> . Truth, goodness, and beauty	349
VALMAI BURDWOOD EVANS, <i>Aberystwyth</i> . Matter and form in art	354
RICHARD MÜLLER-FREIENFELS, <i>Berlin</i> . Die Bedeutung der Soziologie für die Ästhetik	358
CHARLES LALO, <i>Paris</i> . Les Principaux Types du dénivellation des valeurs esthétiques	364
A. LOUNATCHARSKY, <i>Moscow</i> . Les Courants nouveaux de la théorie de l'art de l'Europe occidentale et le marxisme	370
CORNELIUS KRUSÉ, <i>Middletown, Conn.</i> . Axiology and pessimism	382
D. S. MACKAY, <i>University of California</i> . Emergent evolution and ethics	388
RADOSLAV A. TSANOFF, <i>The Rice Institute, Houston, Texas</i> . A gradational view of the nature of evil	393
W. TATARKEWICZ, <i>Warsaw</i> . On the four types of ethical judgments	398
J. BENRUBI, <i>Genève</i> . Y a-t-il répétition des problèmes et de leurs solutions dans l'histoire de la philosophie?	402
HILDA D. OAKELEY, <i>London</i> . The question of progress in metaphysics in the light of some present tendencies	407
ADOLF PHALEN, <i>Uppsala</i> . Our common notions and their dialectic movements in the history of philosophy	414
ADAM ZOLTOWSKI, <i>Poznań, Poland</i> . The problem of knowledge in modern times, its terms and its solution	421
H. GOMPERZ, <i>Wien</i> . Platons philosophiches System	426
LÉON ROBIN, <i>Sorbonne</i> . Le cinquième genre de l'être dans le <i>Philebe</i>	432

TABLE OF CONTENTS

RICHARD ROBINSON, <i>Cornell</i> . The historical background of Aristotle's <i>Topics VIII</i>	437
J. STENZEL, <i>Kiel</i> . What is alive and what is dead in the philosophy of classical antiquity?	443
CHARLES WERNER, <i>Genève</i> . Ce qui est vivant et ce qui est mort dans la philosophie de l'antiquité classique	451
F. H. ANDERSON, <i>University of Toronto</i> . Locke and the polemic against Cartesian philosophy: causality and cognition	457
A. C. EWING, <i>Swansea</i> . The value of Kant for the realist	461
CHARLES M. BAKEWELL, <i>Yale</i> . The significance of Royce in American philosophy	467
H. HEIMSOETH, <i>Königsberg i./Pr.</i> Der Streit um das Daseinsrecht der Metaphysik und die Geschichte ihres Begriffs	473
PROFESSOR R. B. PERRY, <i>Harvard</i> . The place of William James in the history of empiricism	480
J. L. STOCKS, <i>Manchester</i> . The empiricism of J. S. Mill	487
H. G. TOWNSEND, <i>Oregon</i> . An alogical element in the philosophy of Edwards and its function in his metaphysics	495
A. A. ROBACK, <i>Harvard</i> . When did Jewish philosophy become extinct?	501
KONSTANTY MICHALSKI, <i>Kraków</i> . La Lutte pour l'âme à Oxford et à Paris au XIV ^e siècle et sa répercussion à l'époque de la Renaissance	508
C. J. SHEBBEAR. Have we anything to learn from Scholastic method?	516
INDEX OF AUTHORS' NAMES	523