

FREDERICK COPLESTON, S.J.

A HISTORY
OF PHILOSOPHY

VOLUME 9

Maine de Biran to Sartre


BURNS & OATES

BURNS & OATES,
Wellwood, North Farm Road,
Tunbridge Wells, Kent TN2 3DR

First published 1975
First paperback edition 1999

Copyright © Frederick Copleston 1975

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means whether electronic, mechanical, chemical, photocopying, recording, or otherwise, known or as yet unknown, for any purpose except for brief quotations in reviews, without the previous written permission of the publisher.

ISBN 0 86012 302 2

Printed in Great Britain by
MPG Limited, Bodmin, Cornwall

CONTENTS

<i>Chapter</i>	<i>Page</i>
PREFACE	ix

PART I

FROM THE REVOLUTION TO AUGUSTE COMTE

I. THE TRADITIONALIST REACTION TO THE REVOLUTION	I
Introductory remarks—De Maistre—De Bonald—Chateaubriand—Lamennais—Traditionalism and the Church.	
II. THE IDEOLOGISTS AND MAINE DE BIRAN	19
The ideologists—Maine de Biran: life and writings—Philosophical development—Psychology and knowledge—Levels of human life.	
III. ECLECTICISM	37
The label—Royer-Collard—Cousin—Jouffroy.	
IV. SOCIAL PHILOSOPHY	51
General remarks—The utopianism of Fourier—Saint-Simon and the development of society—Proudhon: anarchism and syndicalism—Marx on the French socialists.	
V. AUGUSTE COMTE	74
Life and writings—The three stages in human development—The classification and methodology of the sciences—Tasks of the philosopher in the positive era—The science of man: social statics and social dynamics—The Great Being and the religion of humanity.	

PART II

FROM AUGUSTE COMTE TO HENRI BERGSON

VI. POSITIVISM IN FRANCE	99
E. Littré and his criticism of Comte—C. Bernard and the experimental method—E. Renan: positivism and religion—H. Taine and the possibility of metaphysics—E. Durkheim and the development of sociology—L. Lévy-Bruhl and morals.	
VII. NEO-CRITICISM AND IDEALISM	132
Cournot and inquiry into basic concepts—The neo-criticism and personalism of Renouvier—Hamelin and idealist metaphysics—Brunschvicg and the mind's reflection on its own activity.	

VIII.	THE SPIRITUALIST MOVEMENT	155
	The term 'spiritualism'—The philosophy of Ravaisson—J. Lachelier and the bases of induction—Boutroux and contingency—A. Fouillée on <i>idées-forces</i> —M. J. Guyau and the philosophy of life.	
IX.	HENRI BERGSON (1)	178
	Life and works—Bergson's idea of philosophy—Time and freedom—Memory and perception: the relation between spirit and matter—Instinct, intelligence and intuition in the context of the theory of evolution.	
X.	HENRI BERGSON (2)	202
	Introductory remarks—Closed morality—Open morality: the interpretation of the two types—Static religion as a defence against the dissolvent power of intelligence—Dynamic religion and mysticism—Comments.	

PART III

FROM BERGSON TO SARTRE

XI.	PHILOSOPHY AND CHRISTIAN APOLOGETICS	216
	Ollé-Laprune on moral certitude—Blondel and the way of immanence—Laberthonnière and Christian philosophy—Some remarks on modernism.	
XII.	THOMISM IN FRANCE	251
	Introductory remarks: D. J. Mercier—Garrigou-Lagrange and Sertillanges—J. Maritain—E. Gilson—P. Rousselot and A. Forest—J. Maréchal.	
XIII.	PHILOSOPHY OF SCIENCE	271
	H. Poincaré—P. Duhem—G. Milhaud—E. Meyerson—A. Lalande—G. Bachelard.	
XIV.	PHILOSOPHY OF VALUES, METAPHYSICS, PERSONALISM	294
	General remarks—R. Polin—Metaphysics of values: R. Le Senne and the philosophy of spirit—R. Ruyer and J. Pucelle—L. Lavelle and the philosophy of act—The personalism of E. Mounier.	
XV.	TWO RELIGIOUS THINKERS	318
	Teilhard de Chardin—G. Marcel—Differences in outlook.	
XVI.	THE EXISTENTIALISM OF SARTRE (1)	341
	Life and writings—Pre-reflective and reflexive consciousness: the imagining and the emotive consciousness—Phenomenal being and being in itself—Being for itself—The freedom of being for itself—Consciousness of others—Atheism and values.	

CONTENTS

vii

XVII.	THE EXISTENTIALISM OF SARTRE (2)	368
	Sartre and Marxism—The aims of the <i>Critique</i> —Individual praxis—The anti-dialectic and the domination of the practico-inert—The group and its fate—Critical comments.	
XVIII.	THE PHENOMENOLOGY OF MERLEAU-PONTY	390
	A. Camus: the absurd and the philosophy of revolt—Merleau-Ponty: the body-subject and its world—Merleau-Ponty and Marxism—Lévi-Strauss and man.	
	A SHORT BIBLIOGRAPHY	419
	INDEX	469