

❖ The consciousness of self [prise de conscience] of the rights of the human person	3
<i>Fr. Julio Meinvielle, Ph.D., S.T.D.</i>	
I. The emancipation of the human person, based on the juridical order, or Kantianism infecting the Thomistic juridical understanding	7
II. The spiritual rights of the human person, or the virtual atheism of the Maritainian society	25
1. There is a zone of activity in man, the particular or private, which comprises rights and material and moral duties, which only falls under the mediate jurisdiction of the state	26
2. There is a zone of public activity in man which falls under the state's immediate jurisdiction	28
3. All political societies should, even qua society, should render worship to the true God, and in the real economy they should proclaim the cult of the Roman Catholic Church	31
4. As a consequence, it is false that there is a zone of exterior and public activity in which man is only responsible before God and in no way before the state	33
III. The virtue of private religion is not above legal justice	37
IV. The political rights of the human person, or the individualism that destroys the organic and Christian city	40
1. The rights of the human person destroy the organic and traditional character of every politically healthy society	41
2. The traditional life of the city destroyed by Maritain's personalism	44

3. The Maritainian understanding destroys the Christian city founded on the primacy of the Church	47
V. The economic rights of the worker and farmer converted into guides of the social life, or socialism of the Maritainian city	50
1. <i>Prise de conscience</i> in the worker and in the farmer of their right to direct the destiny of the world	54
2. Democratic and cooperative organization of the economic life	56
3. Suppression of social classes, of salaries, and of all servitude	59
❖ Some Thoughts on Freedom in St. Thomas Aquinas According to Cornelio Fabro	65
<i>Fr. Nathaniel Dreyer, IVE, Ph.l.</i>	
Introduction	67
Chapter I: The Existential Choice of the Concrete End	70
A. Sources of the Fabrian Understanding of Freedom	70
B. The Existential Choice of the Concrete End	84
C. Chapter Summary	97
Chapter II: The Interaction of the Intellect and the Will	97
A. The Intellect and the Will on the Formal Plane	98
B. The Intellect and the Will on the Existential Plane	107
C. Chapter Summary	119
❖ <i>Ens</i> as Transcendental in the Doctrine of St. Thomas Aquinas	127
<i>Fr. Alwin Anbu, IVE, Ph.D.</i>	
Prologue	129
1. Textual Evidence	129
2. Opinions of Scholars	130
Introduction	131
I. The <i>Actual Transcendentality of Ens</i>	134

1. The Emergence of <i>Esse</i> as Intensive Act	134
2. The Principle of Participation	136
3. The Real Distinction Between <i>Esse</i> and Essence	138
II. The Foundational Transcendentality of <i>Ens</i>	140
1. <i>Ens</i> as <i>primum cognitum</i>	140
2. <i>Ens</i> as the Foundation of Truth	142
3. <i>Ens</i> -Consciousness: The Interrelation	143
Conclusion: Response to Modern Philosophy	145
❖ The Difference Between Aquinas and Kant in the Approach to Human Understanding	151
<i>Fr. Andres Ayala, IVE, Ph.D.</i>	
I. The Problem of the Universals	154
II. Aquinas' Position in ST I, q. 84, a. 1	157
III. Kant's Position in <i>Critique of Pure Reason</i> , B 1-6	163
❖ The Essence of Thomism According to Cornelio Fabro	169
<i>Fr. Alberto Barattero, IVE, Ph.D.</i>	
I. Some history	171
II. Participation or “Act and Potency”	174
III. A Greater “Heuristic” Value	177
IV. Consequences	183
1. Composition of Essence and Being (<i>Esse</i>)	183
2. Metaphysical Contrariety	185
3. Contingent and Necessary Beings	187
4. Knowledge	189
5. Freedom	191

Book Reviews

- Jeffrey C. Kalb Jr.; *Existence and Subsistence in St. Thomas Aquinas: Against Gilsonian Metaphysics* . . . 197

— Arturo Ruiz Freites; “ <i>In principio Dio creò.</i> ” <i>Trattato Teologico De Deo Creante. Guida allo studio della Somma di Teologia di S. Tommaso I, 44-49 e confronto con il pensiero di Teilhard e di Rahner</i>	204
— Umberto Castiello; <i>La mente delle piante: Introduzione alla psicologia vegetale</i>	209
— Daniel L. Rentfro Jr.; <i>The Law of Freedom: Justice and Mercy in the Practice of Law</i>	220
— Juan José Sanguineti; <i>Neuroscienza e filosofia dell'uomo</i>	225
— Richard Peddicord, O.P.; <i>The Sacred Monster of Thomism: An Introduction to the Life and Legacy of Reginald Garrigou-Lagrange, O.P.</i>	227