
   


   

Page iii

Ethica Thomistica

The Moral Philosophy of Thomas Aquinas

REVISED EDITION

Ralph McInerny


   

Page iv

Copyright © 1982, 1997

The Catholic University of America Press

All rights reserved

Printed in the United States of America

The paper used in this publication meets the minimum requirements of American National Standards for Information Science—Permanence of Paper for Printed 

Library materials, ANSI Z39.48­1984.

Library of Congress Cataloging­in­Publication Data

McInerny, Ralph M.

Ethica thomistica : the moral philosophy of Thomas Aquinas / by

Ralph Mclnerny.—Rev. ed. 

p. cm.

Includes bibliographical references.

ISBN 0­8l32­0897­1 (pbk. : alk. paper)

1. Thomas, Aquinas, Saint, 1225?–1274—Ethics. 2. Ethics— 

History. 3. Christian ethics—History—Middle Ages, 600–1500.

1. Title.

B765.T54M392 1997

171'.2'092­dc21                                                      97­11164


   

Page v

For Alasdair MacIntyre


   

Page vii

Contents

Preface ix

1. Morality and Human Life 1

2. The Good for Man 12

3. Ultimate End and Moral Principles 35

4. The Structure of the Human Act 60

5. Good and Evil Action 77

6. Character and Decision 90

7. Prudence and Conscience 103

8. Religion and Morality 114

Bibliographical Note 123

Index 127


   

Page ix

Preface

This little book has been out of print for several years, and it is pleasant to hear that it has been missed. It is about as elementary as a book on ethics can ethically be, 

but for all that it is true, although not the whole truth. By which I mean that much more could be said, not that what is said here would need to be unsaid.

As the Preface to the original edition explains, this book arose from an assignment to lay before a summer institute the way Thomas Aquinas did moral philosophy, in 

its broad lines. My effort was well­received and, when it eventually became a book, many found it useful as a capsule statement of Thomistic Ethics. I am delighted 

that it is to be granted a new lease on life.

It should be said that Thomas had no sense that he was doing ethics, or indeed philosophy, in a personal way, or in one way as opposed to others, at least if such 

pluralism were taken to be radical. Thomas did philosophy, not Thomistic philosophy, just as Aristotle did philosophy and was not intent on fabricating an unusual and 

personal system.

Modern philosophy sometimes looks like one effort after another to be original, to be different, to go where no man has gone before. Greek philosophy began as 

verse and became prose; modern philosophy began in Latin and then turned to the various vernaculars and to the nationalism they often involved. Once there had been 

simply philosophy, and a lingua franca in which to express it; now there was French Philosophy, German Philosophy, British Philosophy, and so on. And within each 

of these philoso­


   

Page x

phies, every philosopher seemed intent on fashioning a patois quite different from ordinary French or German or English.

Poets, it is thought, are under obligation to be original and difficult; their readers must submit to them and see the world as they do. One can argue this assumption, or 

at least modify it, as T. S. Eliot did in "Tradition and the Individual Talent," but we now see this assumption being openly applied to philosophers, who are urged to 

become "strong poets." Self­assertive, that is, there being nothing else to assert, it seems.

The seeds for such nonsense were present at the beginning, when Descartes fashioned what he called Methodic Doubt. Doubt was necessary if Descartes was to 

know that he knew anything for sure. Whatever passed successfully through the fire of doubt could lay claim to being an item of knowledge. This is a familiar story, but 

notice a fundamental assumption of it. Until and unless I subject my views to methodic doubt, I have no right to say I know anything. Now, methodic doubt is 

something philosophers do—apparently not before Descartes, however, which is not insignificant—and this means that people who do not have time or talent for 

philosophy cannot be numbered among those who know.

It is doubtful whether Descartes, by all accounts a nice fellow, a good Catholic who attended a Jesuit college, intended this elitist consequence. But there it is. What 

the mass of mankind say is of no epistemic value in the quest for truth.

On the other hand, the assumption of a Thomas Aquinas or an Aristotle is that everybody already knows things for sure about the world and himself. There are truths 

common to everyone insofar as they are human. These truths are not deliverances of philosophy but are naturally known and presupposed by philosophy. Philosophy 

starts from these naturally known truths and tries to push beyond them, not to call them into question but to place its anchor in them. When the philosopher can no 

longer explain what he means in terms of what everybody already knows, it is the philosopher who loses, not the mass of mankind.


   

Page xi

A good deal of the strangeness of philosophy since Descartes can be traced to this elistist conception of philosophy and its implicit disdain for your Uncle George. On 

the classical assumption, philosophers will have their distinctive voices, their differing styles, but their addressee is in principle anyone, and their subject is reality, not 

the lint to be found in their navels.

Such reflections influence what one thinks he is doing when asked to give a summary of Thomistic Ethics. The way to read this book is to ask whether it jibes with 

what everyone knows. If it does not, I have failed to present Thomas faithfully, and you should burn this book and turn to Thomas. Such revisions as have been made 

are aimed at staving off this failure. Chapter Three has received the most reshaping. Previously, I criticized the views of Germain Grisez and John Finnis et sequaces 

eorum, but I have come to think that this is not the place to do that. As those two admirable gentlemen understand, this is not a recantation.

NOTRE DAME, INDIANA

JANUARY, 1997


   

Page 1

1— 
Morality and Human Life

When St. Thomas says that the subject matter of moral philosophy is human action—human actions are moral actions and vice versa—he captures our sense that the 

moral or ethical pervades human life, but he also leaves us wondering how something so broad can constitute the object of a particular inquiry. Some light is cast on 

this problem when we consider his conception of human action. A human act is one that is conscious, deliberate, and free, something for which we are answerable. 

"Why did you do that?" "What should I do?" But surely there are answers to such questions—''There was a man on third" and "Try an eight iron," say—that we would 

hesitate to call moral or assign to the province of ethics.

Reed Armstrong making a statue is engaged in responsible action, yet we would distinguish both the knowledge embodied in his activity and the reflection on such 

activity by himself and others from moral philosophy. The sculptor, the engineer, the angler, the scholar, the shortstop are all engaged in human action, yet it would be 

odd to call reflection on their deeds moral philosophy. Has Thomas cast too wide a net?

A human action is undertaken for a purpose, with an end in view. Its appraisal will take into account the means employed to achieve the end. An attempt to open a 

lock with a paper key will usually be regarded as a bad way to go about achieving the end in view. Means are ill or well adapted to the purpose for which one acts. 

Another appraisal of action bears on the end, goal or purpose itself. Ends themselves, and not just the means of attaining them, can be assessed as good or bad.


   

Page 2

St. Thomas, like his philosophical mentor Aristotle, seems at the outset to deprive himself of any basis for discriminating between good and bad ends. He says that 

every action is undertaken with a view to some end and that the end has the character of the good. But if every action has a purpose or end and every end is good, it 

looks as if every action must be a good one, if good action is action which aims at the good.

"Good" here means perfective of or fulfilling of the agent. I want something I do not have because having it is preferable to not having it. Hence I pursue it. Latent in 

any action is the belief that its end is perfective or fulfilling of the one acting. That the pursuit achieves its end is the good the agent seeks. But how in this perspective 

can there be bad actions? Thomas and Aristotle provide an answer by distinguishing between real and apparent goods.

A real good is something I pursue as perfective or fulfilling of me and that really would perfect or fulfill me if I had it. An apparent good, by contrast, is an end pursued 

as perfective or fulfilling of me that, if had, really would not perfect or fulfill me. Let us say that you come upon me seated at table. Before me is a heaping bowl of 

carpet tacks. I pour low fat milk over them, sprinkle them with a sugar substitute, and bring a spoonful toward my mouth. Orad, as they say in crossword puzzles. You 

give a cry and stay my hand. "Why would you want to eat carpet tacks?" you reasonably inquire. "I have been told that I need more iron in my diet," say I. You, in 

your role of tacks assessor, explain to me that eating tacks is not the way to achieve my goal. Your assumption is that I want more iron in my diet in order to regain my 

health and restore roses to my cheeks. Unquestioned in your intervention would be that health is good and that iron is a constituent of health. The end is thus left 

untouched by your criticism. Of course I might have responded to your question with a sigh, given you an abbreviated account of my recent travails and said that I 

wanted to shuffle off this mortal coil. The internal hemorrhaging promised by the consumption of a bowl of carpet


   

Page 3

tacks seemed to my troubled mind an effective way to achieve my end. What would you say to that?

Obviously if my end is my end, so to say, I will be in logical difficulty in maintaining that my fulfillment or perfection consists in my not being at all and in the internal 

bleeding that will bring this about. The nonexistence of the human agent can scarcely qualify as the good, perfection, or fulfillment of the human agent. Let us say that I 

am surprised in the act of persuading or even forcing a fellow diner to consume the bowl of tacks. My end now is the extermination of another, perhaps the pushy 

fellow who stayed my hand and asked me why I had not eschewed a tacks free lunch. I am proceeding on the assumption that his ceasing to be will be better for me 

than his continuance in existence. Can reducing the number of my tablemates by one in this way really be perfective or fulfilling of me? That I can have such a goal and 

pursue it as good is surely possible, but could my pursuit and achievement of that goal really be good? As we shall see, one of the tasks of the moral philosopher, 

according to Thomas, is to discover the criteria that will enable him to show that such an end is only apparently, not really, good.

But what of all those human actions that do not seem to be moral ones at all and whose appraisal appeals to scientific, aesthetic, culinary, and other criteria? If not all 

human actions are susceptible of a moral appraisal, how can Thomas maintain an equivalence between human action and moral action? Let us take a case.

Thaddeus Skillen is engaged in research aimed at making lung cancer a mere memory for the race. We come upon him in his lab thoughtfully smoking a mentholated 

cigarette as he inspects the cloudy contents of a beaker. Mice scamper in the cages behind him. There is the fetid smell we associate with creativity. A massive 

apparatus covers an entire table, and there is the muted and, to Thaddeus, musical murmur of bubbling liquids, the faint hiss of escaping gases, an ambience which 

appeals to the thwarted Madame Curie in the observer. Skillen has infected mice with the


   

Page 4

substance he now contemplates. A wondrous, not quite triumphant smile disturbs his bearded countenance. The reports are in. An assistant has just told him that a 

previously cancerous mouse has achieved a clean bill of health as the result of injections of this fluid. Thaddeus Skillen has perfected a cure for lung cancer.

Good for him? Of course. May he receive a Nobel prize. Let us be the first to congratulate the potential laureate. But is our praise of Skillen moral praise? Is our 

appraisal of what he has done appraisal of moral action? Not necessarily. We might be taken to be saying simply that he has performed his scientific work well. Surely 

that can be disengaged from a moral appraisal of his acts. This would be quite clear if we were to widen our perspective and add a negative moral appraisal to our 

positive appraisal of his work as a scientist.

Imagine Frau Skillen and all the little Skillens reduced to skin and bones by the singlemindedness with which the eponymous Skillen has pursued a cure for lung cancer. 

The cupboard is bare, the house is unheated, shoeless little Skillens wander unloved and morose through the cheerless rooms. Viewed in this wider perspective, 

Skillen comes under another appraisal that conflicts with our praise for his research. This prompts us to take a closer look around the lab. To our alarm, we notice that 

some of the cages contain human beings and they are treated no better than germ­free mice. Our eye is drawn to a pair of white­knuckled hands on the window sill, 

and we find one of Skillen's assistants clinging there, about to fall, crying for help, his plight ignored by our scientist.

Such everyday examples suggest that human actions can be appraised in several ways—internally, as we might say, and externally or, better, comprehensively, that is, 

morally. The non­moral appraisal of human action will thus seem to be a foreshortened perspective. Of course, we can assess the deeds of a golfer, cook, accountant 

by appealing to the criteria of golf, cooking, and accountancy. But all such acts can also be appraised morally. Are they, in the round, comprehensively, conducive to 

the good of


   

Page 5

the agent, his private good, and the good he shares with others of his kind? No human action can escape this wider appraisal although any human action can also be 

appraised non­morally. To be sure, no set of non­moral criteria will have the comprehensive range of the moral. There are some who do not golf or cook and, while 

we may pity them, we do not blame them.

The pervasiveness of the moral, the fact that human action and moral action are identical, has obvious implications for the question frequently asked, and not only by 

philosophers: Why should I be moral? The question may seem to suggest that a person may or may not choose to act from a moral point of view. For St. Thomas this 

would mean that a person may or may not choose to perform moral actions. But if human actions are just as such moral and if one cannot not act, then, simply by dint 

of being a human agent, one is a moral agent. It is necessarily the case that a human person who acts is engaged in moral action and thus subject to moral appraisal.

Needless to say, one does not necessarily perform human actions well, and if the question were taken to mean: Why should I act well?, then of course it points to a 

basic option. One is free to act either well or badly, and to choose to act well is something one may or may not do. Has one who chooses not to act well rejected 

morality and rendered moral appraisal of what he does impertinent and irrelevant? Would not moral appraisals of his deeds be alien, since they embody an outlook 

that others may accept but he has rejected? Not quite. If human acts are just as such moral, they are as such either good or bad. Let us speak of moral
1
 to cover 

human acts both good and bad. Then moral
2
 can be taken to mean those human acts which are performed well, i.e. good human acts. Every human act is necessarily 

moral
1
, but not necessarily moral

2
. It is a matter of necessity, not choice, that any act I perform is moral

1
. It is a matter of choice, not necessity, that an action of mine is 

moral
2
. The question "Why should I be moral?" can only mean, as far as Thomas is concerned, "Why should I be moral

2
?"


   

Page 6

We will not immediately seek an answer to that question. Let us rather return to considering whether someone who chooses not to act well, whether episodically or as 

a matter of policy, can regard the question only as someone else's question, posed from a viewpoint other than his own. I think Thomas would rightly reject this 

interpretation as unreal. The commitment or intention to act well is embodied in each and every action anyone performs. If human action is purposive, undertaken with 

an end in view, and the end has the character of good, then no matter what I do, I do it with the intention of doing what is perfective or fulfilling of me. This is as true 

when I act badly as it is when I act well. When I act badly I am pursuing something which is only apparently good, perhaps because it is a real good pursued in the 

wrong way, at the wrong time, etc. But I can only pursue it as what is perfective of me. Perfective does not, of course, mean heroic virtue or the perfection of which 

Jesus speaks. (Be perfect as your heavenly Father is perfect.) If I am mistaken about what I pursue, if it really isn't fulfilling of me, that latent, implicit intention 

provides an intrinsic criterion according to which my action can be appraised. Thus the question, "Why should I be moral
2
 ?" can be answered: Because that is already 

the intention with which you act. The question does not arise from an alien viewpoint; it is the rock bottom assumption of my acting at all.

The human agent cannot not act. This does not mean that I am compelled to do this action or that, but rather that I must perform some action or other. (Imagine 

deciding not to act for the rest of the week.) Any action that I perform is just as such moral
1
. Actions can be appraised from a number, a countless number, of 

viewpoints other than the moral, but each and every human act can be appraised morally, that is, as done because it is thought to be conducive to what is truly 

perfective and fulfilling of the agent. Some acts can be appraised as those of a golfer; some as those of an accountant; some as those of a scientist. And on and on. But 

all these acts can also be appraised morally. That is, all the things that a human person consciously, purposely, and


   

Page 7

freely does are moral acts. Thus, while a human agent is just as such a moral agent, his actions are susceptible to appraisals that appeal both to intrinsic or narrow 

criteria and to comprehensive moral criteria. The moral order is as broad as the scope of human action itself, encompassing theoretical and practical matters insofar as 

the human agent freely and accountably addresses himself to them.

This conception of human action and of the scope of morality can give rise to a bad picture of human life broadly taken, and Thomas is intent on avoiding that bad 

picture. It has been said that human life is a book in which we set out to write one story and end by writing another. This does not simply mean that earlier I set out to 

do such­and­such and later changed my mind and decided instead to do this­or­that. The observation has a far deeper significance.

The story of a human life always involves far more than a person's responsible moral actions. By the time a person is capable of an interest in moral philosophy, he has 

already acquired a complex personal history. When you look back upon your past life, you will doubtless find it impossible to see it as just a chain of actions of the 

kind we have been discussing. Of course, you intended A and then you intended B. You chose, decided, thought about the future, did this and that, and all these things 

count as free, conscious and responsible deeds. They are the things you set out to do. But every human life is a very complicated mixture of the intended and 

unintended, and it is not possible to sort them out in such a way that all the intended acts would make up a set completely independent of what just happened to me.

Take a simple instance. Imagine that going to see the Cubs play in Wrigley Field is a rational thing to do, at least in the sense that a person can deliberately do such a 

thing. Let us say that I decide to go to Chicago and take in a game. On the Indiana Toll Road I have a flat tire, and a car pulls over to give me aid. Behind the wheel is 

a very attractive young lady whose name, I quickly


   

Page 8

learn, is Fifi LaRue, perhaps a stage name. She offers to take me to the next oasis. I accept. As we drive away her tawny tresses are tossed by the errant breeze. I 

experience pleasant palpitations of the kind associated with infatuation along with concupiscent complications. At the oasis, prior to arranging for the wrecker to go for 

my car, I ask Fifi to have a cup of coffee with me. When we enter the restaurant, a siren goes off, bells ring, bright lights turn on, and cameras roll. With Fifi on my arm 

I am the fifteen millionth customer to patronize the tollway restaurant. The story is carried on national television. My wife turns on the evening news and sees footage of 

me making my historic entry with a radiant Fifi on my arm. Among the prizes that I win is a trip to Bermuda, and it is there, on the golden sands, bronzing in the 

sunshine, that my wife and I are finally reconciled. My arm is healing nicely, the swelling around my eyes is going down, the future looks bright. The child who is the 

fruit of our reconciliation. . . . But enough. Such a story can go on and on. That's life. Indeed it is. The Cubs lose II­I.

In any such account as this, we can discern actions of the kind Thomas calls moral, but we also recognize events that, while connected with my choices, were not 

intended by me. I decided to go to Chicago, and I happened to have a flat tire. I accepted a lift from Fifi with no idea of what lay ahead. I invited her for a cup of 

coffee, but I did not intend to be on national TV. I intended to enter the restaurant, but I did not intend to be the winner of all those prizes. When I acted, I acted in a 

set of circumstances that were in part a result of previous choices and in part the unintended consequences of those choices. Human action, defined as purposive, 

undertaken with an end in view, is always open to fortuitous consequences, and for those I am not held accountable, though, of course, as my wife explains, I am 

responsible for what I next do in the circumstances that then present themselves.

Thomas defines a fortuitous effect of my purposive actions as unlooked­for, rare, and significant. The human agent is always prey to luck, good and bad, but one gets 

neither credit nor blame


   

Page 9

for such effects of his decisions. The story of a life can hardly be told without mention of the adventitious, of what happened to me when I acted. If I am the cause of 

the unintended as well as the intended effects of my choices, I am clearly not the cause of each kind of effect in the same way. If I drive a golf ball and suddenly a cart 

darts into the fairway and my ball strikes the driver on the head and kills him, I can say that the ball went an uninterrupted two hundred yards because I intended that it 

should, and I can say that the imprudent driver died because I drove my ball, but I am not the cause of his death in the same way that I am the cause of my ball's going 

a certain distance. If I had foreseen my ball striking him, I would have refrained from driving when I did. But this has never happened to me before. I have never killed 

a fellow golfer in all my checkered career. My opponent would reasonably regard me as eccentric if I said that I would not drive just now because of a number of 

logically possible consequences of my doing so. A low­Hying aircraft, say a stealth bomber, might be brought down by my Spalding 3. There are many reasons why I 

ought not golf, perhaps, but this is scarcely one of them. A certain amount of prudent caution is advisable before teeing up and swinging away, but no amount of 

caution can forestall the unforeseeable. For that matter, if I should dally on the tee because I am oppressed by thoughts of what unimaginable consequences might 

follow from my hitting the ball, I should be made aware that my decision not to act is itself fraught with possible menace. A robin kicks from its nest on an overhanging 

branch an unhatched egg. the egg strikes my partner on the nose and, in his surprise and consternation, he lurches wildly, swinging his club and catching me behind the 

ear. In a quince, I lie bloody and inert upon the greensward.

Life is like that. Human agents are always cause of more than they intend and often of consequences that are significantly good or evil. Such results are related to moral 

decision, but they are not per se the consequences of it. Of course, if a pattern emerges, I must take it into account. If every time I hit a golf ball someone


   

Page 10

is struck by it, I would find it progressively more difficult to see this as an accidental result of what I am doing. I might give up the game, perhaps even voluntarily.

Such reflections enable us to distinguish between the good and evil that are qualities of my actions and for which I am held accountable, and the good and evil that may 

befall me as a result of acting but for which I am not held accountable. SØren Kierkegaard wished to distinguish between ethics and history on the basis of these two 

senses of good and evil, arguing, much as Tolstoy would at the end of War and Peace, that historical significance depends far more on what happens to people than 

on what they intend. In any case, the distinction between the two senses of good and evil is clear enough.

The distinction enables us to see why St. Thomas, having defined human action as he does, nonetheless holds that we have a most imperfect control over how our 

lives, broadly conceived, turn out. His religious faith and ours enables us to hold that events that are unintended by human agents even though they are consequences 

of responsible choices are not through and through unintended. No event in the created order escapes the providence of God. Thus it is useful for us to ask why 

something happened to us, why we have been lucky or unlucky. The answer cannot presume to be definitive but may nonetheless have significance for how we view 

our lives.

Few things are more conducive to the realization that we are creatures who have only an imperfect control over our lives than our constant openness to the unexpected 

and unintended consequences of our deeds. Greek tragedy, as analyzed by Aristotle, relies heavily on the fortuitous event. A man marries a widow not knowing that 

she is in truth his mother. What he intended to do in marrying her and what he actually did by intending it are very different things and, because incest is so horrible, the 

protagonist, when he learns the true nature of his deed, feels that he must make retribution. But his guilt cannot be moral guilt, since he did not intend to do what he 

did. Some have spoken of this as


   

Page 11

existential guilt, meaning perhaps that, being the kinds of agents we are, we cannot escape our fate of unintentionally causing evils we do not intend. But then in fairness 

we should speak of existential merit too, to cover those good effects that we do not intend but that result unexpectedly from our doing what we mean to do.

These reflections are meant to allay the fear that St. Thomas, by equating human action and moral action, takes human life to be a seamless whole made up only of 

rational choices of which the results are always intended and must be referred to the agent as to their responsible cause. Life is far more complicated than that. Indeed, 

within the context of these considerations, the moral order, earlier taken to be pervasive, can come to seem a small area of illumination within a circumambient 

darkness. The moral order is not so wide as human life even though human action is equated with moral action. If Thomas quite sensibly concentrates on human 

action—the conscious, purposive things we do—as the subject of moral philosophy, he is fully aware that there are more things in heaven and earth, and in our lives, 

than are dreamt of in our philosophy.


   

Page 12

2— 
The Good for Man

When St. Thomas says that every human action is undertaken for some purpose, with an end in view, and that the end has the character of the good, he is echoing 

Aristotle. Aristotle held not only that each human act has its particular goal and end but also that there is an overriding ultimate end for the sake of which each human 

action is undertaken. Because of Thomas's dependence on Aristotle, it seems right first to consider the great pagan philosopher's teaching and then to go on to 

Thomas's development of the concept of ultimate end.

Aristotle

In this section I am concerned with three interrelated and overlapping questions: What does Aristotle mean by ''end" and "ultimate end"? Where and how does he 

show that man has an ultimate end? In what sense is the ultimate end one? I shall confine myself almost exclusively to Book One of the Nicomachean Ethics in 

seeking answers to these questions.

"Every art and every inquiry, and similarly every action and pursuit, is thought to aim at some good; and for this reason the good has rightly been declared to be that at 

which all things aim." Thus begins the Nicomachean Ethics. The sentence attempts, one might say, a swift inventory of human acts or deeds. They are all as such 

telological, undertaken for some purpose, done with an end in view. Furthermore, a first determination of the meaning of 'good' is given. The good is the aim, purpose 

or end of an action,


   

Page 13

where, of course, 'good' means the good for man since we are speaking of human deeds.

This is a startling way to begin a treatise on ethics. If every human action aims at an end, and if the end and the good are one, then each and every human action is, as 

human action, good. In order to escape this leveling consequence, Aristotle needs some criterion whereby he can distinguish between real and apparent goods. How 

will he find one?

His procedure is roughly this. If any action is undertaken with an end in view, with an eye to some good, what is sought as good is taken to be perfective of the agent. 

That is, the not­doing or not­having is less perfective than the doing or having. One seeks what one does not have and seeks it because having it is preferable, is the 

completion of a capacity, the fulfillment of a need. Whatever a human person does or seeks is done or sought under this broad assumption. But not everything so 

sought is really perfective of the agent. Thus Aristotle proceeds on the assumption that knowledge of the kind of agent we are will provide a criterion for distinguishing 

among the things we seek those that are truly perfective of us from those that are not. Hence the traditional talk of real and apparent goods.

Aristotle characteristically clarifies the issues involved by appeal to artistic or technical activities. Just as the human artifact is the basic metaphor he employs to speak 

of natural objects, so here, and even more fittingly, he anchors the meaning of terms in human making before turning explicitly to human doing. No one can doubt the 

pedagogical utility of this procedure, but here as elsewhere we must be extremely careful lest the aid become an impediment. "But a certain difference is found among 

ends; some are activities, others are products (erga) apart from the activities that produce them. Where there are ends apart from the actions, it is the nature of the 

products to be better than the activities." Though it is not quite so neat as this, I take the distinction between product­beyond­action and action­as­end to be an 

adumbration of the distinction between art (techne) and prudence


   

Page 14

(phronesis). If the former casts light on the latter, it can also mislead, not least when we are speaking of ends and means. In the case of art, activity is a means relative 

to the product as end, so that in art the aim is the good or perfection of the artifact. In the case of man as doer, action is not a means but the end. This remains true 

even if we say that action of a certain kind is that whereby the agent becomes good. His goodness here is a disposition to perform acts of the kind in question in 

appropriate future circumstances.

"Now, as there are many actions, arts and sciences, their ends are also many." This remark reminds us, should we need reminding, that the opening sentence of the 

Nicomachean Ethics, if true, tells us something true of each and every human deed, whether art, science, or choice, but the unity of the remark is that of generality. 

That is, some one thing is true of everything we do. If every action aims at some end, this does not entail that there is some such end at which all actions aim. Always 

willing to be explicit, Aristotle gives a list: the end of the medical art is health, that of shipbuilding a vessel, that of strategy victory, that of economics wealth. And so on. 

If any game is a recreational activity, this truth does not inform us of the immense variety of kinds of games. If any action has an end, this truth cannot substitute for the 

immense variety of ends. The picture that thus emerges is this: While we can soar above the arena of human activity and say that whatever a human person does aims 

at an end, when we descend we seem faced with the prospect of piecemeal analysis of now this end, now that, now the next, and so on ad infinitum.

But there may be another way of gathering ends, of unifying actions in clusters, a way that is not that of predicable universality but of subordination and 

superordination. (Of course the Porphyrean tree, the classical image of greater and lesser universality, also employs the language of subordination and 

superordination—man subordinated to animal, animal superordinated to man—so that the task may be seen as one of distinguishing modalities of these terms.) How 

can actions or goods be clustered? "But where such arts fall under a single capacity . . . in all these the ends of


   

Page 15

the master arts are to be preferred to all the subordinate ends; for it is for the sake of the former that the latter are pursued." The end of bridle­making is bridles, of 

stirrup­making stirrups, of saddle­making saddles. These ends are for the sake of riding, of horsemanship, and horsemanship may be subordinated to military strategy, 

the art of war, whose end is victory. Activities and their ends can be subordinated to a further end that is superordinate. These prefixes should not be read in terms of 

greater or less predicable scope; the picture is not that of species subordinated to genus but of ends become means to a further end.

Having indicated (a) how we can say something that, while generally true of every action, leaves open the need to examine the special ends of particular actions or 

kinds of actions one at a time, and (b) that the sheer diversity of human teleological activity can be mastered somewhat by clustering actions when the ends of several 

are subordinate to the end of another activity, Aristotle next suggests that the second mode, if pursued, can lead to the grand sweep of the first mode. "If, then, there is 

some end of the things we do, which we desire for its own sake (everything else being desired for the sake of this), and if we do not choose everything for the sake of 

something else (at that rate, the process would go on to infinity, so that our desire would be empty and vain), clearly this must be the good and the chief good."

What is the force of this passage? If we were to ignore the second parenthetical remark, it would seem to he a mere hypothesis, a subjunctive, perhaps an optative, 

remark. If we take the second parenthetical remark into account, however, we seem to have an argument to the effect that there must be such an ultimate 

superordinating end of all we do.

Even if one were to take the quoted passage as a hypothesis, one would have to say that it is soon rendered categorical by appeal to two quite different sorts of facts. 

In the immediate sequel, we find Aristotle proceeding in the following way. If there were such an ultimate end, knowledge of it would be of the greatest usefulness. 

Like archers who have a target to aim at, we would then be in a position to aim in the right direction.


   

Page 16

Furthermore, if there should be such an ultimate superordinating end, concern with it would fall to politics, the master art of human affairs. It is this observation that can 

be seen as leading Aristotle forth from his hypothetical reverie. When we consider the political order, we find that such an ultimate end is presupposed. Aristotle has in 

mind the statesman in his role as legislator. Laws are passed concerning every conceivable human activity; no overt human behavior seems to escape the possible 

purview of the law, if only because a law might be passed saying that such­and­such an activity is not to be interfered with. If law is proscriptive, regulative, 

permissive, or protective, it would seem that in principle any and every human activity can be covered by it. For this to be possible, however, the lawmaker must have 

some vantage point, some end in view, some good in mind, when he thus takes into account the whole of human activity. And would this not be some ultimate 

superordinating end to which particular ends of particular activities are subordinated? Thus, whether or not the passage is understood as an argument to the effect that 

there must be an ultimate end of human activity, it is clear that, later on, by appeal to law, Aristotle asserts that men do recognize such an ultimate end.

There is another, so to speak factual, appeal that Aristotle makes to turn his hypothetical into a categorical. He says that there is at least verbal agreement among men 

that there is an ultimate end, verbal agreement because we have a name for it: happiness (eudaimonia). This then is one way of construing the quoted passage. If there 

were an ultimate superordinating end of human action, it would be our chief good. But both legislation and the way men speak of happiness suggest a recognition of 

such an ultimate end. Ergo, etc.

Nonetheless, friend and foe alike have taken the passage in question to be an argument, not a hypothesis, and the second parenthetical remark supports this 

interpretation. If there were no ultimate end, our desire would be vain and empty. That is, if human action is not to be nonsense, there must be an ultimate


   

Page 17

end. Presuming this to be an argument, how good an argument is it? Here are some standard objections to it:

1. Aristotle is here misled by the linear analogy of subordinate and superordinate ends. Real life revolves in lazy circles. I want A in order that B and B in order that C 

and C in order that A. That is, I exercise in order to be healthy in order to work to earn a vacation in Florida where I will loll in the sun and exercise in order to be 

healthy in order to fulfill the duties of my job, etc., etc., so that what was for­something­else may later in its turn become the aim of its erstwhile aim.

2. No doubt there are some people who sacrifice everything to some one dominant passion of their lives, but why put so high a premium on a particular psychological 

type? Henry James and Erle Stanley Gardiner were driven men, everything in their lives subordinated to a single­minded purpose and deriving its importance 

therefrom, but not everyone is like that. There are more pleasant types—you and I—who seek to orchestrate their aims in such a way that no one of them achieves 

dominance over the others. What we want is a harmony of ends rather than one overriding purpose.

3. Aristotle is guilty of a foolish fallacy. He passes from "All chains must end somewhere." to "There is somewhere that all chains end." Or from ''Every road comes to 

a stop someplace." to "There is some one place where all roads stop." Rome, perhaps.

One's first reaction to these objections is that Aristotle ought not be open to them—call this the pious reaction. If the notion of ultimate end makes sense, it ought not 

do so at the expense of what the objectors remind us of. As for the third objection, if it has force, it amounts to an Aristotelian objection to Aristotle. The point it 

makes is precisely the one Aristotle made in the first chapter of the Nicomachean Ethics. The common truth that every action has an end is not an argument for a 

common end of all actions. Has the introduction of what we have called the cluster­


   

Page 18

ing of actions, of subordination and superordination, clouded Aristotle's mind on this point and in so short a space?

As to the second parenthetical remark in the passage under discussion, it could be said that it too goes against the grain of the first chapter of Book One of the 

Nicomachean Ethics. Why should we think that, in the absence of an ultimate end, our desire would be vain and empty? An end is an end. If this action has an end, 

this saves our desire from being vain and empty. So too with the next one and the next and so on. It is not its subordination to a further end that makes an end an end 

in the first place. Without such subordination it remains an end. The parenthetical remark seems to treat any particular end as if it were for­the­sake­of­something in 

the sense that it is not sought for its own sake. But that would make every end that is less than the putative ultimate end merely instrumental, not desirable in itself. All 

such ends would be like bitter medicine taken for the sake of health. What is Aristotle trying to say?

The way out of the woods here is to see that the examples Aristotle brought forward to illustrate what he meant by subordination and superordination, helpful as they 

are, can produce a bad picture. The examples show how several particular activities can be subordinated to the end of another particular activity. But surely Aristotle 

is not suggesting that there is some particular act to whose end all others are subordinable. What then can he mean by ultimate end?

Perhaps this. We know what bricklaying is and what its end is; so too with plumbing, fiddling, teaching French irregular verbs, ice­fishing, playing Scrabble, and so on. 

But all of these are human acts. If there are criteria for fiddling well and fishing well, are there none for performing human action well? Needless to say, this is a 

surprising direction for Aristotle to take. We know how to go about ascribing actions and/or products to a man qua fiddler or qua fisher or qua geometer, but what 

would it mean to ascribe an activity to man qua man? Must we not simply say that human acts are the things humans do, on the model of the familiar phrase that 

philosophy is what philosophers do? To be sure,


   

Page 19

the latter is a go­away or dismissive definition. That is, it indicates unwillingness to give a definition, and it is vulnerable to some such sorites as this: Philosophy is what 

philosophers do; Socrates is a philosopher; Socrates can shimmy like my sister Kate; philosophers can shimmy like my sister Kate. The go­away definition has a 

comeback here, even if my sister Kate is herself a philosopher. Not every philosopher can shimmy, let alone like my sister Kate. But how can we move from "Human 

acts are what humans do" to "do qua human"? What conceivable contrast could we have in mind?

Another surprising feature of this apparent turn in Aristotle's argument is that it takes him right back to the opening sentence of the Nicomachean Ethics. But in 

returning to his opening remark, Aristotle now treats it intensively, so to say, rather than extensively. These technical adverbs can be explained by having recourse to 

the famous seventh chapter of Book One of the Nicomachean Ethics.

The seventh chapter begins with a brief summary of the first and second chapters. The good is related to actions as their end. There are as many goods as there are 

actions. The actions in question are human actions. Are there criteria for an action's being human as there are criteria for particular actions being the kind they are, i.e., 

fiddling, fishing, etc.? If we could find a criterion for human action as such, we would be able to speak of the human good, i.e., the goal of human actions as human. 

Let us put the matter schematically.

Let x and y be human actions. Then

a. both x and y aim at goods or ends;

b. the end of x differs from the end of y;

c. doing x well or badly is read from the end at which it aims; so too with y;

d. doing x well differs from doing y well;

e. if doing x well and doing y well are both instances of good human activity, can we give an account of "acting humanly well" that is neither (i) another way of saying 

"doing x


   

Page 20

well" nor (ii) the conjunction of "doing x well" and "doing y well" and "doing n well"?

f. such an account of "acting humanly well" would be what is meant by the ultimate superordinate end.

A terminological point. The human good, man's chief good, is variously expressed as happiness (eudaimonia), acting well (eu prattein), living well (eu zen), that for 

the sake of which (hou kharin), and ultimate end (ariston teleion). These terms do not mean some particular good among others (cf. EN 1097b17–19). Thus, the 

human good cannot be the end of a particular action, of some one action distinct from all other human actions. The ultimate good, then, must be that which makes the 

countless goods at which human actions aim human goods. We know how to describe the end of man qua flutist, qua fiddler, qua fisher. How can we describe the end 

or good of the human agent qua human?

"This might perhaps be given if we could first ascertain the function of man. For just as for a flute player, a sculptor, or any artist, and, in general, for all things that have 

a function or activity, the good and the 'well' is thought to reside in the function, so would it seem to be for man, if he has a function." The word 'function' here 

translates ergon; I say here advisedly since Aristotle used the word in the first chapter to designate the productbeyond­activity. It is clear that function explicates the 

qualocution. If you know what an activity aims at, you are thereby able to assess whether it is done well or badly. This is what is expressed in step e. of the above 

schema. Man's function would enable us to interpret the 'well' (eu) in the list of synonymous expressions given in the preceding paragraph. As it happens, Aristotle 

illustrates what he means by function by two quite different questions.

1. Have the carpenter, then, and the tanner certain functions or activities, and has man none? Is he born without a function?


   

Page 21

2. Or, as eye, hand, foot, and in general each of the parts evidently has a function, may one lay it down that man similarly has a function apart from all these? What can 

this function be?

Ad 1. This passage establishes the notion of function in the way we have been suggesting: man qua carpenter, man qua tanner, man qua harpist, man qua sculptor, etc. 

Such qua­locutions designate man from a particular activity which has its own end, good, or purpose, and the activity is assessed as well or badly done by reference to 

its end. If the human agent could be designated qua human, we would then be able to explicate the 'well' in 'acting well' (eu prattein) and in 'living well' (eu zen).

Ad 2. This passage suggests the way to isolate human action as such, human life as such. Here we are given activities of parts of man (his eye, his hand, his foot) as 

opposed to particular human activities. The first passage can speak of 'function and action' (ergon kai praxis), the second only of 'function' (ergon). Further. the 

second passage mentions vital processes, manifestations of life, that can truly be predicated of man (e.g., a man sees, a man touches, a man walks) but that are not 

peculiar to him. The first passage treats human action extensively; the second shows how we can get at the notion of human action or human life intensively; that is, 

unpack it in such a way that we discover its formal note.

In search of an account of 'living humanly well,' Aristotle now suggests that there are types of vital activity that can truly be predicated of man, but not qua man. Think 

of the difference between "Socrates' beard is growing" and "Socrates is growing a beard." Aristotle puts it this way:

Life seems to be common even to plants, but we are seeking what is peculiar to man. Let us exclude, therefore, the life of nutrition and growth.

The important word here is "common." Some vital activities that are found in man are also found in non­human beings; therefore


   

Page 22

they are not peculiar to man and cannot be the kind of activity or function we are seeking whose 'well' will be the human good.

Next there would be a life of perception, but it also seems common even to the horse, the ox, and every animal.

This is reminiscent of the second illustration of what he means by ergon or function.

There remains, then, an active life of the element that has a rational principle; of this, one part has such a principle in the sense of being obedient to one, the other in the sense of 

possessing and exercising thought.

Those vital activities of man that exhibit a rational principle pertain to man qua man. It is now clear that this account of activities of man qua man discriminates among 

activities that are truly predicated of him. Not all such activities are true of man as man because not all of them are peculiar to man. Only the activity or activities that 

are peculiar to man are true of him as such and are human activities tout court. Just as 'shimmying like my sister Kate' is not what philosophers do as philosophers, so 

growing, seeing, hearing, digesting, etc. do not pertain to man as man. These activities are no more restricted to men than 'shimmying like my sister Kate' is restricted 

to philosophers. We see, too, that in his first illustration of what he means by function, Aristotle is not distinguishing human action from fiddling, fishing, and flauting; 

rather he is after what each embodies in its way, namely, rational conscious activity.Some have found fault with Aristotle's search for a distinctively human activity. It 

has been objected that there are a number, perhaps a countless number, of things that only men do, such as writing sonnets, robbing banks, setting forest fires, and so 

on. This objection incorporates several mistakes. First, the objector fails to realize that his examples are precisely instances of the kind of activity that is peculiar to 

man. Second, the objection, when expanded, sometimes suggests that Aristotle thinks of 'acting rationally' as another item on a list that includes writing sonnets, 

robbing banks, setting forest fires, and


   

Page 23

so on. Furthermore, since examples given of things only men do are often all reprehensible, there is the suggestion that Aristotle identifies 'acting rationally' and 'acting 

rationally well.' But of course he is looking for the distinctive activity that, if performed well, will be constitutive of the good of man qua man. If there are difficulties with 

Aristotle's view, they are not those of such objections.

It will have been noticed that Aristotle no sooner introduces a criterion for distinctively human action, namely, that it exhibit a rational principle, than he insists on the 

ambiguity of the phrase 'rational activity.' Activity can be called rational or human either because it is the activity of reason itself or because it is an activity of some 

faculty other than reason that comes under the sway of reason. This suggests that, if reason is what will enable us to cluster all human actions, as strategy or 

architecture enable us to cluster subgroups of human action, 'rational' is a floating criterion. The way in which Aristotle first suggests that his criterion may be taken in 

several ways (activity that is essentially rational, viz., the act of reason itself, and activity that partakes of or is obedient to a rational principle) adumbrates the 

distinction between intellectual and moral virtues. The former arc the 'well' or excellence of rational activity in the primary and essential sense, the latter the 'well' or 

excellence of rational activity in the secondary and derivative sense. Doing an action well is the excellence or virtue of the capacity that enables us to perform that 

action.

But the picture swiftly becomes more complicated. The rational faculty itself is subdivided into theoretical and practical uses of reason. Thus, while human action and 

rational activity are identified, we are faced with at least three great groupings: theoretical rational activity, practical rational activity, and the activities of faculties other 

than reason that come under the sway of reason and are thus rational by participation.

We can now address the third and final question of this section. In what sense is the ultimate end one? At the beginning of the seventh chapter of Book One of the 

Nicomachean Ethics, Aristotle


   

Page 24

says this: "Therefore, if there is an end for all that we do, this will be the good achievable by action, and, if there is more than one, these will be the goods achievable 

by action." At the end of the same chapter, he writes, "Human good turns out to be an activity of soul in accordance with virtue, and, if there is more than one virtue, in 

accordance with the best and most complete." Does this not suggest that the ultimate end or happiness, since it is not one particular good among others, is constituted 

by the whole set of human actions done well, a set of virtues pertaining to rational activity in its various senses? When we look back from this vantage point at the 

objections raised against the concept of ultimate end, we see that it is mistaken to assume that Aristotle holds that there is some single activity to whose end the ends of 

all other human activities should be subordinated. He is not saying that some particular kind of action must become our dominant passion, as writing was for Henry 

James and politics was for FDR. Nor could he have committed the simple fallacy of the third objection. He is not saying that there is some one end, the same one, of 

all particular actions. Virtuous activity or living humanly well do not signify one thing because there are different kinds of rational activity and thus different kinds of 

virtue, and our happiness or perfection or ultimate end is constituted, not by some one virtue, but, to the degree this is possible, by them all.

But is this a completely faithful portrayal of Aristotle's thought? If happiness turns out to be the name of a set of virtuous activities, is it not nonetheless the case that for 

Aristotle this is an ordered set? 'Rational activity' is no doubt various in its great kinds, but the phrase would appear to be, not equivocal, but an instance of something 

said in many ways but with reference to one. Theoretical reasoning, whose end or good is the perfection of the faculty of reason itself, namely, truth, seems to claim 

priority. Furthermore, theoria or contemplation is spoken of by Aristotle as the preeminent good for man. But then it seems that contemplation, like writing novels for 

Henry James, is indicated as a desirable dominant passion for all men.

Well, much depends on how this is understood. It cannot


   

Page 25

mean that contemplation could be the exclusive concern of any man. For Aristotle, this activity is necessarily episodic. Nor, since anyone's life must include more than 

contemplation, could the ends of other kinds of rational activity be 'for' contemplation in the sense that they are not first ends of and for themselves. It is difficult to 

know what could be meant by sacrificing moral virtues to the dominant passion of contemplation. For one thing, intellectual virtues presuppose the moral virtues, which 

is one reason Aristotle discusses the latter first.

The set of virtuous activities that constitute human happiness can be ordered in several ways. From the point of view of necessity, of temporal priority (and this is an 

abiding, not an evanescent, priority), the moral virtues and the virtues of the practical intellect take precedence over those of theoretical intellect. Of the task of 

metaphysics, Aristotle says that all other human activities are prior to and more necessary than it but that none is better. This is a way of saying that contemplation 

could never be an exclusive or dominant passion of anyone. So, we are left with the view that man's ultimate end is not some particular good among others but is 

constituted by a plurality of virtuous activities. That set of activities may be seen as ordered in terms either of necessity or of nobility. From the point of view of nobility, 

the senses of rational activity are graded in such a way that the virtue of theoretical intellect that is exercised in contemplation is highest and best. But there is always a 

set of virtuous activities constitutive of human happiness.

"Let this serve as an outline of the good." Aristotle's discussion of the human good, while it may not be vulnerable to the objections we have mentioned, nonetheless 

requires a good deal of development. Subsequent chapters will to some degree provide that development. Now let us see how St. Thomas expands on the concept of 

ultimate end as he found it in Aristotle.

Thomas Aquinas

The notions of ultimate end and happiness are treated at the outset of the moral part of the Summa theologiae. This treatment


   

Page 26

owes much to Aristotle, but there is a special crispness and clarity in Thomas's presentation of what he derives from the great pagan philosopher. There are as well 

addenda that we would expect from a Christian reflecting on the overriding point of human life.

One of the puzzling things about the concept of ultimate end is that it seems at one and the same time an assumption about what all men actually do seek and something 

about which we should become clear in order to seek it. Confronted by the bewildering variety of human actions with their equally bewildering variety of ends in view, 

mindful of the seemingly endless diversity in the ways men organize their lives, we can find it odd to be told that somehow they are all up to the same thing. Moreover, 

the sought­for clarity concerning the ultimate end may seem to be a device that would call men to a uniformity of life. The claim about a latent sameness in the variety 

of actions and styles of life seems whimsical, and the prospect of homogeneous sameness should clarity about the ultimate end be gained is repugnant. The concept of 

an ultimate end of human action must both accommodate the fact that the vast majority of men do not seem to be aware of what it is and suggest how the creative 

variety in the ways men live is fostered rather than stifled when clarity about the ultimate end is had.

St. Thomas's approach to the notion of ultimate end is through the meaning of 'good,' what he calls the ratio boni, the character of goodness. The formal note under 

which one chooses whatever he chooses, or pursues whatever he pursues, is goodness. But the good is what is perfective, fulfilling, satisfying.

It should be said that it is necessary that a man seek whatever he seeks under the formality of goodness (sub ratione boni). If it is not sought as the perfect good which is the 

ultimate end it must be sought as tending to the perfect good since something inchoative is ordered to its consummation.(ST IaIIae, q.16,c)

This passage suggests a distinction between the particular thing or kind of thing that is sought and the reason for seeking it. If I want a glass of Guinness, it is because, 

as the advertisements


   

Page 27

say, I regard it as good for me. It slakes my thirst. It relaxes me. It looses my tongue for Hibernian repartee. Only a miserable sot would equate the object of this 

particular choice with goodness itself. Of course, there are miserable sots, those whose god is their belly, as St. Paul says. A glass of beer can in certain circumstances 

really count as an instance of what is fulfilling of me, but it does not exhaust the formality under which choices are made. When I decide to leave the bar and go home, 

I do that too under the formality of goodness. If there were some one end of action that exhausted the formality of goodness, that itself completely satisfied and 

perfected my desire, there would be an identification of the thing sought and the reason for seeking it, and I would be absolved of all need to desire anything else. It is 

because there is no action whose object is identical with goodness, which alone and completely perfects and fulfills the human agent, that there is always a gap 

between what I seek and my ultimate reason for seeking anything at all. The ultimate reason for seeking anything at all, the ratio boni, since it is shared by all human 

agents, permits Thomas to say that, as a factual matter, there is an ultimate end and all men pursue it.

It should be said that we can speak of ultimate end in two ways, in one way according to the notion (ratio) of ultimate end, in another way with respect to that in which the 

ultimate end is found. With respect to the notion of ultimate end, all share in the desire for the ultimate end because all desire to achieve their perfection, which is the notion of 

ultimate end. But with respect to that in which this notion is found, not all men agree about the ultimate end, for some seek wealth as the consummate good, some pleasure, others 

something else. (ST IaIIae, q. 1, a. 6, c and q. 5, a. 8, c)

This passage indicates that ultimate end, in the formal sense of it, is not something that could enable us to discriminate between good human agents and bad. ''Those 

who sin turn away from that in which the notion of ultimate end is truly found but not from the intention itself of the ultimate end, which they falsely seek in other 

things" (ST IaIIae, q. 1, a. 6 ad 1m).


   

Page 28

We may find this notion reminiscent of G.E. Moore and moral philosophers like R. M. Hare who took their cue from Moore's observation that Good can never be 

equated with any of the things sought as good. This led Moore to speak of Good as a non­natural property quite logically distinct from the natural properties of the 

individual things men seek. Carrying this further, Hare treated 'good' as functioning in a purely formal way such that I am committed to a series of logical moves if I am 

morally serious in saying, for example, that it is morally good for me to renege on my debts. If I am prepared to generalize this and get rid of the personal pronoun and 

agree that all men may renege on their debts, even my debtors, then I am employing the term in a morally serious way. This series of formal moves says nothing about 

the action or kind of action that is being called good. Indeed, anything whatsoever can be called good so long as I am willing to make the requisite logical moves. Hare 

made this point with his famous example of the 'fanatic.' He imagines a man who wishes to kill Jews. If this example be generalized, he must agree that, should he 

himself turn out to be Jewish, he too is a candidate for extermination. Hare's 'fanatic' is willing to do that. This purely formal approach deprives Hare of any basis for 

saying that exterminating Jews is wrong in itself. That is why he must put quotes around 'fanatic.' There is no non­formal way in which a judgment on the exterminator 

of Jews can be made according to which he would be a fanatic and not merely a 'fanatic.'

The genesis of this surprising position lies in an undeniable truth. Moore was right to see that the equation of the end of a particular action or kind of action with 

goodness itself would lead to oddities, among them that if on one occasion I pursue Guinness as good and, on another, Pepto­Bismol, I would seem to have to say 

that Guinness and Pepto­Bismol are the same thing. To some degree what Moore is pointing to is a feature of general terms. I say that Socrates is a man and that 

Plato is a man, but I would not want to equate either individual with that in virtue of


   

Page 29

which he is a man, since then Plato and Socrates would be identical. From this we would not conclude that there is nothing about Socrates that leads me to call him a 

man and nothing about Plato that leads me to call him a man. But there is something else involved in the ascription of good to agents, actions, and their ends. Unlike 

'man,' the term 'good' is in its interesting uses analogous, not univocal.

A cool drink in appropriate circumstances really satisfies a human desire; medicine in appropriate circumstances truly fulfills a human need. Both are good, but they are 

not good in the same way. A common mistake in the interpretation of Aristotle's conception of the ultimate end is to think that, in the end, he wants to equate the 

formality of goodness and the end of the activity of contemplation. But this could only be the case if contemplation completely assuaged human desire, if contemplation 

rendered all other needs and desires otiose. Clearly this is not the case. The activity of contemplation may be a constituent of the ultimate end, but it can scarcely be 

identical with goodness itself. Concerning speculative science, Thomas writes that "it is sought as a certain good of the thinker which is included in the complete and 

perfect good which is the ultimate end" (ST IaIIae, q. 1, a. 6 ad 2m). Thomas's formal notion of ultimate end, while it entails that no one kind of action aims at an end 

that completely and entirely perfects the human agent, is nonetheless realized in an ordered set of goods that are constituents of the ultimate end materially considered.

Human action is undertaken with an eye to some end that is sought as fulfilling or perfective of the agent. Given that whatever men do they do under the formality of 

goodness, Thomas can say that all men, simply by dint of acting, pursue the same ultimate end formally considered. The ends of particular actions, though always 

sought as perfective of the agent, sometimes arc such that they truly perfect the agent and sometimes are such that they are falsely thought to perfect the agent. 

Thomas's way of introducing the concept of ultimate end provides him with a formal basis on


   

Page 30

which to say that all men are in agreement on it. He also accepts Aristotle's suggestion that 'happiness' may be taken as synonymous with 'ultimate end.' It is because 

he holds that the formal notion of ultimate end, while it cannot be exhausted by any particular goal or kind of goal, nonetheless is truly saved in a set of things perfective 

of us that, having identified the ultimate end as the ratio boni, he then goes on to examine a series of candidates for the role of happiness materially considered. In a 

way reminiscent of classical moral writers, he examines and dismisses wealth, honor, fame, bodily goods, and pleasure as the ultimate aim of human action, that is, as 

things that could exhaust the conception of that which is perfective or completive of the human agent. A distinctive note is struck when he argues that no created good 

can be man's ultimate end.

For happiness is the perfect good which totally quiets appetite; otherwise, if there still remained something to be sought, it would not be the ultimate end. The object of will, the 

human appetite, is the universal good, just as the object of intellect is universal truth. From this it follows that nothing can quiet the will of man except the universal good, which is 

found in no creature but in God alone, since every creature has a participated goodness. Hence God alone can fulfill the will of man. (ST IaIIae, q. 2, a. 8, c)

God who is goodness itself is the only object that can exhaust the formality under which we desire and act. Perfect happiness for man thus resides in loving union with 

goodness itself. God.

One of the consequences of this is that Thomas must say that perfect happiness is impossible in this life. The reason for this goes back to the way in which the good for 

man is understood; it is the good achievable by the distinctively human operation or function. But it is rational activity that is distinctive of man. God may be the only 

object totally fulfilling of man's desire for the good, but He remains an object that must be achieved, so to say, by human action. The rational activity whereby God is 

achieved in this life is contemplation, an activity that is intermittent, episodic, discontinuous. At best, then, contemplation can provide us with


   

Page 31

but a fitful intimation of perfect happiness (ST IaIIae, q. 3, a. 2 ad 3m). Furthermore, to the degree that contemplation is a product of metaphysics, it involves an 

inadequate and somewhat murky conception of divinity (ST IaIIae, q. 3, a. 6, c). It is because we have only imperfect knowledge of God in this life that, even when 

we recognize that God is indeed the fulfillment of all our desires, we can nonetheless treat Him as one good among others and prefer lesser goods to Him.

As a Christian, Thomas sees man's ultimate destiny in loving union with God in the Beatific Vision, but that is a destiny realized not in this life but the next. This 

perspective enables Thomas to see the moral life as it was sketched by Aristotle with a new clarity. Whatever his convictions about the persistence in existence of the 

human soul after death, Aristotle is concerned in his moral writings with the good achievable by action in this life. Thomas, as a Christian, could not wholly share 

Aristotle's notion of the good life, but the Aristotelian conception provides him with the natural base on which to erect his account of the graced and supernatural life to 

which we are called on this side of Paradise as well as the other. In a later chapter we will discuss the impact of Christian faith on morality. Suffice it to say now that 

Thomas held that some such account as Aristotle had given captures basic naturally knowable truths about the nature of the good human life. Grace presupposes 

nature and does not destroy it.

Rational activity, which is the distinctively human activity, is not a univocal notion, which is why doing well involves a plurality of goods that are constituents of man's 

end. That which is perfective of human action is not some single good because rational activity is not a single kind of activity. The excellent or virtuous life involves a 

plurality of virtues. When we say that a term is used analogously, we mean that in a set of its occurrences we would not give for each occurrence the same account of 

what it means. A recurrent term that is susceptible of an identical account is said to be used univocally. Thus in


   

Page 32

Socrates is a man

Xanthippe is a man

Frank Lloyd Wright is a man

a single account of 'man' can be given, perhaps 'rational animal.' On the other hand, in the following list,

Pay your bill

Donald Duck has a bill

He's my Bill

we would give three distinct and unrelated accounts of the recurrent term. Finally, to take an example favored by St. Thomas, in

A man is healthy

A complexion is healthy

Jogging is healthy

we would give neither identical nor wholly unrelated accounts of the recurrent term 'healthy.' Thomas suggests that we would give a plurality of accounts that would be 

partly the same and partly different. In each account, we would mention health, but one account would speak of the subject of health, another of the sign of health, and 

the third of a cause of health. Furthermore, one of these accounts would take priority over the others, since complexion is the sign of health in one having it and jogging 

is the cause of health in one having it.

In somewhat the same way, Thomas sees a diversity in accounts of 'rational activity.'

Grasping first principles is rational activity.

Scientific demonstration is rational activity.

Contemplating the divine is rational activity.

Deciding what to do is rational activity.

Making a birdhouse is rational activity.

Sometimes rational activity has as its end the perfection of the rational faculty as such, the attainment of truth. Sometimes rational activity has as its aim the perfection of 

some activity other


   

Page 33

than thinking, an activity that can share in or come under the sway of thinking. We can see that there is gradation and derivation in these uses. We can also see why 

Aristotle and St. Thomas thought of the perfection of reason itself as the preeminent human good, preeminent but not exclusive. They were also aware that concern for 

the perfection of thinking is something of a luxury, possible only when rational activity of lesser kinds has achieved its end by introducing sufficient stability into society 

to permit some at least the opportunity to do geometry, say. It is because intellect is peculiar to man that the pursuit of its perfection in truth is seen as the most 

distinctively human good, far more so than those rational activities that involve features we share with beings less than ourselves. Thus the goods that constitute the 

ultimate end can be ranked and ordered in a way that reflects this objective priority and posteriority. Contemplation, though it cannot be the exclusive activity of any 

human, is objectively the best activity in which a human can engage. A man who so orders his life that whatever else he does is ultimately at the service of 

contemplation can be said to be leading the objectively best human life.

Needless to say, human society would be impossible if everyone did this. Furthermore, as we shall see, if contemplation is a virtue, it is so only in a secondary sense. 

The human condition requires that a person engage in such activity when he should, as he should, where he should, and so forth, and theoretical virtues do not as such 

ensure that a person will so act, any more than the virtue of art ensures that one will engage in artistic activity in a morally praiseworthy way. Those virtues that ensure 

the agent as such, and not merely the good of some aspect of his being, like thinking, or the good of some product of his activity, are comprehensive and pervasive in 

their direction of human life. Engaging in the pursuit of truth or in artistic activity are moral pursuits insofar as they are assessed not only in terms of the intrinsic criteria 

for their success but also with regard to that comprehensive good that is man's ultimate end. Here is the truth of the


   

Page 34

objection to ultimate end cited earlier which would have it that our good is the orchestration of many goods rather than the exclusive pursuit of one of them.

Some pages ago we asked if the conception of ultimate end must be taken to be a call to uniformity of life. It can now be seen how baseless that fear is. The moral 

ideal, whatever the objective ranking of its constituent goods, is open to an infinity of realizations. We need have no fear that the moral code is a cookie cutter.


   

Page 35

3— 
Ultimate End and Moral Principles

Moral philosophy is a reflection on human action in an effort to make explicit its implications with an eye to articulating on a general level certain normative judgments. 

That is, moral philosophy is a kind of self­examination, conducted in relative tranquillity, aimed at enabling us to do well what we are already doing somehow or other. 

In this effort there will be talk of starting points and principles. Thus far we have been discussing the very first principle or starting point of human action, the ultimate 

end, recognition of which is embedded in any action that any human agent performs, at least with respect to its formal notion. This suggests that moral philosophy is a 

way of getting clear on what truly saves the formal notion of ultimate end and then articulating the means whereby it can be achieved.

There is, however, another model of moral decision than the end/means analysis, one that can be called the principle/application model. If the moral part of the 

Summa theologiae begins with a discussion of ultimate end as the first principle of moral consideration, one of the most famous or, for some, notorious sections of the 

work is concerned with natural law. In that treatment, we are presented with a number of highly general precepts whose application to our lives constitutes the moral 

task. In this chapter, I want to show that the end/means model and the principle/application or natural law model are compatible and indeed complementary.

The conception of moral philosophy given at the outset of this chapter suggests that moral principles are not discoveries of the


   

Page 36

philosopher so much as articulations of what is implicit in what is being talked about. This notion can be clarified by appeal to an imagined alternative to Thomas's 

assumption about the nature of moral philosophy. Talk of human action, of what men ought to do or what it would be good for them to do, could begin by imagining a 

group of inert people waiting in the wings for the outcome of the discussion. In the wings things simply are what they are; it is a world of facts and otherwise 

featureless. Pop, who may be assigned the premoral task of handling stagedoor johnnies, is frozen in fact with the rest. The problem of ethics is seen as getting those 

people on stage. How can we persuade them to become actors? How can we move them from Is to Ought, from the pale cast of thought to the vivacious verve of 

behavior? Perhaps a better question is: Why should the philosopher assign himself this impossible task?

St. Thomas, as had Aristotle, came reflectively upon himself and others already on stage, acting, doing, deciding, being good and bad. Sometimes this reflection 

involves talk on the part of the agents; more often it does not. Of course, reflection on action is expressible and is expressed in words, in the Nicomachean Ethics, in 

the Summa theologiae, in novels, columns, exhortations, and so on. This is the background for the claim that whatever we do we do for some purpose. The aim of 

action is the good. Action, purpose, desire, end, good. The great principle or starting point is the good, the formality under which we desire whatever we desire. The 

good is the desirable.

Now, as G. E. Moore pointed out, there are two ways of taking a term like 'desirable.' We can understand it as we do 'visible,' and then, as the visible is what can be 

seen, so the desirable is what can be desired. On this understanding of the term, the remark that the good is the desirable would mean that anything men can in fact 

desire is good. But we might understand 'desirable' as we do 'detestable,' and then, as the detestable is what ought to be detested, the desirable is what ought to be 

desired. In the first understanding of it, 'desirable' would be called a


   

Page 37

descriptive term, in the second an evaluative one. This brings us to one of the most pointless controversies of modern moral philosophy, a controversy bequeathed to it 

by Hume. How can we move from the descriptive to the normative, from fact to value, from Is to Ought? How can we get our actors on stage? That this problem did 

not arise for St. Thomas is a strength, not a weakness, of his moral theory.

What is desirable is so to someone, the desirer, and under a given formality, namely, that it fulfills, completes, or perfects him. Given human actions—and they are 

given—there is purposive behavior that always implicitly involves the judgment that the course of action embarked upon is preferable to not having embarked upon it 

or to having embarked upon another course of action. Obviously this does not mean that we always act with serene conviction or that we may not consider what we 

are actually doing a pis aller or that we may not soon and often change our course. We desire to do what we are actually doing. Let us speak of desirable
1
 to cover 

what we do in fact desire. Desirable 
1
 involves the judgment that what is desired is perfective of the desirer. On the face of it, there seems little sense in saying that one 

ought to desire what he in fact desires. Nonetheless, it is because what is desired, desirable
1
, may involve a mistaken judgment, as when what is desired as perfective 

of the desirer is not in truth perfective of him, that it can make sense to say that one ought not to desire what he in fact desires. Conversely, we ought to desire what 

we desire in the sense that the object of our desire ought to deserve the formality under which it is desired, viz., perfective and fulfilling. Let us use desirable2, to 

designate objects that truly save that formality, the ratio boni. To say that we ought to desire what is truly perfective of us is not to introduce something that is not 

already present in any given desire, some new motive, some factor coming from we know not where. Any action assumes that desirable
1
 is desirable

2
. If we learn that 

desirable
1
 is not desirable

2
, we already have a motive for desiring what truly is desirable, desirable2. This does not mean that we will necessarily


   

Page 38

act on our corrected perception, of course; knowledge isn't virtue. Besides, no course of action exhausts the formality of goodness. What it does mean is that merely 

factual desire, such as is required for the Humean problem, does not exist. The supposedly troublesome transition from Is to Ought suggests that the formality of 

goodness, that which is perfective and fulfilling, is not already present in any desire.

It is useful to mention these matters now when our aim is to relate Thomas's discussion of ultimate end to his discussion of natural law precepts. In the locus classicus 

of Thomistic natural law, the famous Treatise on Law (ST IaIae, qq. 90–108), Thomas in Question 94, Article 2, makes a transition from ''the good is that which all 

things seek" to "the good is to be done and pursued and evil avoided." This move is exactly the one we have been discussing with regard to the desirable, and it is no 

more mysterious. The link with previous discussions of ultimate end is clear. What is novel is the dubbing of "The good is to be done and pursued and evil avoided" as 

the first principle of practical reasoning. The concept of precept and principle here suggests a discursive move in the direction of kinds of action that either fall under or 

are excluded by the principle. In short, a species of syllogism, an argument, is implied. The theory of natural law is at least the claim that there are a number of non­

gainsayable principles whose application to the circumstances of action is what is going on in moral decision.

Practical Reason

Before discussing moral principles in this sense, it will be well to locate them in a wider context. In the article from the Treatise on Law mentioned above, Thomas 

speaks of the account of the good and the precept founded upon it as principles of practical reason. The comparison is with the theoretical or speculative use of the 

mind. The latter is concerned with the perfection of thinking itself, with the acquisition of truth, while the former, the practical use of the mind, is concerned with the 

perfection of


   

Page 39

some activity other than thinking, that is, with the acquisition of truth about what is to be done or made. The last distinction is between actio and factio. It is often by 

appeal to making rather than doing that Thomas illustrates the nature of practical thinking. This is the case in a celebrated passage (ST Ia, q. 14, a. 16) where he 

suggests that there are degrees of practical thinking.

The article in question asks whether God's knowledge of creatures is theoretical or practical, but prior to dealing with that, St. Thomas reminds his reader of the 

meaning of the distinction and says that there are three criteria involved. Depending on how many of these criteria are saved by a given instance of it, there will be 

grades or levels of practical thinking. The proposed criteria are (a) the nature of the objects known; (b) the way the objects are known; and (c) the intent, purpose, or 

aim of the knower.

a. With respect to the objects, Thomas speaks of theoreticals (speculabilia) and operables (operabilia). This second class comprises whatever we can do or make. 

If what we are thinking about does not come within the range of what humans can do or make, it is so far forth a theoretical object, e.g., a natural object, or God.

b. With respect to the mode of knowing, a house, for example, is an operable object according to the first criterion, but we can think about houses in several ways. 

Most of us know about houses in pretty much the same way we know about physical or natural objects. We describe or define them, classify them as this kind or that, 

see various logical relations between them and other artifacts. But there is another way to consider houses, a way not possible with natural objects: we can see them as 

the products of human effort and set out the steps necessary for constructing one. This way of knowing operable objects, call it the prescriptive or recipe mode, is a 

practical as opposed to a theoretical way of knowing them.

c. The intent of the knower. The term of practical knowing is making or doing, that of theoretical knowing the posses­


   

Page 40

sion of truth sans phrase. If one knows an operable object in a practical way but has no intention of putting that knowledge to use, the knowledge is so far forth 

theoretical. If the knowledge is embodied in the activity of doing or making, however, it is fully practical knowledge.

We can schematize the degrees of practical knowing that emerge if we use 0 for the first criterion, M for the second and E for the third, with subscripts p and t for 

practical and theoretical.

1. OpMtEt: Virtually practical knowledge.

2. OpMpEt: Formally practical knowledge.

3. OpMpEp: Completely practical knowledge.

Moral philosophy would seem to involve both virtually and formally practical knowledge. When we give an account of 'good,' when we define virtue, voluntary and 

involuntary, deliberation, and intention, we are engaged in virtually practical knowledge. Moral judgments, at whatever level of generality, would seem to be instances 

of formally practical knowledge. Completely practical knowledge, the knowledge incarnate in action, is presupposed by moral philosophy and is what it remotely aims 

to guide. Against this background, let us look at Thomas on natural law.

Natural Law

Although Thomas Aquinas is rightly looked to as a major proponent of natural law—the view that there are true directives of human action, which arise from the very 

structure of human agency and which anyone can easily formulate for himself—it is oddly true that there is only one place in the vast body of his writings where he 

engages in an extended and formal discussion of law and its various kinds. Any student of Thomas will realize how unusual this is. Given the nature and occasions of 

his writing, Thomas was called upon to discuss the same issues again and again, so much so that appended to almost every article in the Summa theolqgiae is a list of 

parallel places to which one can repair


   

Page 41

for other discussions of the same topic. There are indeed a few such references to parallel places in the Treatise on Law, but most of them are due to the ingenuity of 

editors rather than to the fact that Thomas is taking up anew matters he has discussed elsewhere. Most notably, there is no discussion parallel to the article that is the 

focus of our present concern, Article 2 of Question 94.

The article asks: Is there only one precept of natural law or are there several? What is meant by natural law? At this point in the Treatise, we have in hand only the 

definition given in Question 91, Article 2: Natural law is the peculiarly human way of participating in the eternal law whereby God governs the universe. Every creature 

comes under the sway of God's governance, but "among the others, the rational creature comes under Providence in a more excellent way, insofar as he shares in that 

Providence, providing for himself and others." The rational creature directs himself to his appropriate end and activity. Such direction is expressed in precepts—

propositions express, laws command—and the question arises: Is one precept sufficient to express how we should achieve our appropriate end?

Thomas begins by likening the precepts of natural law—his use of the plural relieves the suspense—to the first principles that guide theoretical discourse: both are per 

se nota, known through themselves, self­evident, not derived. A proposition is such when no middle term is required to explain the conjunction of predicate and 

subject. Rather, from the meaning of the terms, one sees immediately that the proposition is true or false. In the theoretical use of our mind, we can distinguish between 

apprehension and judgment, since we must first grasp the meanings of the constitutive terms of a proposition before we can form a meaningful proposition of them. We 

might think that the logical form alone would suffice. Thus, an axiom of the propositional calculus, p v ~p, provides a form that enables us to know of any proposition 

and its contradictory, whether or not we understand the meanings of the constituent terms, that only one is true and the other false. I will return to this.


   

Page 42

Continuing for now, Thomas next says that being is something no one can fail to know: "Being is the first thing apprehended, an understanding of which is included in 

whatever else is apprehended." Whatever we know we know as a being, whatever else it is. On the apprehension of being is grounded the first indemonstrable 

principle: One cannot simultaneously affirm and deny the same thing. Why does Thomas express the first principle in terms of affirmation and denial, which seem to call 

our attention to the logical order? As it happens, we find in his writings at least three expressions of the very first principle: (1) It is impossible for a thing to be and not 

to be at the same time and in the same respect; (2) One cannot simultaneously affirm and deny the same thing; (3) A proposition cannot be simultaneously true and 

false. (3) is surely reminiscent of p v ~p. For Thomas, (2) and (3) are parasitic on (1). This follows from his view that we first of all know and then secondarily and 

reflectively know the way we know. For him, the logical order is made up of second order talk, which entails that (2) and (3) are special cases of (1). Needless to 

say, this does not prevent p v ~p from playing the role mentioned above, but of course it could not play that role if we did not already know the meanings of some 

propositions and thus the way the world is.

Just as being is the first thing the mind grasps, so the good is the first thing grasped by mind in its practical function of directing some operation. An agent acts for an 

end that has the note of goodness. The first principle of practical reason is grounded in knowledge of the notion of goodness. What is the notion of goodness or the 

good? The good is that which all things seek. This is what 'good' is taken to mean, just as 'being' means that which exists. But something is sought insofar as it is 

completive or perfective of the seeker. Thus 'good' does not simply designate an object of pursuit; it gives the formality under which the object is sought or pursued: as 

completive, as perfective. The first principle of practical reasoning, analogous to the first principle of reasoning without qualification, is this: The good is to be done and 

pursued and evil avoided.


   

Page 43

All other precepts of natural law are based on this one, such that all things to be done or avoided pertain to precepts of natural law which practical reason naturally apprehends to 

be human goods. (ST IaIIae, q.94, a. 2)

Of this first principle of practical reasoning proposed by Thomas, Eric D'Arcy has written that it is a purely formal principle that tells us nothing about the facts; he calls 

it tautologous, analytic and necessary (Eric D'Arcy, Conscience and Its Right to Freedom [New York: Sheed and Ward, 1961], p. 52). He adds that it is self­

evident in the strict sense: "If someone says, 'X is good,' it is nonsense to agree that it is, and to ask whether it is something that should be desired and pursued" (ibid., 

p. 53). Finally, he calls it a "logical principle" (ibid., p. 54). D'Arcy seems to leave everything on the level of what we have called desirable, and does not see that 

desirable
1
 already grounds the ought involved in Thomas's gerundives or the imperative force of the principle, as he sometimes states it. His tautology comes down to 

'good equals desirable.' We have seen that the implications of desire and finality enable us to distinguish desirable
1
 and desirable

2
 and to say that, if what is desired 

does not really save the formality of goodness, we should not pursue it and ought to pursue what does, desire already committing us to that. Is the first principle 

uninformative? Yes and no. Just as the first principle of all reasoning tells us something true of everything, so the first principle of practical reasoning ranges over all 

objects of pursuit. As general, neither principle is as informative as less general ones, but the less general ones are about things covered by the general ones. Surely 

D'Arcy does not want to say that these first principles are logical in the sense that they tell us about how we think about things. As we have seen, for Thomas, logical 

principles are unintelligible apart from principles that express the way things are or ought to be. D'Arcy is right in suggesting that we certainly need more finegrained 

guidance than is contained in "Good is to be done and pursued and evil avoided." But more particular advice is precisely the particularization of the general; it does not 

exist in a totally different realm.


   

Page 44

Germain Grisez rejects the view that natural law precepts are tautologies derived by mere conceptual analysis. Of the first principle he says that it is involved in the 

judgments of both virtuous and vicious men as well as backsliders. "It follows that practical judgments made in evil action nevertheless fall under the scope of the first 

principle . . . and the word 'good' in this principle must refer somehow to deceptive and inadequate human goods as well as to adequate and genuine ones" (Germain 

G. Grisez, "The First Principle of Practical Reason, in Aquinas: A Collection of Critical Essays, ed. A. Kenny [Garden City, N.Y.: Anchor Books, 1969], p. 368). 

We may take this to mean that whatever is done is done under the formality of the good, that is, with the thought that it is perfective and fulfilling of the agent. In that 

sense, mistaken judgments come under the scope of the principle. But of course the precept is urging us to pursue what truly saves the formality of the good, not 

sanctioning our mistaken judgments. That evil is to be avoided is part of the principle, of course, and that is how vicious actions come within its scope. What we need 

is knowledge of goods that truly save the formality of goodness and that ground more informative precepts.

All other directives and precepts of natural law will be particularizations of the first one. That is, there is a plurality of apprehensions each expressive of some 

constituent of man's complete end or good. Let us have Thomas's text before us,

It is because good has the note of end and evil is its contrary that all those things to which man has a natural inclination reason naturally apprehends as goods and consequently 

as to be actively pursued and their contraries to be avoided as evils. The order of the precepts of natural law is based on the order of natural inclinations.

a. For first there is in man an inclination according to the nature he shares with all substances, insofar as every substance seeks to conserve itself in existence according to its 

nature. Following on this inclination those things pertain to natural law which have to do with the conservation of human life and the avoidance of the opposite.

b. Secondly, there is in man an inclination to more special things according to the nature he shares with other animals. Following on it


   

Page 45

those things are said to be of natural law 'which nature teaches all animals,' such as the joining of husband and wife, the education of children and the like.

c. Thirdly, there is in man an inclination according to reason which is proper to him, as man has a natural inclination to know the truth about God and to live in society. Thus there 

pertains to natural law what looks to this inclination, for example, that he should not offend those with whom he must live, and other like things.

The good as end or completion is the object of inclination or appetite. Man is a complex whole comprising a number of inclinations, each of which has its appropriate 

good or end. By enumerating these inclinations and noting their hierarchy, Thomas finds the basis for articulating more particular precepts than the first, most 

comprehensive one.

What is meant by the order of natural inclinations? This: There are goods that man shares with all creatures, other goods that he shares with only some other creatures, 

and some that are peculiar to himself. If the human good is the good that is peculiar and proportionate to the human agent, it must be perfective of him as the kind of 

agent he is. But man is a rational agent. Therefore, the good or perfection of rational activity is man's end. Why then does Thomas mention the inclination to self­

preservation, common to all creatures and thus to man, and the inclination to reproduce and raise offspring, common to all animals and thus to man? Was it not just 

such activities as bear on these goods that were set aside in the search for man's function?

The goods aimed at by these inclinations are part of the human good, but only insofar as they are humanized, that is, insofar as they are pursued, not just instinctively, 

but as the aim or goal of conscious action. As human the pursuit of these given goods must be rational, deliberate, responsible. Natural law is not simply the rational 

recognition of physical imperatives, nor is it a judgment of how we should act that ignores the given teleology of the physical. Natural law relates to inclinations other 

than reason, which have their own ends, by prescribing how we should hu­


   

Page 46

manly pursue those ends. For Thomas, natural law is a dictate of reason, not a physical law. It is by coming under the guidance of reason that goods that are not 

peculiar to man come to be constituents of the human good. Sex is a human good not just as such but insofar as it is engaged in consciously, purposively, and 

responsibly. That is how it becomes a human evil too. There is no way in which humans can engage in sexual activity other than deliberately, which is why the animal 

part of our nature is always a part, never autonomous.

As dictates of reason, natural law precepts are rational directives aiming at man's comprehensive good. The human good, man's ultimate end, is complex, but the 

unifying thread is the distinctive mark of the human, namely, reason. Law is the work of reason. A man does not simply have an instinct for selfpreservation that must 

be pursued at all costs. He recognizes life as a good and devises ways and means of securing it in shifting circumstances. Since it is not the only good there is, it cannot 

take automatic precedence over all other constituents of the human good. Similarly, man does not simply have a sexual instinct. Recognizing his impulse to reproduce, 

he rationally directs this activity so that the pursuit of its end does not jeopardize the other goods that are constitutive of his perfection.

One familiar with the opening discussions of the moral part of the Summa theologiae, discussions concerned with the human good and ultimate end, will see that the 

several precepts of natural law are directives aiming at constituents of the human good or ultimate end. The first and most common precept states that we should 

pursue what is truly perfective of us and avoid its opposite. Other precepts are articulations of this one and direct us to constituents of the end. We should preserve life 

in a way appropriate to a rational agent. We should engage in sexual activity in a way appropriate to a rational agent. We should rationally pursue the good of reason 

itself and particularly truth about the most important things.

The natural law precepts other than the first do not express


   

Page 47

means whereby the good mentioned in the first precept can be attained, as if they were instrumental to it. Rather they express means in the sense of constituents of the 

ultimate end. St. Thomas sometimes uses the traditional four cardinal virtues to point to constituents of the human good. Wisdom, justice, temperance, and courage 

aim at goods that are major constituents of man's ultimate end. The rectitude of reason itself is had by wisdom; the institution into human affairs of right reason is the 

work of justice. Temperance and courage remove impediments to this rectitude in human affairs.

The precepts of natural law are general directives to the ultimate end, the most general one pointing to the human good in all its amplitude, other very general ones 

aiming at constituents of the human good. It is because recognition of the ultimate end is implicit in every human action that Thomas can hold that natural law is valid for 

all men and at all times.

A word on the way in which natural law is a claim that there are moral absolutes. Let us mean by an absolute moral principle a judgment or precept as to what it is 

good for us to do that always has force or a judgment as to what we must not do that admits of no exceptions. The discussion of man's ultimate end and the 

development of natural law precepts gives us a sense of the human moral ideal. It is this ideal that provides criteria for deciding when precepts are absolute and when 

they are not.

Consider first negative precepts. Thou shalt not murder. Thou shalt not steal. Thou shalt not covet thy neighbor's wife. Why not? Because such actions always and 

everywhere thwart the human ideal. There is no way that you can murder well, steal well, commit adultery well—except metaphorically. Any moral code is going to 

have a fair proportion of such negative absolutes. Of course, it would be a poor moral theory that came through only as negative. That is why we must always remind 

ourselves that the basis for proscribing certain kinds of action is that they are inimical to the ideal, to human good or perfection. Negatives presuppose positives. Be 

temperate. Be just. Be generous. Such


   

Page 48

positive precepts call us to the ideal, but they do not specify or necessitate particular ways of being temperate or just or generous. This absence of specificity may 

seem to be a defect, but it is rather the liberating aspect of the moral ideal. There is an infinity of ways to be generous. This seems to open the door to what may be 

called moral relativism, but that is a topic to which we shall return only after we have considered a fundamental alternative to the account just given, indeed to this 

whole book.

A Clear Alternative to Thomas

The reader may well wonder what alternative to the foregoing could possibly suggest itself, but the compelling clarity of the current account should not obscure the fact 

that, for a good many contemporary philosophers, our account is arrant nonsense as well as culpable naivete. In the first place, we have been assuming that there is a 

nature that all those who are human share, such that certain things are true of any of them insofar as they are human. But, it will be said, the very concept of a nature is 

at once a begging of the question and runs afoul of a naturalistic view of how we got here. If human beings, along with all other species, just arose as a product of a 

slow process of natural selection, whatever nature we are thought to share is a product of chance. It has no purpose built into it that we might discover. The fact that 

doing moral philosophy in the Thomistic manner not only invokes teleology in the case of human nature but of nature as a whole will, for many, consign it to the dustbin 

of history.

Earlier in this chapter we alluded to supposed difficulties concerning Is and Ought. The shortest way of summing up the alternative view to the approach we have taken 

is this: The way things are gives us no clue as to what we ought to do. Some version of this slogan has been abroad since David Hume, who once wondered how it is 

that people, after a suite of statements in which they tell us that this is such and that is so, conclude that something ought to be done. How derive that Ought from an 

Is? Characteristically, Hume simply posed the question, but the


   

Page 49

suggestion of the passage is that we ought not make such transitions from Is to Ought. We are not told where that 'ought' comes from.

Subsequent discussions spell this out, however, and, for the century just ending, the most influential work in this regard is G. E. Moore's Principia Ethica. The book 

is in English and was published in 1903; in it Moore speaks of what ever since has been called the Naturalistic Fallacy. William Frankena suggested that it could just as 

well be called the Definist Fallacy, since it concerns the relationship between the things we call good and the goodness we say they have. Let us say that Rollo is good. 

Or, to begin with a less complicated case, I say: ''The Yugo is a good car." It is easy to imagine a dispute breaking out over this astonishing remark. You want to 

know what on earth I can possibly mean by calling the Yugo a good car, and, warming to the task, I begin to mention mileage, transmission, price, and the like when 

suddenly a silence falls over the room. We turn and there in the doorway is G. E. Moore. We are told in memoirs such as those of John Maynard Keynes that Moore 

could disconcert anyone by the tone of voice with which he asked, "What do you mean by saying X?" Otherwise self­confident chaps disintegrated before this 

Olympian query, much as a quizzical look might cause you and me to check our zippers or wonder if there is food on our chin. Wittgenstein is said to have said that 

Moore was a good example of how far you can go in philosophy without any intelligence whatsoever. An unkind remark, but the career of the Naturalistic Fallacy has 

been more durable than Moore's reputation. What is the fallacy?

If, in explaining why a Yugo is good, I say that it is cheap to buy and cheap to run, I will be thought to be explaining the meaning of'good' in this case. That is, "A Yugo 

is good" comes down to saying that "A Yugo is cheap to buy and cheap to run." But if 'good' = 'cheap to buy and cheap to run,' then the account can be substituted 

for the word defined and vice versa. But that means that "A Yugo is good because it is cheap to buy and


   

Page 50

cheap to run" is equivalent to "A Yugo is good because it is good." The suggestion is that the only way we can avoid having 'value judgments' turn into tautologies is to 

realize that the properties of the object called good can never account for calling that object good.

Things happen fast after this. We are told that there is a wholly contingent relation between the properties of the thing and our calling it good by citing those 

properties—they really don't explain our calling it good at all. If the properties of a thing do not account for our calling it good, then, in Moore's memorable phrase, 

"Anything whatsoever can be called good." There is nothing in the makeup of a thing that requires, or prevents, our calling it good. There is a gap between fact and 

value that cannot be closed by citing facts about the valued thing.

Alas, we know we are doing philosophy when we find ourselves in such a Wonderland as this. Professional philosophers seem to have a predilection for counter­

intuitive theories, doubtless a residual effect of thinking that philosophy must begin with the systematic doubting if not repudiation of everything we thought we knew 

before. Wanting to distinguish between statements in which we describe and statements in which we prescribe, philosophers end by denying that there is any logical 

link between prescriptions and descriptions.

It was not until 1956 that there was an effective countering of this dogma; in that year Peter Geach published, in the journal Analysis, a little essay called "Good and 

Evil." Geach reminded his reader of the elementary grammatical distinction between attributive and predicative adjectives. In the case of a predicative adjective, for 

example, "He is a fat philosopher," we can break the insult down into "he is fat" and ''he is a philosopher." Double jeopardy, as it were. But when I say that "He is a 

good philosopher" I would hesitate to make this into two claims, namely that he is good and that he is a philosopher. 'Good' is an attributive adjective; it sticks to the 

noun it modifies. Now while there may be a contingent relation between obesity and the pur­


   

Page 51

suit of wisdom—some fat people are not philosophers and some philosophers are not fat—the only way we can figure out what is meant by calling someone a good 

philosopher is to go into what it is to be a philosopher. Thus, making use of Geach's reminder, we can say that Moore's elementary mistake was to confuse predicative 

and attributive adjectives. Of course, it is only right that the point be made linguistically, since the philosophical tradition in which both Moore and Geach stood 

characterized itself as having made the "linguistic turn." This was not the Bronx cheer so much as the Oxbridge hurrah.

Fifty­three years had intervened between Moore's egregious mistake and Geach's grammatical correction. During that time, Anglo­American analytic philosophers had 

been busy analyzing evaluative and prescriptive statements and proposing accounts of 'good' in such remarks as "It is good to see you" and "When she was good she 

was very very good" and the like. If such statements said nothing about reunions or the episodically commendable behavior of a little girl, philosophers sought to say 

what 'good' did express. 'Approval' was an obvious candidate. When I say that lemon pie is good, I am not citing another characteristic of lemon pie, to be added to 

citric tartness, meringue­sweetness, and lightness of crust. I am just saying, I like lemon pie. De gustibus non est disputandum, no doubt, but if pressed as to the 

basis for my liking I would doubtless give non­philosophical friends one of those characteristics of lemon pie. Strictly speaking, of course, none of its characteristics, 

nor all together, could serve as a logical reason for my liking it—if Moore is right.

Philosophers typically spoke of such 'moral terms' as 'good' and 'bad' as expressing the approval or disapproval of the speaker. And they would allow that sometimes 

it is possible to adjudicate between conflicting value judgments by drawing attention to an overlooked natural property of the thing evaluated. When I mention that you 

can put four Yugos in a two­car garage, my interlocutor's frown fades, and he too now says "The Yugo is a good car." Was he swayed by my citing that further 

property of the


   

Page 52

Yugo? Only because he tends to approve cheap cars that take up only half the space of real cars. But there could be a third party, maybe Charles Stevenson, maybe 

G. E. Moore himself, who continues to disapprove of Yugos. Nothing we say can bring them around, and nothing they say can elicit our disapproval of Yugos. And 

the reason again is that approval and disapproval are only contingently related to the properties of the thing being evaluated. Anything whatsoever can be called 

good—or bad.

Stevenson promoted the view that evaluative terms have emotive meaning; that is, they express the feelings I happen to have when confronted with a given object or 

state of affairs. You and Moore witness a man who has been lurking in an unlit doorway suddenly spring out, clobber a handicapped beggar, and make off with his 

styrofoam cup of change. Moore is appalled. He is sure the assailant cannot be English or in any case a Cambridge man. You look up from your watch. "Ten 

seconds," you say. "Beautiful!" In short, you approve and Moore disapproves of what you have both seen. You may spend some time establishing that you are indeed 

commenting on the same event but in the end it is clear that it is of the same deed that he approves and you disapprove. Neither his approval nor your disapproval is 

grounded in what you have both seen, required by it, so to say. Moore's feelings are his and yours are yours, equally unmoored in reality.

But they are moored, perhaps, in psychological reality. The psychic pain he reports on is real; the satisfaction you take in a job well done is real. It has been noted that 

this has the consequence that you and Moore are really not in disagreement at all. You are agreed about what happened, of course, but his reporting on his 

disapproval and your reporting on your approval of it is not unlike his saying he has a headache and you saying that you do not have a headache. Reports on different 

feelings do not conflict when there are distinct feelers involved.

You will of course recognize this view of moral judgment: To say of something that it is good or bad is not to state something objective about the world, but simply to 

report on feelings you


   

Page 53

happen to have toward certain events. But others have other feelings. How gauche it would be of you to seek to impose your feelings on others. Emotivism began as 

one philosophical account among many but, as Alasdair MacIntyre has suggested, everyone seems to be an emotivist now. Check letters to the editor or op­ed pieces 

in almost any newspaper. If the writer is taking umbrage at someone else's moral judgment, he will invoke the emotivist account and accuse the other of seeking to 

impose his subjective feelings or views on others. The fact that others have different feelings is sufficient to show the subjective nature of all feelings.

Of course we are gloriously inconsistent about this, and a fierce naturalism returns when cigarette smoking or deer hunting are at issue. Somehow these activities are 

taken to be different from marijuana smoking and infanticide and wrong just because of what they are. So maybe MacIntyre should have said that what we now have 

is not Universal Emotivism but Universal Inconsistency. We are emotivists or naturalists, depending.

It was Jean­Paul Sartre who provided a metaphysical or theological basis for the non­Naturalism of moral judgments, a deep reason why Is can never ground an 

Ought. An atheist like himself, Sartre observed, has to be thorough­going. If God is dead and out of the picture, with Him must go everything that assumes His 

existence. Sartre felt that those who thought God could be excised and the world and society would still look basically the same are simply shallow.

Consider what the theist, the believer, holds about human beings. They are creatures of God. Now creation is thought of on the model of the human artisan who, when 

he fashions something, does so with an eye to some purpose. A can opener is made to open cans, a corkscrew to open the wine. A can opener that does not open 

cans is a bad can opener; quality control dictates that it be discarded. A corkscrew that does not make the removal of corks easy is a bad corkscrew, and out it goes. 

They are what they are because the artisan made them to do something; that is their nature, and their nature is a basis for evaluating them. If man


   

Page 54

is an artifact of God's, man has a nature that provides a measure of his action. Acts that thwart his nature are bad, those that fulfill its potential are good. That is, there 

are criteria of good and bad action antecedent to this person's doing anything at all. He will be good if he fulfills the purpose his maker has embedded in him, and bad 

if he does not.

In a Godless world, there are no natures because there is no divine artisan. Consequently, there are no guidelines I must consult before acting. I am free to do 

whatever I want; mine is a total freedom, not a freedom measured by what I am, what I am designed for. Sartre spells out this alternative because it is his own view. 

Our initial sense that with the dropping of all antecedent restraints life would be a lark is soon dispelled by Sartre's gloomy description of what absolute freedom is like. 

We are without excuse. There is nothing to diminish our responsibility for what we do. We are condemned to be free.

One finds this in Existentialism is a Humanism, and it should be required reading for those who think they can slip back and forth between emotivism and naturalism. 

Dostoevski's Aloysha said anything would be permitted if God did not exist—he took this to be a refutation of the denial of God—and Sartre agrees with the 

consequence if not with the refutation. This ultimate question about human destiny can not be long avoided when we do moral philosophy. And there are increasing 

numbers of people who do not avoid it and take the Sartrean or Nietzschean route, drawing out the implications of our not having a nature or a destiny or any basis at 

all in the way things are for appraising them one way rather than another. There is a chic nihilism abroad, one that has crept into an incredible decision by the Supreme 

Court, the so­called Casey decision, in which a Catholic Justice was addressing a restraint upon abortion fostered by a Catholic governor of Pennsylvania. Justice 

Kennedy opined that each of us has the right to define the universe as he wishes, to determine the point and purpose of our reproductive system, to approve or 

disapprove abortion. Anything goes.

Any tendency we might have to think that airy philosophy has


   

Page 55

no impact on the price of cigars can be dissipated by considering the trajectory from the Principia Ethica to the Casey Decision. The Supreme Court has made 

Universal Emotivism the law of the land. Since it is obvious that no society can long endure on such a basis, it is of supreme importance that moral philosophy be done 

as it was done by Thomas Aquinas. This emphatically does not mean that we must all agree with Thomas's subjective opinions—that would be to adopt the view that 

is the clear alternative of his. The strength of Thomas's view is that it is not his—it is ours, and it is ours because it is true.

Some Critical Reflections

A view of practical reason that regards knowledge of the world and of human nature as irrelevant to it is clearly a view different from what we encounter in Aristotle 

and St. Thomas. The theory of practical reason developed by St. Thomas is a good deal more complicated than the Humean view. We have seen that Thomas 

provides not just one but three criteria for practical reasoning, suggesting that such reasoning is more or less practical to the extent that it satisfies more or fewer of 

these criteria. One of these criteria is the nature of the object—is it something that can be made or done by us?—and from this point of view a quite factual and 

descriptive statement about a house will count as minimally practical knowledge. This suggests restraint in speaking of the practical simply in terms of syntax. Some 

want to restrict practical discourse to gerundive precepts. But "Feed the hungry" and "The hungry ought to be fed" are scarcely unrelated in appropriate contexts.

In The Abolition of Man, C. S. Lewis drew attention to the way in which the split between fact and value had invaded school­books. It has become the foundation of 

judicial decisions. Small wonder that there is an assumption that there can be no transition from Is to Ought, from fact to value, in the formulation of natural law 

precepts. Earlier we suggested that it is anachronistic to wish this alleged fallacy onto Thomas. Indeed, the dichotomies involved, once thought to be sharp and distinct, 

have come to be


   

Page 56

seen as doing duty for a number of contrasts that cannot be reduced to unity. Jacques Maritain, in Neuf Lecons sur us notions premieres de la philosophie morale 

(Paris, 1951), made the point that all intellectual activity is concerned with value, truth value, for instance. And indeed truth is one of the basic values, and not only in 

the propositional calculus. The concern not to infer value from fact, Ought from Is, is a symptom of false fastidiousness. Worse, it is to take at face value one of the 

most fundamental errors of modern moral thought.

Relative Moral Principles

Earlier we mentioned that natural law precepts are absolute in the sense that they admit of no exceptions. Negative absolutes exclude once and for all certain kinds of 

action as destructive of the human good: affirmative absolutes command us to pursue abiding constituents of the human good. If the moral ideal, the ultimate end, 

dictates that certain kinds of action should never be performed and urges upon us actions that aim at the human good, principles expressive of such judgments scarcely 

exhaust what we would expect of moral philosophy. Indeed, when we give advice to another—and what else is moral philosophy but a species of practical advice?—

we seldom think we are providing guidance that must necessarily be followed on pain of acting badly. St. Thomas puts it this way:

That one should act rationally is right and true for all. Now an instance of this principle would be: Borrowed items ought to be returned. For the most part this is true, but it can 

happen in a given case that it would be hazardous, and therefore irrational, if borrowed items were to be returned. For example if the lender [say of firearms] is threatening the 

borrower's country. Now the more circumstantial such judgments become, e.g., were it to be said that borrowed items should be returned under such and such conditions, with 

caution, and in such and such a manner, the more defective they are: the more particular conditions enter into the statement of the judgment, the more ways the judgment can be 

defective and leave obscure whether or not one ought to make the return. (ST IaIIae, q. 94, a. 4)


   

Page 57

This passage suggests three levels of moral Philosophy. First, there is the sketching of the ideal, of the ultimate end. The human agent being what he is, his good or 

perfection will be such and such. Since he is complex, his good will be complex, but there is a structure within those goods, and 'acting rationally' encompasses them 

all. Secondly, there are precepts that are absolute, and they are of two kinds, negative and affirmative. The affirmative precepts express ways and means without 

which the ideal cannot be achieved. The negative ones prohibit types of action that always and everywhere thwart the ideal, e.g., do not steal, do not lie, do not 

commit adultery. Thirdly, there are precepts, affirmative and negative, that enjoin or prohibit actions that by and large ensure the attainment of the ideal or by and large 

thwart it. But there are exceptions.

The example that Thomas gives, "Return borrowed items," expresses a way in which, by and large, justice will be served. 'Be just' admits of no exceptions, in the 

sense that we cannot imagine a fulfilled or good human being who is not just. But this particular way of honoring the good of another, by returning to him what we have 

borrowed, is not an absolute. By and large, it is a good rule to follow, and all things being equal, we should follow it, but it is easy to imagine circumstances in which it 

would be absurd to do so.

You have borrowed your neighbor's shotgun. When you return from the hunt, you are told by several people whose word you have no reason to doubt that the 

neighbor whose shotgun you have used to bag your quota of mallards has, in the interim, been announcing to the skies that at the first opportunity he means to blast 

you to kingdom come. Perhaps he has come upon piles of dead leaves at the end of his garden and is convinced that you have been pitching detritus over the fence 

and onto his property. To keep matters simple, let us say that this time he is wrong. You are as innocent as the driven snow, not to say fallen leaves. Very well. You 

arrive home, take off your boots, mix a toddy and are about to sink into the comfort of a chair, when the


   

Page 58

doorbell rings. You answer it. There on the porch with eyes aflame stands your neighbor. "I want my shotgun," he roars. Now, if there should flutter across your mind 

the thought that, after all, the shotgun is his, he lent it to me, and I should return it to him on demand, the thought will surely be followed by the realization that it is 

unwise to hand over to a man who has threatened your life the means to carry out the threat, no matter that the means are his property. Is this mere rationalization, a 

self­serving consideration?

Well, think about it. If in different circumstances you were to return the borrowed gun, it would be to serve the end of justice. Would that end be served if in these 

circumstances you returned the shotgun? Surely not. You would be aiding and abetting someone in the perpetration of an injustice—namely, blasting innocent you to 

kingdom come. It is an interesting thought that it is the same thing that justifies a principle like "Return borrowed items" and justifies exceptions to it.

Natural law precepts are absolute guides for human conduct that do not admit of exceptions. Other moral principles express ways of achieving the end or good 

envisaged by natural law precepts, and these principles can admit of exceptions.

If we think of moral rules or principles as stated in the form of universal affirmative or universal negative propositions, it would follow that any exception to the rule 

would be its falsification. Thus, if "Every act of lying is wrong" were conjoined with "Some act of lying is not wrong," we would have a contradiction, and one or the 

other of these propositions would have to be false. The same would follow if we conjoined ''Sometimes justice should not be served" with "Justice should always be 

served." If a universal were thus falsified by a particular or singular proposition, we could reformulate it as "Most acts of lying are wrong." Some have been tempted by 

this altered form of the principle, because they want to argue that there are indeed occasions when lying is permitted. Some Calvinists hold a version of this idea and


   

Page 59

feel that it is a consequence of our sinful condition that sometimes we must do the wrong thing. We will see later how Thomas views the agent who is perplexus, that 

is, caught in a moral dilemma where, no matter what he does, he will be wrong. One who is in this condition, Thomas argues, is responsibly in it and is not therefore 

exonerated. In any case, Thomas insists on universal prohibitions, like that against lying.

We can retain the original principle "Every act of lying is wrong" and conjoin with it "Some acts of intentional deception are not wrong," and the result would not be a 

contradiction. The subjects of the two propositions are not the same, but of course there is similarity between them. An act that might have seemed to fall under the 

descriptive term 'lying' actually escapes it. Another example would be the compatibility of ''Every murder is wrong" and "Taking a man's life in such­and­such circum 

stances is not wrong." That is, killing a man does not always amount to murder. Of course, this does not mean that there are exceptions to the universal prohibition of 

murder. Rather, there is a taking of human life that does not count as murder and thus does not come within the scope of the prohibition.

It has been objected that this comes down to saying that the wrongful taking of human life is wrong and that thus such principles are tautologous and unhelpful. Nothing 

could be further from the truth. The problem of action is to identify particular possible actions as actions of a given kind. If they are instances of a kind it is never 

permitted to do, this is extremely informative for the agent.

But we are touching on matters that form the topics of later discussions. We turn now to Thomas's analysis of the structure of human action.


   

Page 60

4— 
The Structure of the Human Act

The activity that is peculiar to the human person is rational. This central claim does nothing to preclude the reality of spontaneous activity on the part of human persons. 

Neither, and more importantly, does it preclude habitual activity. We are unlikely to accept as the account of a human act the sort of explanation Conrad's Lord Jim 

gives of his leaving the ship: his feet jumped. Jumping involves the feet as tickling does the fingers, but such words are in a quite different category from those that 

designate muscular activity: spasms, twitches, and the like. The latter are not acts we are held accountable for because we do not think of them as emanating from 

reason and will. Human actions are voluntary actions.

In the present chapter, we will discuss (1) the notion of voluntary, involuntary, and non­voluntary action; and (2) the various component acts of reason and will that 

Thomas sees as making up a complete human action.

Voluntary, Involuntary, Non­Voluntary

Human actions are conscious willing actions, voluntary actions. Because they involve both knowledge and will, actions will be less than human or voluntary insofar as 

there is a defect in one or the other component. Violence diminishes or destroys the component of will and ignorance the component of knowledge.

Now, on the face of it, it seems impossible to say that an act of the will can be coerced or forced, since this would not be a kind


   

Page 61

of will­act but the negation of what we mean by willing or acting willingly. And, indeed, St. Thomas denies that the will can be coerced by an outside force. What 

sense are we to make, then, of the notion that violence can be done to the human agent, of the claim that, in some sense of the term 'act,' he can be forced to act?

If, when I am crossing the campus, someone pushes me and I go careening eastward, you would not, if you had noticed what had happened, ask me why I changed 

directions. I did not change directions. So too if a sudden gust of midwestern wind picked me up and bore me fifty yards to the south, I would not be said to have 

moved fifty yards in the same sense as when I direct myself fifty yards to the south. The latter is a voluntary action, the former is not. In the former case, I was forced 

to move, I was moved by force. But was my will forced? Can anyone force an act of my will?

St. Thomas makes a distinction between two senses of an act of the will, and it is relevant here. In a first sense, there is what he calls the elicited act of the will: to want 

or wish something. In such an act I use or exercise my will as such. In another sense, there are acts that are commanded by will and that involve the exercise of some 

capacity other than willing, acts like walking, speaking, raising my hand, and the like. Only acts of will in the second sense can admit of violence. If I sometimes 

willingly walk, I can sometimes be forced to walk. That is, the activity that usually follows upon my wanting to perform it is sometimes forced by an outside agency, 

another person, the wind, a sudden dipping of the deck on which I stroll. For Thomas, it is axiomatic, almost a matter of definition, that an elicited act of the will cannot 

be forced. No one can make me want something, force me to will. In order for that to be possible, the activity would have to proceed from me and not proceed from 

me at the same time.

The distinction may seem obscured in the following example. I am hurrying along the boardwalk toward the salt water taffy stand when my arm is suddenly grasped 

and I am propelled


   

Page 62

through the swinging doors of a tavern. Against my will. I had been going for taffy. As I am propelled across the sand strewn floor, however, the aroma of beer assails 

me, my resistance ceases, and I cooperate in my progress toward the bar. Is this a forced or willing action? Thomas would say it is two actions. The first is forced. My 

abrupt change of direction does not proceed from my mind and will. Once my direction has been changed, however, the tinkling piano, the seductive slide of sand 

beneath the soles, the smell of beer alter my desire as well as my direction. As soon as I assent to what was initially forced upon me, a new and voluntary act 

commences.

But perhaps another and more subtle form of violence is at work now. I am helpless before the combination of honkytonk piano and beer. The grasp on my arm no 

longer does violence to me, but the properties of beer in such a setting overwhelm me. Where the bee sucks, there suck I. This Bud's for me.

Like Aristotle, Thomas dismisses this objection. Violence implies an act contrary to what I do will or would will. The helpless sot who slides willingly toward the bar is 

doing nothing that conflicts with his desire.

Thus 'voluntary' like 'act of will' has two senses, and in one sense of 'voluntary' we can be forced to perform acts which, when commanded by the will, are voluntary. I 

may move my limbs and use my other powers willingly, but coercion of them by an outside force renders their activities involuntary, and then they escape the moral 

order. We cannot be asked to give an account of why we perform them because it is not we who explain their occurrence. This comes down to saying that neither 

kind of voluntary act, as voluntary, can be forced, but the difference remains that the elicited act of the will is such that it can never be coerced while acts which when 

commanded by will are voluntary become involuntary when they are explained by an outside agency.

There are difficult cases, however. I am driving across the desert, my gas needle reads one­quarter full, which means I have four gallons left, and my car gets twenty 

miles to the gallon. A


   

Page 63

roadside sign tells me that the next service station is ninety­five miles ahead. The sun burns overhead. Sweat stands on my brow. I consider the heavy cargo of 

philosophy books stacked in the back seat and loaded in the trunk of the car. My calculation on mileage is based on the present weight of the car. It occurs to me that, 

if I get rid of the books, my mileage will increase and I may make it safely to the next service station. If I should run out of gas fifteen miles short of that station and 

have to continue on foot, I would run the risk of dying in the desert. Pondering these things on the side of the little­used road where I have parked to review my 

situation, I am assailed by fanciful velleities. The gas gauge is so made as to conceal the presence of one more gallon when the needle points to Empty. If I run out of 

gas, a friendly Samaritan will come along with a can of the requisite petrol and lend it to me. Would it be wise to rely on either of these happy eventualities? What if I 

am wrong? I bestir myself and begin to pitch philosophy books out of the car where they can waste their sweetness on the desert air.

A major assumption of this example is that it cuts me to the quick to unload philosophy books like this. Considered in the abstract, throwing away philosophy books is 

something against which I resolutely set my face. Yet now, in this plight, I throw them away and drive off with tears in my eyes. Do I act willingly when I thus scuttle 

my library? It is not something I want to do. If I throw the books out, it is because I fear death in the desert. Does not this fear, like coercion, render my act 

involuntary?

Thomas accepts the terminology that would call such deeds a mixture of voluntary and involuntary behavior. In such a case, I do what I do not want to do. But what 

does it mean to say that I do not want to get rid of my library? It means that as a general proposition it goes against my grain. But in the concrete circumstances in 

which I find myself, I want to get rid of the books because I want something else more, namely, survival. Taken as this particular deed in these circumstances, Thomas 

holds that getting rid of my beloved books is voluntary. What is done out of


   

Page 64

fear is, here and now, voluntary, even though that kind of action, prescinding from singular circumstances, is not one I would want to perform. That is why, in a manner 

of speaking, the singular act of discarding my books can be said to be involuntary, although strictly speaking it is voluntary. This comes down to saying that I take 

responsibility for throwing away my library in those circumstances. I would be a fool not to. That does not mean that I enjoy it. Those tears in my eyes are real.

It has occurred to many to say that concupiscent or sensual desire can make otherwise voluntary actions involuntary. Thomas will have none of this. Something is 

voluntary when the will seeks it. Sensuality inclines the will to want what is desired so sensuality renders an act voluntary rather than involuntary. This docs not mean 

that it makes the action good, of course, only that we must answer for what we do under the inclination of sensual desire. The sequel to being taken by surprise by a 

pair of roguish eyes while walking through the park one day is voluntary, whether we practice custody of the eyes and continue on our way or, with dancing eyebrows, 

detour down the primrose path of dalliance. Now it is true that, as in the case of fear, the act so done may be the kind of act one deems evil. One may want to act 

temperately in the sense that one sees temperate action to be good. But in the singular case, here and now, drawn by the promise of sense pleasure, one wants what 

promises pleasure, and his general and prior wish is no longer operative.

This suggests an amendment to what we said of voluntary acts done out of fear. In the above example, the singular voluntary act of getting rid of the books is a good 

one. But this does not mean that fear always justifies what we voluntarily do when fearful. There are certain kinds of act that can never be performed well even when 

we fear the consequences of non­performance. Aristotle wisely said that we feel pity and pardon for those who perform demeaning acts out of fear. It is not as if they 

were acting in sunny and normal circumstances. Nonetheless, there are actions so heinous that we think one should die rather than perform


   

Page 65

them. If they are performed, we may feel pity still, but pardon may have to come from God.

Acts that when commanded by will are voluntary become involuntary when they are explained by force or coercion. The defect here is on the side of the willing 

component of action. But willing implies awareness or knowledge, and lack of knowledge, ignorance, can also render an action involuntary. Thomas's discussion of the 

role of ignorance in human action is nuanced.

He begins quite straightforwardly by saying that ignorance can cause involuntary action because it is the privation of the knowledge that is presupposed by the 

voluntary. But not just any ignorance can play this role. There are three ways, he suggests, that ignorance can be related to the act of the will: concomitantly, 

consequently, and antecedently.

Imagine someone acting who does not realize what it is he is doing. Oedipus marries a widow without knowing she is his mother. He does not see what he is really 

doing, and, if he did, he would recoil in horror from the deed. Or consider another case. I want to slay my neighbor. I am out hunting. I spot a deer which then 

disappears, and I go in hot pursuit. Movement ahead suggests the deer is there, and I shoot. When I reach the spot, I find that I have killed my hated neighbor and not 

a deer. But that is something I wanted to do. This second example is one of antecedent ignorance, the first an example of concomitant ignorance. The adverbs and 

adjectives are not important. The point in both cases is that the agent acts in ignorance of what he is really doing. The signal difference is that, in the one case, what I 

have really done is something I would have done willingly had I known. This is an example of what Thomas calls non­voluntary action. When what I really do is 

something I would not have done if I had known, the action is involuntary.

This contrast between involuntary and non­voluntary can be related to an earlier discussion. Involuntary action can be linked with bad luck, to which we attribute 

accidental effects of what we are voluntarily doing that go contrary to our will. Non­voluntary


   

Page 66

action can be linked with good luck to which we attribute accidental effects of our voluntary acts that we would have brought about had we known, Thus, involuntary 

and non­voluntary actions of this kind ride piggyback on voluntary action. I have to be doing something, or intending to do something, in order to be open to this kind 

of involuntary and non­voluntary action.

In some cases ignorance itself is willed and thus is voluntary. Someone may choose not to inquire too closely into the circumstances of his actions because he wants to 

sin. Call this affected ignorance. I do not want to know if the gun is loaded. I choose not to ask whose money lies unguarded on the table. Sometimes the will not to 

know bears not on the particulars of action but on general precepts, as one might studiously avoid knowledge of the laws that should govern his acts. Of course he will 

be held accountable for this because his ignorance is voluntary.

It is of the essence of human actions that they be freely performed; my actions are within my power to perform or not to perform; it is in my power that this action as 

opposed to that is done. We pointed out in the opening chapter that it is useful to distinguish between human actions and human life broadly taken, the latter 

comprising all sorts of occurrences other than voluntary actions. Nonetheless, Thomas's view of human action and our freedom concerning it may seem unreal and 

abstract. He would certainly be open to such a charge if he were taken to mean that we are free to do anything or even anything possible for a human agent to do. 

Each of us is limited in seemingly unlimited ways. We have the talents and capacities we have and these differ enormously from person to person. Furthermore, during 

those years before we can meaningfully be said to be capable of voluntary action in Thomas's sense, we are trained one way or another, and it is clearly possible for 

the bough to be bent in lots of unfortunate ways. And we live in the society we happen to live in, one which may institutionalize all kinds of evils. It is not simply that 

man was born free and now is everywhere in chains. He does not


   

Page 67

choose many of his circumstances; he does not choose to be born; nor does he choose all the accidents of birth and upbringing.

We may flatter ourselves that we are far more aware nowadays of such constraints on our freedom than Thomas was, and these constraints may seem of such 

importance that his apparently untroubled talk of voluntary action will strike us as having little to do with the human situation. Of course it would be too much to say 

that Thomas was unaware of the importance of upbringing or of the structure of the polity in which men live. For him, as for Aristotle, ethics is ultimately part of 

political philosophy, and it falls to the latter to discuss moral education. But whether the constraints on our ability to perform voluntary actions are discussed summarily 

or at length, their recognition leads to a large question. Is it possible for a human child so to be raised that it is unlikely in the extreme that he will be able to want or 

even to recognize the good? Are there circumstances that make human life, a moral life, impossible? Could evil be our good even without the defiant choice of Milton's 

Satan?

Part of the answer to this question lies in a person's ability to assess and appraise the moral education he has received. That appraisal and assessment can be of help 

only if true criteria are available to everyone. One of the functions of natural law in Thomas's view of the moral life is that it ensures that any human person, no matter 

what his moral education, will know at least the most general principles of the natural law. Indeed, the particular rules embedded in his moral education will be 

embodiments, however specious, of those general principles. Thus, entailed by anyone's actual moral education will be the principles according to which it can be 

assessed. But will such an assessment take place, and if it does, will it be acted on?

A full discussion of Thomas's reply to that question must await our final chapter, but suffice it to say now that Thomas holds that, without the aid of grace, sinful man is 

unlikely to achieve his natural good in anything but an imperfect way. Thomas's religious beliefs are not put in escrow when the actual human situa­


   

Page 68

tion is the issue, and as a Christian he knows that man is in a state of sin, original and actual. This does not mean simply that, apart from Christ's redemptive action, 

man cannot be saved. His ability to achieve his natural end is also affected, with respect to his knowledge of it and, far more, with respect to his appetitive orientation 

to it. Thomas distinguishes between moral philosophy and moral theology, but it would be a travesty to portray his position as holding that everything is hunky­dory 

naturally and man's supernatural vocation is added on to a well­ordered moral life, personal and social. Grace builds on nature, but without grace nature's ability to 

attain its end is severely impaired.

For all that, human freedom, properly understood, is simply an assumption of Thomas's moral philosophy. The denial of freedom renders morality meaningless. 

Thomas will seek to clarify what is meant by freedom, but he never seeks to prove that man is free. Put most baldly, our freedom consists in the fact that none of the 

goods we seek can assuage our desire for unlimited goodness. Any course of action, any objective, has negative aspects and thus cannot compel the will. The only 

thing we will necessarily is our happiness, goodness itself, but in this life goodness is the aspect under which we pursue whatever we pursue and never a particular 

object or action. In this life, even God is a good among others and thus we can, tragically, sinfully, prefer created goods to Him.

There is another large question that must be at least touched on here. A dilemma for the believer, it would seem, arises from the fact that, on the one hand, he has no 

doubt that he acts freely and, on the other, he holds that every entity and event other than God, including human action, is a product of the divine causality. But does 

this not entail that what we call our free actions, since they are caused by God, cannot really be free and that freedom is an illusion?

The shortest form of Thomas's resolution of this difficulty is to say that God is indeed the first and ultimate cause of every entity and event but that He causes them in a 

way appropriate to their natures, which He has also created. Thus, because He has


   

Page 69

created man free, He causes men freely to act, just as He causes other effects to issue necessarily or for the most part from their proximate created causes. What then 

if a human agent freely chooses to act badly? Is God the cause of the evil? Thomas will deny this consequence. The moral evil men do is ascribable to them alone. Is 

there then something apart from God that He does not cause? No. Moral evil is a privation, a lack of order. This does not mean that we choose nothing when we act 

badly. Far from it. We choose some good or what we take to be good. Sin consists in choosing a good in such a way that it is not ordered to other goods in an 

appropriate way. It is this lack of order that is moral evil. These are little more than assertions, of course. A full discussion of them would take us very far afield indeed. 

Nonetheless, it has seemed well to say at least this much lest Thomas seem to have overlooked a threat to human freedom his faith might seem to pose.

Aspects of Willing

An act of the will, a voluntary act, is either an elicited act of the will itself or the act of some other faculty or organ commanded by the will. In his discussion of 

voluntary in the first sense, the various aspects of willing itself, Thomas becomes unexpectedly complicated. The will is the faculty whose object is the good. The good, 

in Aristotle's lapidary phrase, is what all things seek, and the distinctively human way of seeking the good is to desire the good as known, as already cognitively 

present. We cannot want what we do not know; the will is thus a rational appetite, a desire that follows on cognitively grasping something as good. Something is 

grasped as good when it is related to us as something perfective and fulfilling of us. The end, the objective of desire, is good in the primary sense of the term. The 

means to the end is also a good, but in a derivative sense.

When Thomas lays out the structure of the human act, the complete human act, he distinguishes a number of different cognitive acts and different appetitive acts that 

follow on them. He


   

Page 70

speaks of three acts of the will that bear on the end and three others that bear on means to the end. He makes the basic distinction because, while we cannot want 

what is for the sake of the end without at the same time wanting the end—the end is the reason for wanting the means—it is clearly possible to want an end prior to 

any consideration of the means necessary to attain it.

Also important for Thomas's analysis of the structure of the complete human act is the distinction between intention and execution. Prior to any overt act, there is a 

sequence of cognitive and appetitive acts that are the presupposition of overt behavior; elicited acts of will are presupposed by commanded acts of will. In recent 

discussions, a favorite example of a basic human act is raising one's hand. As something we do, this is not to be confused with someone else lifting our hand, or a 

nervous spasm that might cause our hand to fly up. Raising one's hand is a possible object of the question: why are you doing that? That is, the assumption is that I am 

doing this knowingly and willingly.

You are at an auction. Bids are mounting for a Ming vase that does not attract you; you are waiting for the batch of baseball cards that make up the next lot. Your 

nose itches, but you are wise enough not to scratch as bidders vie with one another for the vase. Finally, the sale is made and the next lot is introduced. The base bid 

makes your heart sink. It is already more than you meant to spend, but you raise your hand. Such a context is needed in order for the act of raising one's hand to work 

as an example of a simple human act. Given the context, it is clear that there is an inner prelude to the public lifting of your hand. It is the enactment of a deed you first 

think of and imagine; the enactment is voluntary in the second of the two senses we distinguished above. It involves the act of capacities other than just willing, in this 

case the motor capacity to lift your arm. What takes place prior to this commanded act of will is what Thomas means by the order of intention; the overt act, what we 

have called the enactment, is the order of execution.

In the order of intention, knowledge specifies the elicited act


   

Page 71

of will. It is this willing rather than that because of the object that informs it. Wanting vanilla ice cream differs from wanting a Roger Maris baseball card because of 

what we have in mind, the object proposed as desirable to the will. We are familiar with this emphasis on the primacy of the end. The end, which is the last thing in the 

order of execution or achievement, is the starting point of practical discourse, that is, it is first in the order of intention. As rational appetite, will follows on knowledge. 

Its first response to something grasped as good is to want it, to desire it. In English, as in Latin, we use the name of the capacity for its most fundamental act—will. 

Furthermore, the acts of will, since they follow on reason, are analogous to the acts of reason. Mind expresses itself in affirmation and denial; the will pursues the good 

affirmed and flees what is seen as evil.

But Thomas also speaks of reciprocal causality between mind and appetite. Knowledge of the good specifies the act of will, and Thomas says that, in the order of 

specification, mind moves will by presenting its object to it. This is formal, not efficient, causality. In the order of exercise, will is, so to speak, a self­starter. Its very 

nature is to tend to the good so that, when something is presented to it as good, all things being equal, it will respond by desiring it. The will can move our other 

capacities, including mind itself. I can choose to think. I deliberately put my mind to something. This reciprocity is sometimes summed up by saying that good is 

included within the object of intellect; it is a kind of truth that such­and­such is good for so­and­so. It is either true or false to think that something is good for a person, 

perfective of him. On the other hand, truth, the object of thinking, falls within the scope of the object of appetite: truth is a type of good. To know the truth is perfective 

of mind and of the rational creature.

The distinction between intellect and will does not blur because the way they act on one another differs. The mind is the specifying or formal cause of willing; the will is 

the efficient cause of thinking. It is a practical use of reason to think of things as


   

Page 72

good and thus to specify acts of the will (ST IaIIae, q. 9, a. 1 ad 2m). But the will as efficient cause moves the mind to think theoretically as well as practically.

A chicken­or­egg problem of priority seems to present itself here, and Thomas handles it by saying that the will just is the appetite for the good. That is its nature. That 

is what it is made for. Indeed, it cannot not will the good.

[T]he will is moved in two ways: one with respect to the exercise of its act, another with respect to the specification of its act, which is from the object. In the first way the will is 

never moved necessarily by any object, for a person is capable of not thinking of whatever object and consequently of not actually wanting it. But with respect to the second way, 

the will is necessarily moved by some objects but not by others. (ST IaIIae, q. 10, a. 2)

Goodness itself, complete happiness, is the necessary object of will. Mind does not have the task of persuading or urging the will to be the will. Rather, in viewing 

something as good, it brings it within the range of the will's natural object. Does the will then necessarily desire that thing and the person go in pursuit of it? Obviously 

not. Nothing short of complete goodness or happiness necessitates the will. Doubtless it was because of this that Thomas saw the need to distinguish a scries of will 

acts and acts of the mind as mediating between the apprehension of something as good and the active pursuit of it. The analogy Thomas uses is intellectual inquiry, 

which he thinks of as moving from principles to conclusions. In the practical order, the end is the principle or starting point, that for the sake of which all else is wanted.

But will relates to the end in a threefold manner. In one way, absolutely, and thus it is called will [the act taking the name of the capacity], as for example we want health just as 

such, and other like things.
*
 In another way, the end is considered as that which would

* The way Thomas speaks of health and other like things may be understood with reference to this: ''The ultimate end necessarily moves the will, because it is the perfect good. 

Similarly those things which are so ordered to the ultimate end that it cannot be had without them, such as existence, life, and the like" (ST lallae, q. 10, a. 2, ad 3).


   

Page 73

make desire cease, and in this fashion enjoyment (fruitio) looks to the end. In a third way, the end is considered as the term of that which is ordered to it, and it is thus that 

intention looks to the end. We are not said to intend health simply because we want it but because we want to achieve it through something else. (ST IaIIae, q. 12, a. 1 ad 4m)

When an object is seen under the formality of goodness, it addresses the will; the prospect of achieving it makes the will delight in it; and we can intend to reach it 

through appropriate means.

Intention motivates a person to deliberate concerning ways and means to achieve the end. The term of this process of inquiry makes choice possible. The process of 

anticipatory reasoning about action is the reverse of the enactment of the process. That is, presupposing the end and the will's relation to it, mind practically proceeds 

to seek means of achieving the end. When this process arrives at something that can be done here and now, the choice of that means leads on perhaps to intermediate 

means and ultimately to possession of the end sought. Thus, what was first in intention is the last in the line of execution or achievement. With respect to the will's 

relation to means, Thomas speaks of consent as well as choice. Consent is prior to choice because we can in deliberating about means find several ways to achieve an 

end, all of which are appealing. Use has to do not only with the employment of external objects as means but also with the will's relation to other powers that it sets in 

motion in our search for means to a desired end.

The use of anything implies the application of that thing to some operation; hence it is that the operation to which we apply something is called its use, as riding is the use of a 

horse and striking the use of a stick. To operation however we apply not only interior principles of action, namely, the faculties of the soul or members of the body, e.g. the 

intellect to understanding and the eye to seeing, but also external things, e.g. the stick to striking. (ST IaIIae, q. 16, a. 1)

The will act that Thomas calls use will precede and follow choice depending on whether it bears on internal faculties or on bodily movements and external objects (ST 

IaIIae, q. 16, a. 4).


   

Page 74

This quite complicated analysis of human action can be looked upon first of all as an indication of the way in which the particular choices we make are freighted with a 

presupposed structure. As rational actions, they are not episodic, mere blind moves. Implicit in them is an awareness of an appetition of some end­like good and the 

selection of means to its attainment through deliberation. Thomas's analysis also permits him to discuss these implied constituents of a complete action when they 

obtain, so to speak, discretely. There are wishes for objects that we take delight in and intend, prior to the search for the means of attaining them. A moral appraisal at 

this level is possible even if we go no further, since some things that we judge to be good, to fall under the formality of goodness, really do not, and this vitiates the will 

acts bearing on them just as it does subsequent acts of practical reason and will if we complete the action. Further, even when the end is truly good, we can go wrong 

in a number of ways with respect to our search for means. Not just any efficacious way of achieving an end is appropriate. As we shall see, it is a repeated maxim of 

Thomas that, in order for an action to be good, all its components must be good, but any defect makes it morally evil.

Thomas's distinction between the order of intention and the order of execution suggests that the sequence of acts of knowing and willing he has distinguished is a 

prelude to our doing something in another sense, precisely doing what we have been thinking of doing. Imagine that I recognize that a life of brain surgery would make 

a good profession for me; I dwell on it and take pleasure in the thought of myself probing among what Hercule Poirot calls the little grey cells; the intention forms in me 

to achieve this objective. How to go about it? Let us say that the thought occurs when I am a senior in high school. I deliberate about it, perhaps seek counsel from 

others, and a multiplicity of steps stretches out before my mind's eye. I consent to, find acceptable, several paths to the goal and then choose among them. At this 

point—and of course I may never reach it; the demands of medical school and the blandishments of Fifi La Rue,


   

Page 75

too impatient to wait for my patients and future revenue, may deflect me from my intention—the mind issues a command bearing on the ultimate step in deliberation, 

which is the first step in executing my plan. This could amount to writing a letter. The act commanded involves using my bodily organs and external objects: sitting 

down to my computer, hitting the keys, printing out the processed words. Other conceivable sequences could bring me to the commanded act of digging in the back 

yard, using the telephone, going to bed. These overt actions are arrived at via the complicated inner process Thomas has described. The commanded act, he will 

argue, is the same act as the command. That is, ultimately he wants the overt act to constitute a unity with the inner acts he has been discussing.

So too in human acts, the act of a lower power is related as matter to the act of a higher power insofar as the lower power acts in virtue of the higher power's acting upon it, as the 

act of the principal mover is related formally to that of the instrument. Thus it is evident that command and the commanded act are one human act in the way that any whole is one 

though it has many parts. ("ST IaIIae, q. 17, a. 4)

The foregoing has made clear that it would be wrong to think that Thomas means only bodily movements when he speaks of commanded acts. The act of will itself can 

be commanded, not in the sense that the will has to be commanded to want the good, but in the sense of wanting this good. So too an act of reason can be 

commanded in some cases and in a certain sense. Where the things we are thinking of are quite determinate, we must think of them as they are, as if forced by the 

nature of things, as Aristotle said. But, of course, we need not think of them at all. Thus, the specification of the act of thinking is not at issue, but its exercise. Of 

course, when we are thinking of matters that are indeterminate, we may command ourselves to think one way rather than another for reasons extraneous to truth, since 

determinate truth cannot be had. Here assent and dissent, as well as the exercise of thinking, are within our power and thus subject to command (ST lallae, q. 17, a. 

6). Among the important objects of command are


   

Page 76

our emotions, our fears, and our desires, which can come under the sway of reason. Indeed, as we shall see, bringing our emotions under the sway of reason is 

precisely the aim of temperance and courage.

Thomas's procedure in analyzing action can raise a difficulty, since it may seem that, by starting from inner acts of mind and will, he is starting from what is more known 

than, say, the bodily movements involved in voluntary action. That is, we may wonder if Thomas holds that acts of mind and will are objects of introspection, direct 

and immediate objects of consideration. It is important to see that this could not possibly be his position.

Thomas's view of the trajectory of human knowledge is that only from knowledge of material things can we arrive at such knowledge of immaterial things as we 

achieve. But, for him, acts of volition and intellection are immaterial acts. Therefore, they can only be inferred. More specifically, he accepts from Aristotle the maxim 

that our powers and capacities can only be known from their acts. I know the will through an analysis of voluntary actions. Further, I know the inner only through the 

outer, so to say. Thomas's vocabulary in speaking of mental activity is instructive. It clearly involves the extension of terms first used to talk of material objects and 

events to the mental order. But we name things in the order that we know them. A moment's reflection on Thomas's account of intellection—as the reception of a form 

by the mind—shows that he speaks of coming to know on an analogy with physical coming to be. These considerations should suffice to allay the fear that Thomas, 

when he moves from inner acts to outer acts in his analysis of human action, is following what he takes to be the order of discovery. To portray his thought as involving 

immediate and direct inspection of the will and its activities prior to their overt manifestation would be deeply misleading since it would be a denial of his settled and 

reiterated view that any knowledge we have of things immaterial is founded on and derived from our knowledge of the material.


   

Page 77

5— 
Good and Evil Action

At the outset we noted that Thomas's view of human action might seem to render a moral appraisal of it otiose. If every human action aims at the good, it would seem 

that every human action is good. To aim at the good is a necessary but not a sufficient condition of an action's being good, but even here there is need to distinguish the 

real from the apparent good. The will just is the faculty of the good; goodness is its formal object as color is the object of sight. But just as we do not see color in 

general but some particular color, so too we only will goodness as embodied in a particular end. And the particular thing that is the end is seen or known as good 

before it can be willed. To see or know it as good is to judge that it is perfective or fulfilling of the kind of agent we are. But we can make mistakes, corrigible 

mistakes, in thinking that an end or course of action is indeed fulfilling and perfective of us.

In what Thomas calls the order of specification—the kinds of things we judge to be good—reason obviously plays the central role and must be the measure of human 

action as human. In order for our intention to be good, it must bear on an end that is really and not merely apparently good. Intention, as we have seen, gives rise to 

deliberation and ultimately to choice, and what we seek in deliberation and select by choice is an act of a particular kind that will enable us to achieve the intended end. 

Does the end justify the means? Not necessarily. Thomas holds that there are certain actions that are of themselves bad and that cannot be justified because they aim 

at a good end. So too he holds that an


   

Page 78

action that is good in kind is vitiated if it is done with an eye to a bad end.

It is to the discussion of such matters that we now turn, and the discussion should serve to make clearer why Thomas went to such lengths in his analysis of human 

action. An action can go wrong in many ways—because of the end intended, because of the kind of thing done to achieve the end, because of the circumstances in 

which the act is performed. On the other hand, in order for an action to be good, it must be good in all respects (ST IaIIae, q. 18, a. 4 ad 3m). There are, then, 

multiple criteria for the goodness and badness of action, and it is necessary to distinguish the goodness and badness of the interior acts from the goodness and badness 

of the exterior overt commanded action.

A first general distinction, reminiscent of some we made earlier, is that between a natural process in which humans engage, described in itself, as a natural process, and 

the same process described as rationally engaged in by human beings. Seymour's beard is growing, and Seymour is growing a beard. The former is something that just 

naturally happens and can be described as such. The latter is a matter of intention, which is why we can ask Seymour why he is growing a beard. If we ask him, on the 

other hand, why his beard is growing, we would be surprised if personal pronouns showed up in his answer. The human act of growing a beard may seem an 

innocuous decision, but it would take on moral weight if someone were engaged in disguising himself, boycotting razor blade manufacturers, or getting ready to play a 

dramatic role. (Perhaps you know F. Scott Fitzgerald's story about Pat Hobby and Orson Welles.) Taken generally, it would appear to be a morally indifferent action. 

Nonetheless, Thomas is of the opinion that in the concrete no singular act is truly morally indifferent. The reason is that the intention with which it is done, if not the 

circumstances surrounding it, will make it either good or bad. Nevertheless, we would imagine that such actions are more often than not sitting lightly on the moral 

scales.

That Seymour's beard is growing and that Seymour is growing a beard are not both human acts. The first occurs willy­nilly;


   

Page 79

Seymour is not answerable for it. If it were attributed to him, it would be like digesting, aging, breathing, and the like. All these activities can be truly said of Seymour, 

but we would not include them among the things Seymour does. But, as the undoubted example of a human act, Seymour's growing a beard, makes clear, human acts 

can include and give moral weight to events that otherwise would simply occur, and their occurring well or badly would not be a moral appraisal. My digestion may be 

bad, but all things being equal I am not blamed for this any more than I get moral credit for my sparkling blue eyes. Thomas dubs this distinction that between acts of 

man and human acts. We should not think, as some apparently do, that acts of a man are human acts before they get a moral appraisal, human acts in a pre­moral 

condition, so to speak.

If we take our power to reproduce ourselves, we arc confronted with a process of far greater intrinsic importance. Here, as in the beard growing, we can explain the 

process without any reference to the intention with which it is done. But there is a crucial difference. Our beard just grows whether we are aware of it or not, but it 

would be odd to think that we might engage in sexual intercourse, that this activity would take place and only then would the matter of its moral appraisal come up. 

Still, it is possible to describe the act of sexual intercourse in such a way that we do not have sufficient grounds for any moral appraisal of it. A man and a woman are 

making love. What do you think about that, morally speaking? The answer is that we would have to know a good deal more than we are being told. At the risk of 

seeming prurient, we would want to know if the man and woman were married. If the answer were yes, then we would be likely to say that there is no reason to 

disapprove of what they are doing. This is not to say that the deed as described demands moral approval. It is possible for a husband and wife to engage in sexual 

intercourse with one another in a way that would be morally defective. But this criterion is enough for us to condemn the act, if the lovers are not married.

An abstract or inadequate account of sexual intercourse makes


   

Page 80

a moral judgment not yet possible, but this is quite different from the case of a man's beard growing. This is not to say that we would not invoke criteria for the activity 

taking place well or badly. If a foetus is malformed and is aborted before reaching term, we would say that the process of gestation has not taken place as it ought to. 

That is not what nature intends. Given the point of the process, we can speak of its being good or bad, but this is not a moral appraisal. Now, to the process so 

described moral conditions relate as supervenient ones (ST IaIIac, q. 18, a. 7 ad lm). From the moral point of view, the same natural process can fall under two 

different moral types, e.g., a marital act and an act of adultery (ST IaIIae, q. 18, a. 5 ad 3m).

Clearly this does not mean that humans sometimes reproduce themselves amorally and sometimes morally, as if the process could take place without our putting our 

minds to it. The natural process, in short, is something of an abstract entity. Human reproduction is always a human act, a moral action, good or bad. Our reproductive 

powers are within our power; we can use them or not. Reproducing, in short, is an example of what Thomas calls a commanded act. As a human act, reproducing is 

conscious, and for the activity to be morally good it must be consonant with the fact that we are rational agents. To use our reproductive powers merely as a means to 

pleasure or in ways that effectively deny what they are is repugnant to reason, much as the use of our taste buds and digestive powers in such a way that what they are 

is denied would be repugnant—for example, were one to eat, regurgitate, eat some more, regurgitate again, and so on with Neronian abandon. Such a use is an abuse, 

and one would be wicked not to recognize this. Equally, the reproductive act is repugnant to reason when the person with whom one mates is the spouse of another or 

not one's own spouse, and the consent of the partner does not diminish the injustice being done in this case.

When Thomas discusses the type or kind of act an action is, as opposed to the circumstances in which it is done and the inten­


   

Page 81

tion with which it is done, he is not thinking of, say, the reproductive process in abstraction from its being humanly or rationally engaged in. What he calls the object of 

the action, that which we choose to do, that which makes it the kind of action it is, is the natural process taken, not abstractly, but as related to reason as consonant or 

repugnant. He gives as examples using your own property and using the property of others. Nonetheless, when he speaks of the goodness or badness of an action, he 

first mentions its (non­moral) goodness or badness as a process, in abstraction from its supervenient moral properties.

Thus it is that a fourfold goodness in human action can be recognized. One which is generic, insofar as it is an action, since just insofar as it is an action it has being and 

goodness. Another which is specific, which is drawn from the object consonant [with reason]. A third according to its circumstances, as certain accidents of it. The fourth with 

respect to the end, as its relation to the cause of goodness. (ST IaIIae, q. 18, a. 4, c)

St. Thomas's use of the phrase "object of the action" is an ambiguous one, and it is not always easy to see what distinction he wishes to draw between the object of 

the will and the object of the action. If the action is the kind or type of action it is because of its object, and this is distinguished from the characterization of the action 

drawn from the intention with which it is done, we seem to have a fairly clear distinction. Thus if someone were to take another's property, steal his car, say, in order 

to rob a bank, his act would seem to have two counts against it. If he stole in order to give to the poor, however, his action might seem to have only one count against 

it, but that, as we have noted, would suffice to vitiate it. That order can be reversed, as when someone gives to the poor in order to be praised. Yet, in all these cases, 

the question "What are you doing?" seems answerable either with reference to the means or to the end. "I am giving alms." "I am feeding the poor.'' "I am improving 

my image." If the object of the act is what I am doing, it may seem difficult to appreciate Thomas's distinction between the kind of act an act is


   

Page 82

and the purpose for which it is done. The difficulty increases when he tells us that the specification of an act is taken from the end for the sake of which it is done.

The following passage, while lengthy, seems worthy of quotation here.

In the voluntary action there are two acts, namely, the interior act of the will and the exterior act, and both of these acts have their objects. The end is properly the object of the 

interior voluntary act, and that with which the exterior act is concerned is its object. Therefore, just as the exterior act takes its species from the object with which it is concerned, 

so the interior act of will takes its species from the end as its proper object. However, that which is taken from the side of the will relates formally to that taken from the exterior act, 

because will uses the members in action as instruments, nor do exterior actions have the note of morality except insofar as they are voluntary. Therefore, the species of the human 

act is formally considered taken from the end and materially considered taken from the object of the exterior action. (ST IaIIae, q. 19, a. 6, c)

This passage enables us to see that the exterior act embodies the intention; it is what we are doing in order to achieve a purpose. However, when Thomas says that the 

exterior act takes on the note of morality only insofar as it is voluntary, he does not mean that its morality is assessable only in terms of the end. The process of 

deliberation that we considered in the previous chapter indicates that there must be a rational appraisal of the action possibly to be undertaken with an eye to the end. 

But the possible act may be repugnant to or consonant with reason quite apart from its efficaciousness in attaining the end. That action, the object of choice, may be 

relatable to a variety of ends other than the one currently engaging our interest, and a variety of possible acts could be efficacious in attaining the end that does engage 

our interest.

If there are two senses of 'object of the act' in Thomas—the object of the interior act and the object of the exterior act—there are also two senses of the 'end of the 

act.' That which the mind proposes to the will as good, that which is to be done, that which


   

Page 83

responds to the question "What are you doing?" is the end or good sought. Thomas calls it the proximate end in order to distinguish it from the remote end, that is, the 

further purpose for the sake of which one does what he does. The proximate end is synonymous with the object of the action, and its goodness cannot, as we have 

seen, be reduced to its efficacity in attaining the remote end.

The object of intention is an end­like good that reason judges to be perfective or fulfilling of the kind of agent we are. The moral quality of intention is dependent on the 

rightness of the rational specification of its act. The object of choice is the commanded act rationally specified as a result of the process of deliberation. Choice will be 

morally good if it bears on a good means. What makes a means a good one? Is it merely that it is an action that will enable us to achieve our end? Is the end the sole 

source of the moral quality of the deed we do?

In the twelfth century, Peter Abelard, in his Ethics, or Know Thyself, maintained with almost perverse glee that morality consists in intention alone and that the things 

we do, the actions we perform, are, apart from our intention in performing them, morally neutral. Is feeding the hungry good or bad? That depends on why we are 

doing it. If we do it for the glory of God, then it is a good action, but if we do it out of vainglory, it is bad. The same action can be, from the point of view of diverse 

intentions, either good or bad. Abelard does not stop here. Given the moral neutrality of the things we do, doing them can add nothing to the moral good or evil of our 

intention. That is, if you have the intention, it does not matter whether you fulfill it or not by performing an external action.

Abelard's little book is a seedbed of confusion and sophistry, and I do not propose to subject it to a close analysis here. I mention it because, although Thomas never 

cites Abelard explicitly in discussing these matters, it seems sometimes clear that he had his predecessor in mind in developing his own position. Thomas recognizes 

that some acts are morally indifferent, giving


   

Page 84

as an example the act of picking up a stick. As a type or kind of act, there seems to be no way of calling such a deed morally good or bad. But a token of the type, a 

singular instance of it, will always be good or bad, either because of the circumstances (e.g., the bishop is standing on one end of the stick when I lift it and topple him 

into the pews) or because of the end for the sake of which it is done (e.g., I pick up the stick in order to defend Fifi LaRue against an assailant, or I pick it up in order 

to assail Fifi LaRue with it). Abelard would have us see here the model of any and every action. Of course, this model alone suffices to show the incoherence of 

Abelard's position. In order for the deed I do to have moral goodness, it must be performed with a good intention. My intention to defend Fifi LaRue, say, is good 

because I intend something good. This can only mean that defending the innocent must already be a good kind of thing to do in order for my intention to do it to be 

thereby good. On the other hand, assailing the innocent, beating Fifi severely about the head and shoulders, must be a bad thing to do and thus render my intention to 

do it bad. Something is not good because I intend it; rather my intention is good because what I intend is good. Abelard himself, oddly enough, speaks of things that 

ought not be done, but he does not seem to realize that this destroys the strange dualism he wishes to maintain between inner states and external actions. Again, it is 

not my intention that makes defending the innocent good, but the fact that it is, so to say, already a good kind of thing to do that makes my intending of it good. We 

know that it is the sort of thing we ought to do.

Thomas does not stop at the truth that we must judge a goal to be good in order for our intending it to be good. Not every action we perform in order to attain the end 

is as a kind of action morally indifferent. Some actions are in themselves good or bad kinds of action. There are types of action that reason judges to be just as such 

morally good or morally evil. We have seen that the description of a human act without reference to its being deliberate and voluntary is an abstraction. Procreating 

can be described


   

Page 85

in quite clinical terms, without mentioning whether the partners are husband and wife, just as orgasm can be described without mention of the fact that the partner, if 

any, is of the opposite sex. Does this entail that the external act is morally neutral? This would follow only if such processes took place unconsciously and 

indeliberately, under hypnosis perhaps or while asleep, for then we would not say that the persons involved are initiating the action.

Since procreating is something humans do, they must do it wittingly, put their minds to it, choose to do it, and this entails that they think the act to be a good one. In 

order for the kind of act procreating is to be good, it must be seen in the wider context of the rational direction of our lives, and then whether the partner is or is not 

our spouse, is or is not of the opposite sex, has an essential bearing on the kind of act it is. Quite apart from our intention in performing them, such actions are good or 

bad in kind. If they are bad, no intention of a good end can render them good. If the action is in itself a good kind of act, it can be, if performed with an evil intent, 

morally bad. Thomas's position can thus be seen to accord a force to intention quite the opposite of what Abelard had in mind. A bad intention suffices to render 

morally evil an action that considered in itself is good in kind. But then circumstances can have the same effect. The marital act performed in the middle of Main Street 

at high noon is repugnant to reason, morally evil. However, there are no circumstances that can make an action evil in kind a good one any more than a good intention 

can do so.

The Abelardian tendency seems quite widespread nowadays, with moral theologians often speaking of the external act as if it were on a par with the circulation of the 

blood, the beard's growing, the ears hearing, or a spasm of the limbs. There is at once a description of action in such a way that it is no longer human action—

procreating sans phrase—and a dualism of the outer and inner that makes the things we do neutral events whose moral quality is wholly derived from an inner state of 

intending some­


   

Page 86

thing beyond what is actually being done. In fact, the external action as a human action embodies choice and command. It is the completion and fulfillment of intention 

and choice and cannot be understood, save in abstraction, apart from them. The external action as voluntary is essentially either moral or immoral. If the notion of the 

voluntary is to be taken to term, the good intended must be embodied in choices and in the performances of actions. To speak of actions as neutral appendages to 

inner states radically misconstrues what an intention is and what a choice is. An intention bears on an end judged to be good, and a choice bears on a possible action 

reason judges to be good.

Intention does not bear on the idea of a good but on a good of which we have an idea. Choice does not bear on a judgment but on an action judged to be good. The 

action judged to be good is not merely a natural process or event with its intrinsic teleology but a human involvement in that process; the rational appraisal is of it as 

something I might do. What is accidental to the natural process is essential to the moral action, namely, its being consonant with reason as performed in some ways 

and repugnant to reason as performed in other ways. To consider moral qualities as accidental to the actions humans perform is to reduce them to the status of mere 

events emanating from powers less than reason, e.g., our reproductive powers. But in a human action, reproductive powers are used in a rational way, and for humans 

reproducing is always either a good or evil action. "And in this way from the goodness of the will the goodness of the exterior action is derived, and vice versa, as one 

is ordered to the other" (ST IaIIae, q. 20, a. 3 ad 3m). The intention to perform a good act makes the intention good, and the good intention through choice effects the 

good action. Willing what is seen to be a good possible act leads to actually bringing about that action. If the will were not specified by a good possible act, it could 

not bring it about in actuality. It is the same act that from being possible becomes actual, e.g., giving alms to the poor. The goodness that the action has from the kind 

of act it is and the circumstances in which it is performed is the end and term of willing.


   

Page 87

Since the action is what we choose to perform, its performance or nonperformance can scarcely be considered irrelevant.

Hence the will is not perfect unless it is such that, given the opportunity, it acts. However, if opportunity is lacking, the will being perfect in the sense that it would act if it could, 

the defect of the perfection which is from the exterior act is simply speaking involuntary. The involuntary, as it merits neither punishment nor reward in doing good or evil, does 

not detract from punishment or reward if a man quite involuntarily fails to do good or evil. (ST IaIIae, q. 20, a. 4, c)

If I mean to strike Fifi LaRue with that stick and you stay my hand, it is quite involuntary that I do not clobber her, and I get no credit for failing to do so. So too if I 

intend to give a bicycle to a child who has none and, when I go to the garage, find that it has been stolen, my failure to follow through on my intention is involuntary, 

and I am no less generous for that. Far from being standard cases of voluntary action, these are manifestly aborted instances, something clear from the fact that they 

can be discussed only with reference to standard cases. That the voluntary action can sometimes be prevented from reaching its fulfillment or term is an invitation to 

much self­deception on our part, something captured in the phrase that the road to hell is paved with good intentions. An intention that does not issue in action is a 

truncated one because action is what we intend.

Do the consequences of the actions we perform affect their moral goodness or badness? It would seem an odd conception of action that considered the consequences 

of action morally irrelevant. This is so because consequences often form part of our intention in acting. The rule that guides Thomas here is what we would expect. 

"The event which follows does not make into a bad act one that was good nor into a good act one that was evil" (ST IaIIae, q. 20, a. 5, sed contra). If you give alms 

to a poor man who then misuses the money you gave him, that does not make you less generous or your generosity blameworthy. If I assault Fifi LaRue with a stick 

with the result that she bears up under it patiently and nobly, this does not excuse my action.

Obviously it makes a difference whether the consequence of


   

Page 88

an action is foreseen or not. If I foresee that doing the right thing will have all sorts of bad consequences, this must affect my judgment as to whether or not it is good to 

do it under the obtaining circumstances. Does the reverse follow? Could the conviction that performing an action bad in kind would have wonderful consequences 

justify performing such an action, by that very fact alter its moral character? The answer can be sought in the different valences of negative and positive precepts.

Negative precepts prohibit bad actions, and affirmative precepts urge to good action. But wrong actions are in themselves evil and can never become good in any time 

or place or other circumstances. Thus it is said that negative precepts oblige always and everywhere. But actions good in kind ought not to be performed just anyhow 

or anywhere, but in the appropriate circumstances, since these affect the goodness of the action. A good act should be performed when, where, and as it should be 

(ST IIallae, q. 23, a. 2, c).

Thus, no consideration of putative good consequences that might flow from it can justify the doing of an action bad in kind, but the consideration of evil consequences 

that are likely to flow from performing an action good in kind would prompt one not to perform it now, since he is not obliged in that way by the affirmative precept 

enjoining such action. Needless to say, consequences that are not and could not be foreseen, since they are rare and unusual, even when they assume tragic 

proportions, do not affect the moral appraisal of the action. The fortuitous or chance effects of our actions may play a great part in the story of our lives broadly taken, 

as we mentioned earlier, but they do not enter into the account of our moral life save insofar as they provide circumstances in which we go on to act morally.

Among actions that are evil in kind, Thomas mentions theft, suicide, adultery, lying, and the killing of the innocent. Generally speaking, the criteria establishing the 

absolute prohibitions of such actions are constituents of the human good that are thwarted by such actions. We turn now to a feature of Thomas's


   

Page 89

view of good and evil action that is utterly essential to his concept of the moral life. Moral actions are not realistically discussed as isolated occurrences. St. Thomas 

sees human agents as acquiring or losing a moral character, the stable disposition to perform actions of a certain moral kind—as possessing virtues and vices.


   

Page 90

6— 
Character and Decision

The considerations of the previous chapter enable us to understand why we should want to distinguish between a situation in which a human agent does what is 

objectively and in itself a good act but where we are dubious about its motivation; a situation in which a good action is done and for the right reason and we are 

surprised; and finally a situation in which the right deed is done for the right reason and, given the agent, we are not in the least surprised. Such matters are best seen 

autobiographically. I can imagine myself giving alms to the needy, an objectively good thing to do, and nonetheless recognize that my motivation or intention leaves 

everything to be desired. I may want my department to meet the goals of United Fund so we can all wear little buttons in our lapels and get special mention at the 

banquet. If I had performed the right deed for the right reason, my action would be right, praiseworthy and meritorious. But, in my heart of hearts, I know it was the 

public recognition that motivated me, and this motive saps my action of its moral goodness. The fact that I act out of vanity deprives what I did of its good moral 

quality.

On the other hand, I can imagine myself doing the right deed for the right reason and surprising myself thereby; I have acted out of character. Alas, I do not expect 

such actions of myself. By a kind of idealization and extrapolation, I might imagine myself having a stable disposition to do the right deed for the right reason, so much 

so that it would be surprising if I did not act that way. Thomas, guided by Aristotle, considers such habitual


   

Page 91

dispositions—virtues and vices—as the sources of the actions we perform. A human life is a history, and we dispose ourselves, by the acts we perform, to do similar 

deeds in the future. Such a stable disposition to act well or badly is what Thomas means, respectively, by virtue and vice.

There is, for better or worse, a predictability in our lives, a stability of choice, an ingrained disposition to act in one way rather than another. We are disposed, because 

of the actions we have already performed, to perform similar actions in the future. This is what is meant by habit: a disposition to perform acts of a certain kind. ''A 

virtue is a quality of mind thanks to which we live rightly, which can never be used badly." This is, in part, Augustine's definition of virtue, and it is with it that Thomas 

begins his discussion of the subject in the Summa theologiae. Aristotle's definition is different: virtue is that which makes someone good and which renders his action 

good. Human agents tend to be of stable character, good or bad, possessing an inner disposition to perform in the future acts similar to those they have performed in 

the past. A coward is disposed to act in a certain way in circumstances that threaten; the brave man is disposed to act in the opposite way in the same circumstances. 

One is not thought cowardly or brave because of the way he acts the first time he is exposed to mortal danger. A character is formed from the pattern actions assume 

in similar circumstances. Repeated acts of a kind dispose us—they do not condition or necessitate us—to act in the same way.

Is this a controversial claim? Thomas nowhere indicates that he thinks so. He seems rather to begin with the fact and attempt to elucidate and clarify it. It is as if the 

burden of proof is on him who would deny it. Are there or are there not patterns of action in our lives? Are these patterns strengthened or weakened by individual 

deeds? Do we, when we dream of moral reform, imagine the weight of our personal history as an obstacle to making the future unlike the past? Do we not imagine 

that, if only we could do such and such, then do it again and again, it would


   

Page 92

eventually be easier to perform acts of that kind? Of course we do. It is by way of being a fact of human action, and it is a fact Thomas assumes.

The recognition of this fact affects enormously our conception of what it means to perform a particular action. If we were tempted to think that we act in an historical 

vacuum, our decision and choice uninfluenced by what we are as a result of our past actions, the deed a simple matter of rational appraisal and appetitive pursuit, we 

would quickly be disabused of our optimism. The problem of the moral life is far more one of moral change or conversion than it is of performing an isolated act as it 

ought to be done. The depressing side of this realization is that it is very complicated to act in conflict with our past moral history; the sunny side is that, if our moral 

history exhibits a conformity with right reason, it is almost as hard for us to do something foolish and wrong.

If habit, the settled disposition to act in one way rather than another, is a fact of the moral life, it is obviously of the greatest consequence to acquire habits of the 

appropriate kind, good habits, virtues. But are there not counterexamples to this claim about moral character? It would seem so.

In his autobiography, Bertrand Russell recounts an episode. One day he was out bicycling, he says, and suddenly it occurred to him that he no longer loved Alys, his 

wife of the time. Now, it is that "suddenly" that is of interest. It seems clear enough that such a realization could be sudden, but at the same time it seems right to say 

that what is being realized could not have come about suddenly, unless we wish to retain the Romantic myth that we fall in love like meteors hitting the earth and fall out 

of it as we sometimes fall out of bed. Even if there were truth to Romanticism, such thunderbolt alterations of who we are, what we are, the self that is ours, hardly 

seem paradigmatic of what it is like to come to a decision that is momentous for our lives.

It is an unsettling thought that decisions of an important kind, the kind we tend to concentrate on in doing ethics, are not simply


   

Page 93

a matter of assessing a situation in the light of principles and then deciding, but are in some mysterious way made before we make them. Does it not seem reasonable 

to assume that, when a man leaves his wife, or vice versa, the decision is the cumulative effect of a whole series of minor decisions, each of them, when taken singly, of 

little moment—what the moralist would call indifferent acts—which yet, in the aggregate, in unforeseen and also unintended combinations, constitute the person we are 

when the momentous decision is to be made? Our dreams, our fantasies, our unspoken way of seeing ourselves and others, the shifting furniture of imagination, all 

those innocent reveries—think of what Thomas said of enjoyment and consent—are, in the view of the moral life that emerges, important because they are elements of 

our vision of ourselves and others. That is, the moral life is a continuum, not episodic as if it were composed of discontinuous puncta or moments.

Too often when we take a course in ethics, we are given for analysis moral problems of an altogether too dramatic sort. You are marooned in a lifeboat with four 

others and a limited supply of food and fresh water. Days pass on the briny deep. Food runs low, and water is at a premium. When is it permissible to eat the First 

Mate? Or, the city is under siege, surrounded by barbarians, and inevitably the demand is made. Release the king's daughter to the savage pleasures of the barbarian 

chieftain, or the city will be razed. What to do? The problem with such problems is that they suggest that most of us have never yet confronted a moral problem and 

are unlikely to do so in the future. If the moral life is made up of problems such as these, the moral life at best—or worst—would look like a line disturbed at rare 

intervals by pips of magnitude. But what goes on in the interim, in the interval between moral problems of the dramatic sort?

The answer has to be: the moral life. To be a moral agent is to be engaged constantly, throughout one's waking moments, in the endless task of incarnating in one's 

various and variegated decisions the moral good. This task may rarely reach a level that


   

Page 94

would attract a novelist. The truism that we are what we do should cover all our doings, perhaps particularly those that do not seem to be doings at all. It is the self so 

constituted that enters into the situation where big decisions are made, and it is that self that makes them, that sees and interprets the situation through what it has 

become by dint of all its doings, significant and insignificant. Qualis unusquisque est, talis finis ei videtur: as a person is, so does the end seem to him.

A man suddenly realizes that he no longer loves his wife, but the transition from faithful loving spouse to potential divorce is scarcely sudden. In the halcyon early days 

of wedded life, the honeymoon and beyond, a man strives and succeeds to see his life with reference to his beloved. He squelches impulses to act in a way inimical to 

their union. He overlooks and forgives actions destructive of unity of affection and outlook. Two become one flesh, but more importantly, two autonomous human 

persons adopt a common outlook and aspiration. The goal they seek is to see the other, in the Horatian phrase, as dimidium animae meae, the other and 

complementary half of my soul. This is an achievement, of course, not something bestowed by the marriage ceremony or the sacrament. The achievement is seldom a 

matter of deeds of a dramatic sort. A whole congeries of actions that, taken singly or viewed by an outsider, are insignificant conspire to form an outlook, a shared 

outlook. The union of spouses is made up of such elements as reading the same books, attending the same Mass, quarreling and making up, conceiving children and 

raising them—a whole series of deeds that foster union or threaten it. One could go on. What then does it mean to say that suddenly a man realizes he no longer loves 

his wife? Is this like succumbing to a virus, getting a tan, a risk one runs when bicycling? One wonders who might be riding on the handlebars. Such things do not 

happen suddenly. A series of minor infidelities—perhaps scarcely approaching the status of velleities—imaginings, dreams of an elsewhere and otherwise brought on 

by disagreements of a more or less substantial sort, the encouragement of fantasy—


   

Page 95

these underlie the process. The process is gradual; the realization may indeed be sudden. But it is the realization of what one has voluntarily and responsibly brought 

about. It is no easy thing to change one's character or basic orientation; on the other hand, considering the constituent deeds, nothing is easier. The way to learn to play 

the harp, Aristotle observed, is to play the harp. Human choices of various kinds are either reinforcements of the loving pledge of fidelity to one's spouse or the gradual 

and subtle sapping of that pledge.

If this is true, the lifeboat approach to the moral life is fundamentally misleading. It is as hard to lose a good moral character as it is to gain it—well, almost as hard. The 

moral life is the daily turning of actions that for the most part are indifferent in kind to the moral goal. The failure to do this, what may seem to be the wait for the real 

and dramatic test, may surprisingly be an antecedent concession to the destructive alternative. The sudden realization that one no longer loves one's wife is the 

recognition of a pattern of action that favored rupture rather than union and disposed one to the blandishments of alternatives.

Here is the fundamental and abiding importance of seeing the moral life as a matter of habitual dispositions, virtues and vices, rather than as episodic choices made in 

the light of pure reason with little or no attention paid to previous personal history. Nonetheless, there are surprises. From a religious point of view, there are 

conversions as dramatic as Paul's on the road to Damascus. But even there it may be necessary, as Cardinal Newman found it to be, to write an Apologia pro Vita 

Sua, in which dramatic moral and religious change is seen as the cumulative effect of a whole series of antecedents that converged on a surprising point.

Since human actions by definition proceed from reason and will and are either good or bad, in order to be good they must proceed from correct reason and from a 

will that is oriented to the good. The habits that guarantee correct knowledge of the


   

Page 96

good and steady appetitive orientation to it are virtues. There are, then, generally speaking, two seats or loci of virtue—reason and appetite. In short, there are 

intellectual virtues and there are moral virtues.

Since we use our mind in various ways, sometimes to ascertain the truth of a matter and sometimes to guide our actions—that is, sometimes theoretically and 

sometimes practically—the intellectual virtues are at some times perfections of speculative intellect and at others perfections of practical intellect. Thomas follows 

Aristotle in recognizing three virtues of speculative intellect—understanding, science, and wisdom—and two virtues of practical intellect—art and prudence.

Understanding is concerned with the first principles of all reasoning and bears on immediate judgments, axioms, such as that it is impossible for a thing to be and not to 

be at the same time and in the same respect, that the whole is greater than any of its parts, and the like. Such truths are said to be immediate because no middle term is 

required to see the connection between predicate and subject. Rather, as soon as one knows the meanings of the terms involved, he immediately sees the truth of the 

judgment. And, since there are some terms whose meanings no one can fail to know, there are some immediate truths that arc universally known. Thomas will speak 

of a habit or virtue of such principles, and this is what, in the speculative order, he means by understanding (intellectus). In the practical order, the habit of first 

principles is called synderesis, and it bears on the most common precepts of natural law.

Not all truths are immediately seen to be such; most have to be inferred and are thus mediate truths. Thomas speaks here against the background of the syllogism, 

whose conclusion is known to be true as the result of the conjunction of true premisses. For example, I know Socrates to be risible because of the conjunction of 

"Every rational animal is risible" and "Man is a rational animal." What links man and risibility is rational animal, and then, since Socrates is a man, I know Socrates is 

risible. The


   

Page 97

skill needed to arrive at such derived truths is the intellectual virtue of Science. The third virtue of the speculative intellect is Wisdom, which relates all other truths to 

God. Wisdom, we recall, reflecting on the etymology of 'philosophy,' is the classical telos of the whole intellectual effort. Although one does not have to acquire 

Understanding, the other virtues of the speculative intellect are obviously achievements.

The end of the speculative use of intellect is the perfection of thinking as such, namely, truth. When we use our mind practically, we seek a truth for the guidance of 

activities other than thinking, e.g., the true good that the will should seek, the good in actions that involve the emotions, the good in activities in which we relate to other 

people. Generally speaking, Thomas recognizes two virtues of practical intellect—art and prudence. Art is correct reasoning about things to be made and aims at the 

good of the artifact. Prudence is correct reasoning about things to be done and aims at the good of the agent as such, taken either singly (ethical prudence), as a 

member of a domestic community (economic prudence), or as a member of a polity (political prudence).

Virtues that have their seat in appetite are virtues in a stronger sense than are the intellectual virtues. If virtue is that which makes the one having it good and renders his 

operation good, the recurrence of the term 'good,' which is the object of appetite, indicates why virtues whose subject or seat is appetite are more properly so called. 

Thomas sometimes makes this point by saying that intellectual virtues give the capacity to act well whereas moral virtues ensure good use as well. This is why virtues 

that have their seat in appetite are called moral, taking the root term mos to suggest custom, what it is natural or quasi­natural for us to do. In short, they give us the 

readiness to act in a certain way and not simply the capacity to do so.

The two main virtues having their seat in sense appetite are temperance and courage. Our concupiscible appetite bears on pleasures and pains; we tend toward the 

former and withdraw


   

Page 98

from the latter. In his Treatise on the Passions (ST IaIIae, qq. 22–48), Thomas provides a rich phenomenology of the emotions, remarkable in its scope. What he calls 

the irascible appetite has to do with goods difficult of achievement and pains hard to avoid. The emotions are in a sense a world unto themselves, appetitive responses 

to the sensed and perceived world. Sense appetite becomes the seat of virtue insofar as our emotional life can come under the sway of reason. Given the emotions that 

we more or less spontaneously and pre­morally feel, there are appropriate and inappropriate responses to their objects. The assessment of the appropriate and 

inappropriate, the morally good and evil, is made by reason. The stable and settled readiness to make rational judgments bearing on emotions is what is meant by 

moral virtue. The temperate man has an achieved ingrained disposition to act rationally when feeling the tug of promised pleasure.

The virtue having to do with those actions whereby we enter into relations with other persons has its seat in the will and is called justice. The will does not need any 

virtue in order to be oriented to the good as such since it simply is the faculty of the good. The good is its natural object. When reason articulates the necessary 

components of the human good, it can, so to say, present them to will as what the will already really wants. "Moral matters do not derive their kinds from the ultimate 

end, but from proximate ends which, though they are infinite in number, are not infinite in kind" (ST IaIIae, q. 60, a. 1 ad 3m).

From this analysis, there emerges the classical conception of the four cardinal virtues: prudence (wisdom), temperance, courage and justice. Thomas's Treatise on the 

Virtues (ST IaIIae, qq. 55–67) deals with, among other things, the integral or constitutive parts of these virtues and their subjective parts, or subtypes. This is done 

fairly schematically in ST IaIIae; in IIallae, he enters into the detailed discussion of the virtues and their sub­types. I mention this to indicate how impossible it would be 

to summarize his discussions in a way that would not be so sweeping as to be useless.


   

Page 99

We must however, say something about the significance of the doctrine of virtues for our conception of moral philosophy. Aristotle remarked that we do not become 

good by philosophizing, by taking the fifty­drachma course in ethics, for example, and Thomas wrote that moral philosophy is of little or no value (Disputed Question 

on Virtues in General, a. 6, ad 1). Were these simply slips of the pen, indicative of a bad day on the part of their authors, or do they point to a truth about ethics that 

it would be foolish to overlook? Certainly sometimes one gains the impression that moral philosophy is put forward as if it were meant to provide us with intellectual 

skills that will enable us to act well. In some sense this must be true, or ethics would simply be a theoretical enterprise whose end is achieved when it provides us with 

a theory of action and a moral psychology. But surely we undertake the study of ethics in the hope that it will be of some help in guiding our actions and, indeed, in our 

acting well. It is precisely from this point of view that Aristotle and Thomas recognize the inadequacy of ethics. Their cited remarks can best be understood by seeing 

the difference between moral philosophy and prudence.

Ethics and Prudence

Both moral philosophy and prudence are uses of practical reason with an eye to guiding actions. The differences between them are many, but the most salient is this: 

One cannot have the virtue of prudence if he does not have the moral virtues, whereas this necessity does not obtain in the case of moral philosophy.

The reason for this is that prudence is right reason about things to be done, not only in general, however, but also in particular, since actions are particular. Right reason needs 

principles from which to proceed, however, but with regard to particulars reason must proceed not only from universal principles but from particular ones as well. With respect to 

the universal principles governing things to be done, a man is rectified through the natural understanding of principles thanks to which he knows that no evil is to be done, and 

also through practical science. But this will not suffice for reasoning correctly about


   

Page 100

particulars. Sometimes it happens that a universal principle of this kind, known through understanding or science, is corrupted in the particular because of some passion, in the 

way that, to the concupiscent person, the good he covets seems good even when it is contrary to the universal judgment of reason. Therefore, just as a man is disposed to be 

rightly related to universal principles through natural understanding or through the habit of science, so in order to be rightly disposed to particular things to be done, which are 

ends, he must be perfected by certain habits thanks to which it becomes as it were connatural to him to judge rightly concerning the end. And this is accomplished through moral 

virtue. (ST IaIIae, q. 58, a. 5, c)

This passage suggests that moral philosophy is located between the habit of first principles, synderesis, which bears on natural law precepts, on the one hand, and, on 

the other, those particular judgments embedded in actions. Like natural law, moral philosophy proceeds at the level of generality. General judgments about what ought 

to be done are sometimes, Thomas says, destroyed by passion. This does not mean that, if we could only overcome our passions in the sense of stifling or overriding 

them, we would act well. Only when sense appetite is not the subject of virtue do passions prevent the general principles from having effect. In order for the principle 

to guide, it must be applied to the particular, and for this moral virtue is not only an aid, it is a necessity. We see the situation in which we must act through the lens of 

what we are, and that means how we are appetitively disposed to the good. On the level of moral philosophy, the good is viewed as a kind of truth (bonum ut 

verum). But the known good is something to be desired, and so long as it is not desired, so long as it does not function as good (bonum ut bonum), there is 

incompletion (ST IaIIae, q. 19, a. 3 ad 1m). In order to judge truly in the particular case, and to command, mind is dependent on the condition of the appetite (ST 

IaIIae, q. 57, a. 5 ad 3m).

Here is the location of what some have found to be one of the more puzzling concepts of Aristotle and Thomas, that of practical truth. On the level of generality, we 

make judgments about what it would be good for us to do, and we can formulate precepts


   

Page 101

on the basis of such judgments. There has been much talk of universalizability in recent ethics, but the real moral problem is particularizability, that is, the 

application of these principles in the fluctuating circumstances in which we find ourselves, tailoring them to the here and now. This is the realm of the judgments and 

commands of prudence. Thus arises the crucial question: If on the level of generality judgments are true because they correctly express the way things are or the way 

they ought to be done, what measures the truth of the practical judgment on the basis of which the singular command, ''Do this," is issued? The judgment of prudence 

is true, not because it is in conformity with the way things are, but because it is in conformity with moral virtue. Only if we are habitually ordered to the good, to the 

ends of the particular moral virtues, are we free to see how in the here and now these ends can be achieved. If we act contrary to what, on the level of generality, we 

know we ought to do, our action can be explained by the disordered condition of our appetites. On the other hand, when we act well, in accord with principles, and 

succeed in applying those principles to the concrete, this is a positive benefit of well­ordered appetite.

If what we set out to do in undertaking the study of moral philosophy is to be brought to success, namely, to performing good actions, the virtues must play an 

essential role. The doctrine of virtues is thus the centerpiece of Thomas's view of the moral life. It is not just knowledge of virtue we seek, but the acquisition of virtue, 

and virtues are acquired, not by the study of moral philosophy, but by repeated acts of a given kind.

There are two axes in Thomas's view of morality. On the one hand, there is the level of generality: first, the most common principles of natural law, which should guide 

our actions, and then moral philosophy proper, the quest of ever­less­general guidance for our lives. On the other hand, there is the axis represented by Aristotle's 

remark that, in moral matters, the good man is the measure. This remark may be taken to refer to the peculiari­


   

Page 102

ties of applying moral principles and the dependence of the judgment of prudence on the possession of moral virtue. The difference between moral philosophy and 

prudence can thus be simply expressed: The former does not depend for its correctness on the possession of moral virtue, but the latter does.

It could be argued that there is not so much a neat break here as a kind of spectrum. Does it not seem obvious that, in discussing some moral issues at the level of 

generality, the kind of person we are inevitably intrudes? Controversies about chastity, and sexual morality generally, seldom seem not to be influenced by the way in 

which the interlocutors behave sexually. Of course, passion—notably the desire to triumph,vanity, etc.—can influence discussions of quite theoretical matters. One 

sometimes detects the presence of passion even in modal logicians when they argue with one another. But in moral matters, one's appetitive condition with respect to 

the things being talked about can exercise a more direct influence. If this is sometimes so on the level of generality, it is always so when we act. As a man is, so does 

the end seem to him.


   

Page 103

7— 
Prudence and Conscience

We would expect a correlation between the components of a complete action and Thomas's list of virtues, and this is what we do find. Mind as presenter to will of the 

end to be sought has the habit of first principles of action, a virtue called synderesis by Thomas. This is the habitual knowledge of the common precepts of natural law. 

For Thomas, the discussion of ultimate end and the discussion of the most common precepts of action hang together; they are not rival analyses. Furthermore, in his 

analysis of action, Thomas introduced deliberation as the inquiry undertaken to find good possible means for attaining the end willed. His discussion of prudence 

makes it clear that this virtue of the practical intellect is required to make the assessments that take us from the end desired through possible means to choice and 

thence to command or precept. If there are three acts of practical intellect involved here—deliberation, judgment, and command—it is the last that is the most 

important since the practical use of the mind is meant to issue in action.

It is clear that with respect to the things a man can do, the chief act is to command, the other acts being ordered to it. Thus to the virtue which enables us to command well, 

namely, prudence, as to the more important, are conjoined as secondary euboulia, which enables us to deliberate well, and synesis and gnome, which are parts of judging well. (ST 

IaIIae, q. 57, a. 6)

Thomas simply takes over the Greek terms from Aristotle.

This should indicate the way we find a fit between the analysis of human action, on the one hand, and the virtues that perfect


   

Page 104

action, on the other. So put, the observation is of course banal, but the point is that the proliferation of virtues, if it is anything more than the proliferation of 

components of a complete action, serves to modify and complete Thomas's theory of action. That proliferation of virtues in Thomas's treatise raises problems. After 

all, Thomas is intent on bringing together a great many authorities and traditions when he lays out his own doctrine, and we find Aristotle and St. John Damascene, for 

example, interwoven in the same passage. Such a synthesizing presents the problem of establishing equivalences between diverse vocabularies. The problem of the 

relation between prudence and conscience is an important case in point.

Put most baldly, the question is this: Are prudence and conscience different or are they simply two names for the same thing? Josef Pieper thinks they are the same.

The living unity, incidentally, of synderesis and prudence is nothing less than the thing we commonly call 'conscience.' Prudence, or rather perfected practical reason that has 

developed into prudence, is distinct from 'synderesis' in that it applies to specific situations. We may, if we will, call it the 'situation conscience.' Just as the understanding of 

principles is necessary to specific knowledge, so natural conscience is the prerequisite and the soil for the concrete decisions of the 'situation conscience.'
*

Pieper thus calls synderesis natural conscience and prudence situation conscience. The first way of speaking is unfortunate from the point of view of interpreting St. 

Thomas, but the second, the equation of conscience and prudence, is at least initially plausible. Of both conscience and prudence Thomas says that they apply 

common principles to the particular. Why not regard them as two names for the same thing? Certainly, when Thomas speaks about conscience, he says things 

remarkably similar to what he says about prudence.

'Conscience,' he says, has three meanings that must be distin­

* Josef Pieper. The Four Cardinal Virtues(Notre Dame: University of Notre Dame Press, 1961), p. II.


   

Page 105

guished before the activity that interests us can be discussed. The Latin does not have two words, as English does, for consciousness and conscience, and that is why 

a first meaning of conscientia is awareness of what we are doing, as in "conscious action or behavior." Conscience, in a moral sense, is subdistinguished to 

accommodate two activities ascribed to it. On the one hand, conscience is a judgment made before we act which prompts, directs and guides; on the other, 

conscience assesses what we have already done and gives rise to remorse or satisfaction. In either case, conscience is an assessment of a particular action in the light 

of general principles. Thomas is somewhat stingy with examples here, but he does give, effectively, this: Adultery is wrong; Fifi is married and not to me; to have sexual 

congress with Fifi would now be wrong for me (and her).

Conscience is said to be an act, not a habit; a fortiori it is not a virtue. If it is an act, however, it must be the act of some faculty and, Thomas feels, of some habit of 

some faculty. The faculty is mind and the habits are several: synderesis, wisdom, and knowledge. We know that synderesis is the habitual knowledge of the first 

principles of the moral order, that is, the habit of natural law. Conscience is taken to be preeminently the application of natural law principles to particular actions. 

Moreover, this application is said to be deliberative and judgmental (On Truth q. 17, a. I). Thus far, then, the account of how conscience operates, particularly 

antecedent conscience, looks to be indistinguishable from the account of the steps through which prudence moves toward commanding a particular action. So it is not 

surprising that Pieper and others have concluded that prudence and conscience are simply two names for the same activity. Indeed, it has been suggested that, when 

we consider the writings of St. Thomas chronologically, we find that in the early writings he assigned a large place to discussions of conscience whereas in later 

writings conscience all but disappears from view. Might we not then conclude that, as his thought developed, particularly when it flowered in the Summa theologiae, 

Thomas recognized the redundancy of


   

Page 106

the two notions, let conscience go and emphasized prudence? I think not.

In the Disputed Question on Truth, an early work, we find an extensive discussion of conscience. In the course of it, comparisons are made between the procedure 

of conscience and what is called the procedure of free will (liberum arbitrium). Both are concerned with the particular act; both presuppose general truths about how 

we ought to behave. Both, that is, presuppose synderesis and natural law. How do they differ? The judgment of conscience, Thomas says, is purely cognitive, whereas 

the judgment of free choice is not. The judgment of free choice reveals our moral character in a way that the judgment of conscience does not. In the way we 

discussed in the previous chapter, choices reveal our character, the condition of our appetite. But the judgment of conscience reveals our cognitive ability to see that a 

given act is forbidden, commanded, or permitted.

That is why the judgment of free will is sometimes perverted whereas that of conscience is not; for example, when someone examines what is imminently to be done and judges (as 

it were still speculatively with reference to principles) that this is evil, for instance, to have sexual relations with this woman, yet, when he sets out to act in the light of this, other 

factors from a variety of sources come into play, like the promised delight of sexual activity, from desire of which reason is blinded and its assessment set aside. Thus one errs in 

choice and not in conscience, though he acts contrary to conscience and is said to act with a bad conscience insofar as his deed does not conform with his knowledge. (On Truth 

q. 17, a. I)

This passage puts us in mind of what is crucial to moral knowledge and particularly to practical wisdom or prudence. The person described in the passage is defective. 

He knows what he ought to do, and he does not do it. This deficiency is not merely appetitive, though it is certainly at least that. If we say that there is a cognitive 

deficiency here, we would want to locate it in the decision that is embodied in the deed, and that decision is Carpe diem, seize the day, or in this case, the lady. We 

are not likely to


   

Page 107

think that such an agent requires more general information about how he ought to act. If he has a cognitive deficiency, it is not at that level. Or is it?

Recall the procedure St. Thomas follows in doing moral philosophy. He begins with the assumption that we act for some purpose, with an end in view. He holds that 

the good has been rightly described as that which we seek; that is, end and good are initially identified. The aim of action may only be to perform that action well; it 

need not have some product beyond the performance of the action. We are led on to a description of the 'good for man' in a way with which we are now familiar. This 

procedure requires that we first relate cognitively to the human good; that is, we can arrive at knowledge of what it is, and if we are successful our knowledge is, of 

course, true. But what we are speaking of is the good, and to speak of the good, to relate to it cognitively, to know it under the guise of truth, is not yet to relate to the 

good as good. The good is the object of appetite; it is what we seek, pursue, aspire to. Even at the level of very general principles, if the goods that are enunciated are 

not my goods, if I am not effectively ordered to them as to the objects of my appetite, these principles are not in the full sense moral or practical principles.

The ends of the cardinal virtues arc constituents of the human good, of the ultimate end. The moral ideal, if it is merely known, cannot function as a moral ideal. I need 

those acquired dispositions of appetite that are called temperance, courage, and justice in order to be related to the moral ideal, to the human good, as good, as moral. 

In order to acquire such dispositions of appetite, moral virtues, I need the virtue of the practical intellect Thomas calls prudence. As has often been pointed out, there 

is a virtuous circle here. The moral virtues presuppose prudence, prudence presupposes the moral virtues. At the least, this means that they are acquired 

simultaneously. As to their interaction, the following picture is urged upon us. The moral virtues ensure an appetitive ordination to particular ends constitutive of the 

ultimate end. Prudence or practical wisdom determines how the moral ideal


   

Page 108

can be realized here and now; that is, thanks to prudence, we deliberate, judge, and command as to the means of realizing the end. It is here that the notion of practical 

truth makes its appearance. The judgment of prudence as to the means of realizing the end is said to be true, not by conformity with the way things are, but by 

conformity with the presupposed ordination to the end by moral virtue. Only if my judgment that courage is good is complemented by my appetitive ordination to that 

good as good can my deliberation, judgment, and command as to how that constituent of the ultimate end is here and now to be realized be effective. It is on the 

assumption of this appetitive ordination to the good as good that Aristotle could say that the mind's judgment, prudence's judgment, as to how the good can here and 

now be realized is executed euthus, straightaway.

Many of the difficulties raised against the notion of the practical syllogism as it figures in the process of prudence disappear when one sees the force of the phrase "the 

good as good." If the major premiss is considered to be merely cognitive, action is not going to be the conclusion of the reasoning process. But when the good 

expressed in the major premiss is my good, there is already the disposition that, when the means of realizing the good are found, prompts the choice of those means.

St. Thomas contrasted the judgment of conscience and the judgment of free choice by saying that the former is purely cognitive and the latter is not. In order for 

conscience to function there is required only a cognitive ordination to the good. I know what it is. Thomas, in illustrating how the judgment of free choice can be 

perverted, in effect describes the incontinent or morally weak man. He knows what he ought to do, his conscience is all right, but his knowledge of the good is not 

complemented by an effective affective ordination to the good as good. That is why, in the crunch, in choosing, he goes wrong. His heart is elsewhere.

Conscience is the purely cognitive appraisal of the particular in the light of general principles which takes place before or after action, whereas the judgment and 

command involved in free


   

Page 109

choice are embedded in the action and reveal the character of the agent.

Conscience is clearly a very important moral factor. It stands for those judgments of what I ought to do here and now that, alas, may go against the grain of my 

character, as becomes clear when I make my choice. Or conscience is the retrospective appraisal of what I have done, bringing on either remorse or satisfaction. It 

has been likened to a voice within, the voice of God, but when we hear it we realize it is our own voice, expressing what, thanks to the intellectual light of our nature, 

we know is demanded of us now. Its judgment is not the final one. It may be embedded in the act we go on to perform, or the act we perform may embody a contrary 

judgment, in which case the remorse we subsequently feel refers back to the antecedent judgment of conscience.

The recognition of the ultimacy of conscience may seem to have a devastating effect on the claim that there is objectivity in morals. We often hear appeals made to 

conscience that sound very much as if their point were that each person sees things his own way and that is the end of it. If one person says that premarital sex is 

wrong and another says it is permitted, are we simply left with two views? Before discussing that, let it be said that each person is indeed left with his own view. If I 

know that extramarital sex is wrong, I am obliged to act in accord with this judgment. He who holds the opposite is not so obliged. Clearly, if conscience is the 

ultimate court of appeal in moral matters, it looks as if we are saying that both a moral precept and its opposite can oblige at the same time in respect to different 

agents.

The threat of relativism is increased when we imagine two people speaking of extramarital sex with one saying, "My conscience tells me it's all right," and the other 

replying, "Well, mine doesn't." If this is meant to stop all moral discussion, then clearly conscience and appeals to it would undermine moral objectivity. A kind of 

action is wrong for me but not for you and vice versa.


   

Page 110

The imagined disagreement is of course about a common principle bearing on a kind of action, not its application here and now, which is the proper task of 

conscience. It is better then to imagine the disagreement as bearing on an exception to an agreed upon principle or rule. But in either case we might seem to come 

down to an impasse where one person sees it this way and another person sees it that way. Since such claims are actually made, it seems well to say something about 

the confusions involved in them.

Clearly extramarital sex is either wrong or it is not. The judgment that it is unreasonable, repugnant, for human beings to engage in sexual activity unless they accept the 

full implications of it, an acceptance that is called marriage, is either true or false. It would be an odd, not to say tyrannical, conception of moral precepts that 

portrayed them as the imposition on others of my judgments, as if they were mine in the sense of having their origin in some subjective quirk in my outlook on the 

world. On the other hand, to say that moral judgments apply only to the one making them—I think murder is wrong, but make up your own mind—is so fraught with 

logical problems that one hesitates to begin to enumerate them. Ethics would be mere autobiography.

It is pretty clear that we do not really accept the ultimacy of conscience in this way. That the rapist and the one raped have different views on the morality of rape does 

not much interest us when we consider the kind of deed it is. Some acts are bad because of the kind of act they are; some acts are good in kind; some are indifferent, 

neither good nor bad as kinds of act. But what if someone does not know that a kind of act is always wrong? Surely the only knowledge that can guide the moral 

agent is the knowledge he has. Surely it is possible for someone to think that what is bad is good and vice versa. Surely too if I think that a certain kind of act that is 

really good or indifferent is bad, then I must act in accord with what I think. This means that, while appeal to conscience cannot be taken to mean that a given kind of 

act is both good and bad, or good and indifferent, or indiffer­


   

Page 111

ent and evil, taking on different moral coloration simply because of the numerical diversity of the agents involved, nonetheless every agent is obliged to follow the 

judgment he makes.

To this it could be objected that the result is the same as it would be if we simply began by relativizing all moral principles. In the end, after all, people will act 

according to their own lights. Indeed, they are obliged to, and we have to accept the moral diversity that results. But of course we could not accept it. If your neighbor 

claimed that his conscience gave him the right to take things from your garage without permission, you would not take that to be the end of the matter. If your spouse 

claimed that his conscience did not forbid adultery, you would be unlikely to take that as you would a remark about his headache, freckles, or baldness.

Each agent is obliged to follow his conscience, but this is not tantamount to saying that every agent has a well formed conscience. It is erroneous to believe that theft is 

permitted. It is wrong to hold that adultery is all right. One is obliged to act on his own judgment, but he is responsible for making the judgment he does. If it is 

erroneous, we will be interested in his changing it. Indeed, we often prevent people from acting on their real or alleged views when those views are erroneous. 

Professional thieves are not considered to have an interesting and defensible concept of private property. As Thomas puts it, an erroneous conscience may bind, but it 

does not excuse.

When he discusses this question, he recalls, as we would expect, what he has had to say about ignorance as depriving an act of its voluntary character. Not to know 

the true nature of what I am doing would seem to deprive my action of its voluntary character. It could, but not necessarily. Sometimes ignorance itself is willed, and 

then of course it is voluntary. Knowledge that I am obliged to acquire and do not makes my ignorance voluntary.

Therefore if reason or conscience errs by error which is directly voluntary or due to negligence, because it is error concerning what one should know, this error of reason or 

conscience does not excuse, and


   

Page 112

to will in accordance with reason or conscience which errs in this way is evil. However, if the error is such that the act is involuntary, stemming from ignorance of some 

circumstance which is not due to negligence, then an error of reason or conscience excuses and to will in accord with it is not evil. (ST IaIIae, q. 19, a. 6)

Thus, one who wrongly judges that adultery is permitted and acts in accord with this knowledge acts wrongly. He is held to know better, and if he does not he must 

answer for his ignorance.

Conscience and its role do not, then, threaten the objectivity of morals. Indeed, without a theory that some acts are of a kind always to be wrong there would be no 

way to distinguish between a good and a bad conscience. And if there were not, the incoherence of the Abelardian position would soon engulf us. If it were the case 

not only that every agent must follow his own conscience but also that every conscience is true and well­formed, moral discourse would become babble. My judgment 

that an action is good or bad would be nonsense because I could not say what it is I am thinking when I think it good or bad. If minimally I should say it is good or bad 

for me, then I am either right or wrong in saying so and this is scarcely a private matter through and through. If conscience obliges it does not automatically excuse.

This may seem to have as consequence that a human agent can find himself in a position where he cannot not do the wrong thing. The term Thomas uses for such a 

person is perplexus. He is in a moral dilemma, damned if he does and damned if he doesn't. Imagine someone with an erroneous conscience. He thinks what is good 

is bad or vice versa. Well then, if he does not act in accord with his conscience, he acts badly, and if he acts in accord with his conscience, he acts badly. Thus, 

necessarily he acts badly. But that deprives him of the basic option in moral matters, and we might wish to avoid that unfortunate consequence by saying that to act in 

conformity with a bad conscience is good.

In discussing this, Thomas says it is true that in moral matters one evil being given another seems to follow necessarily from it.


   

Page 113

He imagines a person who acts out of vainglory, and then it looks as if whether he does what this intention demands or fails to do it he will act badly. But Thomas does 

not agree that that leaves him in every way perplexus. Why? Because it is possible for him to alter his intention.

So too, given an error of reason or conscience which arises from an ignorance which does not excuse, moral evil necessarily follows on willing in accord with it. But such a man is 

not perplexus, because be can recede from error, since his ignorance is vincible and voluntary. (ST IaIIae, q. 19, a. 6 ad 3m)

Needless to say, here as elsewhere we should notice the different valences of negative and affirmative precepts. No singular act that violates the negative precept can 

possibly be good, though it is always possible that in a non­culpable way we are unaware that a given act does violate the precept. Thus, in Thomas's example, a man 

who mistakenly thinks the woman snuggling up to him in the dark is his wife does no wrong in making love to her, though what he does is wrong and, when the lights 

go on, he would recognize the fact. The application of affirmative precepts to singular circumstances has an all but infinite latitude, since acts in their singularity are 

infinite (ST IaIIae, q. 60, a. I ad 3m). Socrates said of his daimon that it did not tell him what to do, only what not to do. We may think that conscience is like that, but 

it has as well the role of judging when the circumstances in which we find ourselves are opportune for acting in accord with affirmative principles, and here variety is to 

be expected. That a man should love and honor his wife covers all husbands, but the infinity of ways in which uxorial affection can be expressed and deepened 

prevents any interesting predictions about it.

The moral order is protected on its borders by negative precepts, but in the interior positive precepts suggest the inexhaustible openness of the human good.


   

Page 114

8— 
Religion and Morality

In seeking to lay before the reader the moral philosophy of St. Thomas Aquinas in its grand lines, we have relied almost exclusively on a theological work, the great 

Summa theologiae. The fact that we could do this tells us something about Thomas's understanding of the relation between philosophy and theology, but something 

that can only be appreciated when we understand how, for him, the two disciplines differ.

A feature of the current situation in philosophy is that philosophers experience difficulty in explaining precisely what it is they do. A reason for the embarrassment is that 

so much of the original terrain of philosophy has been taken over by disciplines of latterday origin that it is possible to think the whole of philosophy will eventually 

metamorphose into science and the ranks of the unemployed will become swollen with erstwhile seekers after wisdom. It was a response to this seeming threat to 

suggest that philosophy has no subject matter of its own but is a second­order discipline whose task it is to reflect critically on what is going on in disciplines that do 

have a subject matter. Hence, perhaps, the proliferation of such activities as philosophy of science, philosophy of history, philosophy of art, and so on.

Whatever the present situation, Thomas Aquinas operated with a conception of philosophy that had come to him from the Greeks. Understood as the pursuit of 

wisdom, philosophy becomes an umbrella concept under which are gathered all disciplines that are necessary for or conducive to the acquisition of wisdom, and 

wisdom is taken to be such knowledge as men can


   

Page 115

attain of the divine. Classically understood, the ultimate aim of the philosophical quest is called not only wisdom but also theology. For Aristotle, what we would call 

natural sciences—and he was the originator of many of them—were essential elements of philosophical activity, not something distinguished from it. He held this view 

because he held that it is only through knowledge of the natural world that we can come to such knowledge as we do of things divine. Logic, natural sciences, 

mathematics, ethics and political philosophy, literary criticism, indeed all the liberal arts, were sought not only for their own sakes but as stepping stones to the 

culminating science of metaphysics. It could be said that, in its classical conception, philosophy included most of what is done in our universities. One can only imagine 

Aristotle's puzzlement, accordingly, if he were to come upon a department of philosophy distinguished from many other departments. How can philosophy be 

understood as a specialty? It would have boggled his mind. Thomas would have found our situation equally surprising.

Nonetheless, Thomas had a more restrictive view of the range of philosophy than Aristotle did. If philosophy in the classical mode found its term in a discipline called 

theology, Thomas did not therefore concede that every consideration of God is simply a philosophical one. Thus Thomas felt it necessary to distinguish two kinds of 

theology, that of the philosophers and that of Christians. We may think, he suggests, of two kinds of truths concerning God. First are those truths about God that can 

be arrived at by unaided natural reason and that are derived from truths about the world. One need only think Of the Five Ways of proving that God exists that 

Thomas set forth in order to get a picture of the procedure of this natural theology. Second, there are truths about God that have been made known to us by God 

Himself through revelation and that are undreamt of in philosophy. The Christian accepts as true that there are three persons in one divine nature, that Christ is both 

human and divine, that we are called to a destiny of loving union with God, and many other similar things.


   

Page 116

Think of the articles of the Creed. The theology of the Christian consists in reflection on the truths that God in His mercy has revealed to us about Himself.

That there is a God, that there is no more than one God, that God is the cause of all else, is intelligent, simple, and good—these are truths about God that Thomas 

thinks men can come to know simply by using their natural abilities. He takes it that these are truths some pagans did come to know, and ab esse ad posse valet 

illatio: what has been done can be done. The Trinity and Incarnation, on the other hand, are held to be true only because God has revealed them, not because anyone 

knows them in the sense of having derived them from other truths available to everyone.

This neat division between two kinds of truths concerning God—Thomas calls them, respectively, preambles of faith and mysteries of faith—is disturbed by the fact 

that the first sort of truth is either implicit or explicit in revelation. That is, among the things the believer believes about God are that God exists, that there is no more 

than one God, and other naturally knowable truths about God. Thomas accepts this as the case without thinking that it jeopardizes the absolute distinction between 

knowledge and faith. To know a truth is, by and large, to be able to show that it is true by appealing to other things whose truth is not in doubt. To believe a truth is to 

hold it as true on the authority of God's revelation. If both preambles and mysteries have been revealed, it follows that not everything that has been revealed is of faith, 

that some of the truths about God that we hold on the authority of revelation can come to be known. The larger part of revealed truths cannot become objects of 

knowledge in this sense; nonetheless, the fact that some can is not without significance. Indeed it provides the basis for an argument on behalf of the reasonableness of 

accepting as true what one does not understand. If some of the things God has revealed can come to be known to be true, it is reasonable to accept the rest, the 

mysteries, as in themselves intelligible, however obscure they must remain for us in this life. It will be noticed that this argu­


   

Page 117

ment on behalf of the reasonableness of faith is not an effort to prove the truth of the mysteries.

This relation between preambles and mysteries, which preserves their difference, is carried over into the comparison of philosophy and theology. Philosophy takes its 

rise from common experience and from truths in principle accessible to anyone. Theology, on the other hand, has its starting point in truths that God has revealed about 

Himself. What distinguishes theology from faith, according to Thomas, is that theology is a more or less sophisticated reflection on believed truths that brings to bear on 

them whatever we know from other sources. This is the sense of the traditional view that philosophy is the handmaid of theology. Philosophy, that is, all natural 

knowledge, is used by the theologian in his attempts to understand what he believes.

These considerations may suffice to indicate why it is that we encounter so very much philosophical speculation in the theological works of Thomas Aquinas. It is not 

simply that he had ready to hand philosophical truths that he then brought to bear on the faith. That was sometimes the case, but often he found it necessary to develop 

the philosophical base he needed in order to reflect on the mysteries of faith.

Thomas's concession that the preambles as well as the mysteries are included in revelation raises an obvious question: Why did God reveal truths about Himself that 

men are capable of knowing, that is, of finding out for themselves? The answer that Thomas develops in response to this question gives us a better idea of what He is 

and is not claiming for philosophical or natural theology. While holding that some knowledge of God, some truths about God, are attainable independently of 

revelation, Thomas stresses that it is knowledge that can be reached only after a long time and with a great deal of effort and an admixture of error. Man's mind has 

been darkened by sin, original and actual, and it is no easy matter for him to achieve knowledge about God even though in principle it is within his grasp. Yet 

knowledge of God, conviction that there is a God and that He is


   

Page 118

as He is, is of massive importance for human life. It may not be true that if God does not exist anything is permitted, but surely we would lead different lives as atheists 

than we do as theists and as Christians. The fact that God has revealed naturally knowable truths about Himself suggests that, if He had not, it is highly unlikely that we 

would be clear about them and yet more unlikely that many people would attain them.

This has even more particular consequences in the moral order as Thomas views it. We saw him speak of the human good as philosophers describe it as imperfect 

happiness. The fact is that men are now called to a perfection that transcends anything commensurate with human nature. The Beatific Vision is not something owed us 

because of the kind of creature we are. We are called to a happiness it would not have entered the mind of man to imagine. Our elevation to the supernatural life, 

thanks to the grace won by Christ by his redemptive act, completely alters our conception of the point and meaning of our lives.

Just as there are certain naturally knowable truths concerning God that we are nonetheless unlikely to achieve, so there is an imperfect happiness possible of attainment 

in this life but one nevertheless that few men are likely to attain. Perfect happiness, union with God, is an end we are incapable of achieving without that special help of 

God called grace. Natural theology, it paradoxically turns out, is best carried on within the ambience of the faith. So too, naturally knowable truths about how we 

should behave as men are sustained and bolstered by religious faith.

It is obvious what happens to the great truths about human action when they have nothing but a humanistic context to sustain them. In our own time, the role of the 

Church in keeping us clear on such matters as abortion and the demands of sexual morality is manifest. When argument falters, we need the support of belief, and in 

the absence of faith the arguments seldom get formed or are badly formed and confusion abounds.

That there is a striking parallel in the moral order to the preambles of faith in the speculative order is not always noticed. When Thomas discusses the Decalogue, he 

remarks that almost all the


   

Page 119

Ten Commandments are truths about action that are naturally knowable. Indeed, he says that they are by and large precepts of natural law. Is it not then surprising that 

such practical truths should have been revealed by God? Obviously, it is far more surprising than is the case with the preambles of faith. Any speculative truths about 

God would be arrived at only after all sorts of other things have become known; the knowledge of truths about God presupposes knowledge of a great many other 

truths. But, although natural law precepts are starting points, not points of arrival, yet some have been revealed by God in the Tablets of the Law. Why?

Thomas holds that we have been more wounded by sin in the moral order than in the intellectual order. The lives we lead can cloud our minds, with the result that there 

is confusion about principles that are all but self­evident. To remedy this, we need grace to illumine our minds and to strengthen our wills if we are to achieve even the 

imperfect happiness recognized by pagan philosophers.

Of course the function of grace is not simply to enable us to attain our natural end but to provide us with the indispensable means of attaining our supernatural end, 

loving union with God for eternity. This is why Thomas will speak of virtues other than those that are acquired by repeated acts of the same kind. That is, there are 

infused virtues as well. Faith, Hope, and Charity are theological virtues that are gifts of God. There are infused moral virtues as well.

It should be said that through virtue man is perfected with respect to the acts whereby he is ordered to happiness. . . . There is, however, a twofold happiness or felicity of man as 

was said above. One which is proportioned to human nature, which man can attain by the principles of his nature; another a happiness which exceeds the nature of man, which 

man can attain only through a participation in divinity, as it is said in the Second Epistle of Peter, 1:4, that through Christ we are made sharers in the divine nature. (ST IaIIae, q. 62, 

a. I, c)

Without grace, the human agent cannot avoid serious sin. Thomas allows that men could without grace achieve virtue as


   

Page 120

the philosophers understand it, but now he wants to say that such acquired virtues are not virtues in the full sense. They are virtues only in a manner of speaking, 

because they do not order man to his true ultimate end. That is what the infused virtues do; accordingly they are virtues without qualification. A further mark of the 

infused virtues is that they cannot be lost by a single contrary action, something that is not the case with acquired virtues.

Needless to say, Thomistic moral theology is another and most complicated story. The preceding remarks are meant only to indicate that there is that further story and 

that it contains features that cast new light on the story we have tried to tell, that of Thomas's teachings in the area of moral philosophy.

The problem of morality is both a cognitive and an existential one. That is, we must both know what it is we ought to do and then act in accord with that knowledge. 

The problem becomes an enduring puzzle when it is recognized that someone can know what he ought to do and yet fail to act as he knows he should. This is not 

something the moral philosopher can easily accept. Surely, there must be some defect in such knowledge; if one does not do the right thing, this is because he does not 

really know what the right thing to do is. To hold otherwise seems to call into question the primacy of reason.

Well, we saw earlier how Thomas handles the issues this difficulty involves. What the difficulty threatens is not the claim that man is a rational animal but rather certain 

understandings of that characterization of man. We use our reason in many ways, ways that vary because of the things thought about and the purposes for which we 

undertake to reason. If reasoning is thought of only in its mathematical modes and human action is held to be reasonable in that sense, strange demands will be made 

on agents, strange and unmeetable demands, and, when it is seen that they cannot be met, the tendency will be to say that action is not rational or reasonable.


   

Page 121

In the foregoing pages I have tried to present the moral philosophy of St. Thomas in such a way that it can be seen as flowing from his conception of man as a rational 

agent. This for Thomas is the peculiar mark of the human agent, that he puts his mind to what he does and consciously directs himself to the goods he recognizes as 

fulfilling of him. That is the starting point: the human person choosing and deciding in the myriad and fluctuating circumstances of life. The overriding question of moral 

philosophy thus becomes: How can we do well what we are already doing, what we cannot not do, namely, engage in conscious deliberate activity?

From the nature of the human agent so considered we can formulate great nongainsayable truths about the human good. Such truths are implicit in any particular 

decision; their articulation is of value since they suggest that, despite the contingency and continuous alteration of the circumstances in which we act, despite the 

historical changes that make one century so different from another, there are absolutes of human action: some goods that will ever be constitutive of the human moral 

ideal, some kinds of action that are always destructive of the human good. This is the conviction that Thomas develops in his theory of natural law.

The certainty of such natural law principles is bought at a cost, however. In order to be absolute they must, as the word suggests, be freed from those altering 

conditions. But it is only in concrete circumstances that men act, and we expect of the moral philosopher advice more tailored to the realm of action. We need more 

informative rules, counsel that is not so general. And we receive it. We find quite circumstantial rules enunciated by moral philosophers, enshrined in moral codes, parts 

of legal systems. But this greater informativeness is bought at a cost. Such rules do not apply always and everywhere. The agent must decide when they are applicable, 

how they are applicable, and all the rest. To the degree that moral philosophy is more and more helpful, to that degree it becomes less sure, more likely to seem quaint 

and inapplicable with the passage of time.


   

Page 122

Thus, ultimately, the generalized reflection that is moral philosophy must be appropriated by singular agents and made to fit the here and now. We saw how Thomas 

viewed this process, speaking of the practical syllogism, insisting that reason works here in a mode that differs from its mode in moral philosophy, let alone in 

speculative disciplines. For the general to be made singular involves a cognitive problem, to be sure, but something is presupposed if the cognition is to arrive at its 

term. The reason embodied in action is under the influence of the agent's character. If the bent of appetite conflicts with what on the level of generality I know I should 

do, the problem of application cannot be solved by further argument.

This is hardly a surprise; it points to something we all already knew. When we begin to reflect about action, we are prepared to change our minds. But our ultimate 

objective is to change our lives. We become the kind of doer we should be by doing as we ought. The only way to learn to play the harp is to play the harp. Moral 

philosophy is thus of restricted utility. But one of its most useful lessons is that the kind of thought that goes into moral philosophy is not the kind that is identical with 

virtue. Arguments are nice, and we need them in doing moral philosophy. In order to change our lives, to become what we ought to be, we must perform repeated 

acts of the same kind, first against our grain, perhaps, then with less and less resistance, until finally we do joyfully and with pleasure the right thing.

When we reach that point we will have become the sort of person of whom Aristotle speaks. In questions of the human good, of what ought to be done, the good man 

is the measure.


   

Page 123

Bibliographical Note

There are many general works and surveys a reading of which would enhance the usefulness of this book. I will mention Jacques Maritain, Moral Philosophy(New 

York: Scribner's, 1964), Vernon Bourke, A History of Ethics(New York: Doubleday, 1964), and Alasdair Macintyre, A Short History of Ethics(New York: 

Macmillan, 1966). See as well Servais Pinckaers, O.P., The Sources of Christian Ethics, translated by Sr. Mary Thomas Noble, O.P. (Washington: The Catholic 

University of America Press, 1995); Thomas S. Hibbs, Dialectic and Narrative: An Interpretation of the Summa Contra Gentiles(Notre Dame: University of 

Notre Dame Press, 1995); Alasdair Maclntyre, Three Rival Forms of Moral Enquiry (Notre Dame: University of Notre Dame Press, 1990); Jean Porter, The 

Recovery of Virtue(Louisville: Westminster/John Knox Press, 1990); John Finnis, Fundamentals of Ethics(New York: Fordham University Press, 1983); and Brian 

Davies, The Thought of Thomas Aquinas (Oxford: The Clarendon Press, 1992). The seminal work for Anglo­American ethics of this century is G. E. Moore's 

Principia Ethica (Cambridge: Cambridge University Press, 1903). Almost as important are R.M. Hare's The Language of Morals(Oxford: Clarendon Press, 1952) 

and freedom and Reason (Oxford: Clarendon Press, 1963). See Philippa Foot's anthology Theories of Ethics(London: Oxford University Press, 1967). See too 

Henry B. Veatch, For An Ontology of Morals(Evanston: Northwestern University Press, 1971) and Ronald Lawler's Philosophical Analysis and Ethics 

(Milwaukee: Bruce Publishing Co., 1968), as well as Patrick McGrath's The Nature of Moral Judgment(Notre Dame: University of Notre Dame Press, 1969). 

Recent books of peculiar importance are Alan Donagan's The Theory of Morality ( Chicago: University of Chicago Press, 1977), and Alasdair Maclntyre's After 

Virtue(Notre Dame: University of Notre Dame Press, 1980). Of continuing interest is John A. Oesterle's Ethics (Englewood Cliffs: Prentice Hall, 1957).

The main source for this book is the First Part of the Second Part of St. Thomas Aquinas's Summa theologiae, but I have usually had on the edge of my mind his 

Commentary on Aristotle's Nichomachean Ethics as well. An English translation of the latter by C.I. Litzinger was reissued


   

Page 124

by Dumb Ox Books (Notre Dame, Indiana) in 1993. A translation of the Disputed Question on Evil by John and Jean Oesterle will soon be published by the 

University of Notre Dame Press.

Chapter 1

''Nam idem sunt actus morales et actus humani": "for moral acts and human acts are the same thing," ST IaIIae, q. I, a. 3, c. (This will be my way of citing: decoded it 

reads Summa theologiae, First Part of the Second Part, Question One, Article Three, body of the article, 2m where c occurs will mean the answer to the second 

objection.) The distinction between performing a certain skill well and performing well without qualification can be found, for example, in IaIIae, q. 57. Being good at 

an art or science is not the same thing as being a good man in the moral sense. Thomas has a lively sense of the role of the fortuitous in human affairs. The implications 

of this for the moral life are touched on in lallae, q. 6, a. 8, and q. 20, a. 5.

Chapter 2

The usual objections to Aristotle can be found in W. F. R. Hardie, Aristotle's Ethical Theory (Oxford: Clarendon Press, 1968). A good recent anthology is that of 

Amelie Oksenberg Rorty, Essays on Aristotle's Ethics (Berkeley: University of California Press, 1980). A sympathetic demur can be found in Bernard Williams, 

Morality: An Introduction to Ethics (New York: Harper and Row, 1972). Williams makes good use of the brilliant piece by Peter Geach, "Good and Evil," which 

can be found in Geach's God and the Soul(London: Routledge and Kegan Paul, 1969).

Chapter 3

A discussion of practical reason can be found in Yves Simon, Critique of Moral Knowledge, translated by Ralph McInerny (Notre Dame: University of Notre Dame 

Press, 1997). The literature on natural law is vast. See John Finnis, Natural Law and Natural Rights (Oxford: Clarendon Press, 1980), for itself alone, for its use of 

the work of Germain Grisez, and for its bibliography. With Russell Shaw, Grisez wrote Beyond the New Morality (Notre Dame: University of Notre Dame Press, 

1974). Grisez's "The First Principle of Practical Reason" may be found in Aquinas: A Collection of Critical Essays, ed. Anthony Kenny (Garden City: Anchor 

Books, 1969). See E. B. F. Midgley, The Natural Law Tradition and the Theory of International Relations (New York: Barnes and Noble, 1975). See generally 

The American Journal of Jurisprudence (formerly The Natural Law Forum), published by the Notre Dame Law School under the editorship of Robert Rhodes 

and Charles Rice. The quotations from Philip Devine and Eric D'Arcy in this chapter are from Philip Devine, The Ethics of Homicide (Ithaca: Cornell University 

Press, 1978), and Eric


   

Page 125

D'Arcy, Conscience and Its Right to Freedom (New York: Sheed and Ward, 1961).

Chapter 4

The discussion of voluntary, involuntary, and non­voluntary is little more than a paraphrase of IaIIae, q. 6. On the matters discussed in the second part of the chapter, 

see Alan Donagan's "St. Thomas on the Analysis of Human Action," in The Cambridge History of Later Medieval Philosophy. See now Ralph McInerny, Aquinas 

on Human Action(Washington: The Catholic University of America Press, 1992).

Chapter 5

The references to Thomas are given in the text. Abelard's work has been edited and translated by D. E. Luscombe, Peter Abelard's Ethics (Oxford: Clarendon 

Press, 1971).

Chapter 6

Alasdair MacIntyre's After Virtue: A Study in Moral Theory (Notre Dame: University of Notre Dame Press, 1981) is a contemporary position not dissimilar to 

Thomas's.

Chapter 7

Josef Pieper's work on prudence is in The Four Cardinal Virtues (Notre Dame: University of Notre Dame Press, 1966).

For the rest, the presentation is adequately documented in the text. On some of the matters discussed in Chapter 8, the reader may wish to consult my Saint Thomas 

Aquinas(Boston: Twayne, 1977), reissued in paperback by the University of Notre Dame Press. A book in the same style as this is my A First Glance at Thomas 

Aquinas: A Handbook for Peeping Thomists (Notre Dame: University of Notre Dame Press, 1990).


   

Page 127

Index

A

absolutes, affirmative/negative, 56, 88

accidental, 9

accountable, 10

actio/factio, 39

action, elicited/commanded, 61, 74–76

activity, spontaneous/habitual, 60

acts, good/bad, 77–89

acts of man/human acts, 79

adjectives, attributive/predicative, 50

adventitious, 9

agent, good and bad, 8

analogy, 31–32

appetite, concupiscible/irascible, 97–98

appraisal, internal/external, 4, 7

Aristotle, 12–25, passim

Armstrong, Reed, 1

art (techne), 13, 33, 96, 97

Augustine, St., 91

B

Beatific Vision, 31, 118

bonum, ut verum/ut bonum, 100

Bourke, Vernon, 123

C

Carpe diem, 106

Casey Decision, 54, 55

character, moral, 89, 90–99

chic nihilism, 54

Christian, 26, 31

circumstances, 63, 80

connatural, 100

conscience, 103–13;

antecedent/ consequent, 105;

erroneous, 111, 112

conscience/free will:

judgments of, 106

consequences, 87

contemplation, 25, 29

conversion, 95

criteria, non­moral, 5

Cubs, 7, 8

D

D'Arcy, Eric, 43, 124, 125

Davies, Brian, 123

Decalogue, 118

Descartes, viii, ix

desirable, two senses of, 36

Devine, Philip, 124

dilemma, moral, 59, 112

dimidium animae meae, 94

Donagan, Alan, 123, 125

Dumb Ox Books, 124

E

Eliot, T. S., viii

emotive meaning, 52

Emotivism, universal, 55

end or purpose, 12, 108;

natural/ supernatural, 118–19;

two senses of, 13

end, ultimate, 15, 16, 18, 20, 24, 25, 26, 30, 33;

formal/material, 29;

two senses, 27, 46

ends, good and bad, 2;

subordination/ superordination of, 14, 15

ends/means, 1, 14, 19, 35

ergon, 20, 21, 22

evil a lack, 69

F

fear, 63

Finnis, John, ix, 123, 124

Fitzgerald, F. Scott, 78

Foot, Philippa, 123

Frankena, William, 49

freedom, 68

fulfillment, 3

function analysis, 20–22


   

Page 128

G

Gardiner, Erle Stanley, 17

Geach, Peter, 50, 51, 124

God is goodness, 30

good:

as aim, purpose, end, 12, 19;

analogous term, 29;

created/ uncreated, 30;

formality/carrier, 26, 27;

as non­natural property, 28

Good, 2

good, human, 13, 20, 24

goodness of act, fourfold, 81

goods, real and apparent, 2, 13, 37

grace, 67, 68

Grace/nature, 31, 68

Greek philosophy, begins in verse, vii

Greek tragedy, 10

Grisez, Germain, ix, 44, 124

guilt, moral/existential, 10, 11

H

happiness (eudaimonia), 16, 20, 30;

perfect/imperfect, 30, 118

Hardie, W. F. R., 124

Hare, R. M., 28, 123

Hibbs, Thomas, 123

Hobby, Pat, 78

Horace, 94

human act, 1, 69;

formally/materially, 82

human acts:

appraisal of, 4, 19;

equal moral acts, 3, 19

human life, 7, 66

Hume, 37, 48

I

ignorance, 60

indifferent acts, 78, 83

intended/unintended, 7

intention/execution, orders of, 70, 71, 74, 77

intention of act, 81, 83

involuntary action, 60–66

J

James, Henry, 17, 24

John Damascene, St., 104

K

Kennedy, Justice, 54

Kenny, Anthony, 124

Kierkegaard, Søren, 10

kind of act, 80, 85, 88

L

LaRue, Fifi, passim

law, 16, 38

Lawler, Ronald, 123

legislator, 16

Lewis, C. S., 55

life:

distinctively human, 22;

nutrition and growth, 21

life of perception, 22

Litzinger, C. I., 123

luck, 65, 66

Luscombe, D. E., 125

M

MacIntyre, Alasdair, 53, 123, 125

making/doing, 13

man qua man, 18, 23

Maris, Roger, 71

Maritain, Jacques, 56, 123

master art, 15

McGrath, Patrick, 123

McInerny, Ralph, 125

means:

two senses of, 47

Midgley, E. B. F., 124

mind, formal cause, 71

Moore, G. E., 28, 36, 49–52, 123

moral:

as supervenient, 80;

two senses of, 5;

why should I be? 5, 6

moral absolutes, 47

moral life, a continuum, 93

moral philosophy:

definition of, 35, 56, 121;

levels of, 57;

subject of, 11

moral relativism, 48, 109

N

natural inclinations:

order of, 44–46

natural law, 40–48, 99–100, 103

naturalistic 'fallacy,' 48, 49

Newman, John Henry, Cardinal, 95

Nicomachean Ethics, 12, 14, 17, 18, 19, 23, 36

Nietzsche, 54

Noble, Sr. Mary Thomas, 123

non­voluntary action, 60–66

O

object of act, 81, 82–83

Oesterle, John A., 123, 124

Oesterle, Jean, 124

ought/is, 37, 48–52

P

Paul, St., 27

per se nota, 41, 96

perfection, 3, 6, 13

perplexus, 59, 112, 113

Peter Abelard, 83, 84, 85, 112

Pieper, Josef, 104, 125

Pinckaers, Servais, 123

politics, 16

Porter, Jean, 123

practical:

criteria of, 39–40

practical knowledge, 40


   

Page 129

practical reason, first principle of, 38, 42

preambles/mysteries, of faith, 116, 117

precepts:

hierarchy of, 45;

negative/ positive, 47, 88, 113

prescriptions/descriptions, 50

principle/application, 35

principles, 35;

universal, 99

providence, divine, 10, 41

prudence (phronesis), 14, 96, 97, 99–102, 103–13;

parts of, 103;

three kinds of, 97

Q

qua­locutions, 21

Qualis unusquisque est, talis finis ei videtur, 94

R

ratio boni, 26, 27, 30, 37

rational, essentially/by participation, 23, 33

rational activity, 23, 24, 31, 32

rational principle, 22

reason, theoretical and practical, 23, 29, 38

Revelation, 116

Rhodes, Robert, 124

Rice, Charles, 124

right deed/wrong reason, 90

right reason, 99

Rorty, Amelie Oksenberg, 124

Russell, Bertrand, 92

S

Sartre, Jean­Paul, 53, 54

Satan, 67

Shaw, Russell, 124

Simon, Yves, 124

soul, human, 31

specification/exercise, 71

statesman, 16

Stevenson, Charles, 52

Summa theologiae, 25, 26, 27, 29, 30, 31, 35, 36, 40, 46, 91, passim

syllogism, practical, 108, 122

synderesis, 100, 103

T

teleological, 15

theism/atheism, 53–54

theology/philosophy, 114–115

theology, two kinds of, 115, 117

truth, practical, 100, 101

U

universality, predicable, 14

universalizability/particularizability, 101

upbringing, 67

V

Veatch, Henry, 123

violence, 60

virtue(s), definition of, 91;

acquired/ infused, 119–20;

cardinal, 47, 98, 107;

intellectual and moral, 23, 97;

ordered set, 25, 31

voluntary action, 60–66

W

War and Peace, 10

Welles, Orson, 78

will:

efficient cause, 71

will acts, 69–76;

bearing on end, 72–73;

bearing on means, 73, 77

Williams, Bernard, 124

Wittgenstein, 49


	Ethica Thomistica
	Contents
	Preface
	1— Morality and Human Life
	2— The Good for Man
	Aristotle
	Thomas Aquinas

	3— Ultimate End and Moral Principles
	Practical Reason
	Natural Law
	A Clear Alternative to Thomas
	Some Critical Reflections
	Relative Moral Principles

	4— The Structure of the Human Act
	Voluntary, Involuntary, Non-Voluntary
	Aspects of Willing

	5— Good and Evil Action
	6— Character and Decision
	Ethics and Prudence

	7— Prudence and Conscience
	8— Religion and Morality
	Bibliographical Note
	Chapter 1
	Chapter 2
	Chapter 3
	Chapter 4
	Chapter 5
	Chapter 6
	Chapter 7

	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W


