
1

Questioning the Good within the Order of our Practical Acts of Human Understanding
according to Aquinas

Lonergan Institute for the “Good Under Construction” © 2021

If, as a moving desire, our wonder or our curiosity impels us as human beings to engage in cognitional
activities whose object is a knowledge of the truth of things and this first principle heuristically reveals
the normative structure of our human cognition, through a question which now asks about how we
should act given what we know,1 our practical acts of human reasoning reveal a distinctive form of
cognition where being, as a primary notion, is in some way transcended by good as a primary notion or
first term.2 Good, by functioning as an intended end (or purpose),3 and thus as a cause4 (as a final
cause), as a principle or source of movement,5 it is constitutive of our practical acts of human reasoning
in all of its successive acts and operations. In a parallel with the kind of first principles which is basic

1Summa Theologiae, 1a, q. 82, a. 1.
2Summa Theologiae, 1a2ae, q. 94, a. 2; 2a2ae, q. 10, a. 4, ad 2. In a way, good supplants

being as a transcendental, as an ultimate end or objective from which we can then possibly initiate a
study of the intentionality (or goal-directedness) which is constitutive of us as human beings with
respect to our human subjectivity although, at the same time too, it is to be noted that while the good,
as a final or exemplary cause, precedes and orders all subsequent causes in supplying and giving
reasons which explain why anything acts, being or existence as such functions as the condition or as the
precondition of every kind of cause since the good, as a final or exemplary cause, cannot exercise its
influence unless it should also happen to exist. Cf. De Veritate, q. 1, a. 1; Summa Theologiae, 1a, q.
13, a. 11, ad 2; Francis Selman, Aspects of Aquinas (Dublin: Veritas, 2005), p. 52. Being exists as
something that is more primary and universal (cf. Summa Theologiae, 1a, q. 65, a. 3) although, on the
other hand however, for Aquinas, good and being are to be regarded as convertibles. Each can be
turned or made to exist as the other. Ens et bonum convertuntur; “being is convertible with good.” See
Martin Rhonheimer, Natural Law and Practical Reason: A Thomist View of Moral Autonomy, trans.
Gerald Malsbary (New York: Fordham University Press, 2000), p. 21. Good can be understood in
terms of being and being, in terms of good. Being and truth are sought and desired as goods and good
exists as a truth or reality through its intelligibility or its reasonableness. Cf. Summa Theologiae, 1a, q.
79, a. 11, ad 2. However, in speaking about being and good, substantial being and moral being can be
respectively distinguished from each other in a way which acknowledges a difference between the
being of substantial good and the being of moral good. Selman summarizes Aquinas’s teaching on the
good in the following terms:

1) all being is good; 2) things seek the good; 3) they are good as they
are perfect; 4) the good is their end; 5) they are good because they
have a likeness to God.

3In 1 Scriptum super libros sententiarum, d. 8, q. 1, a. 3; De Veritate, q. 21, a. 1; Summa
Theologiae, 1a, q. 5, a. 4; cf. In 1 Scriptum super libros sententiarum, d. 19, q. 5, a.1, cited by Crowe,
“Complacency and Concern in the Thought of St. Thomas,” Three Thomist Studies, supplementary
issue of Lonergan Workshop, vol. 16, ed. Fred Lawrence (Boston: Lonergan Institute, 2000), p. 115, n.
4.

4Summa Theologiae, 1a, q. 13, a. 11. ad 2.
5Summa Theologiae, 1a, q. 82, a. 2, ad 1; 1a2ae, q. 1, a. 3.

2

to the functioning of our theoretical acts of human reason,6 a set of first principles, which specify goals
or ends,7 derives from this basic notion of good (as a species of anticipation), and these first principles
reveal a set of precepts or regulations which guide our practical human reasoning to configure a
structure which is endemic to it: an order which is normatively constitutive for us as, by our practical
acts of thinking and reason, we engage in a series of different acts which are all related to one another
and which are to be distinguished from each other as they lead us toward words, actions, and deeds
which are their proper result. A sequence of different acts and operations build on each other in a
relation which leads us as knowers toward concrete encounters with the being of good things, the good
of these things being the ultimate object of our questions which move our cognition from an initial
concern with theory and truth toward a concern which asks about praxis and execution in terms of
goods that can be implemented and realized for perhaps the first time.

To begin with our trying to understand the notion or anticipation of good before moving to any precepts
or regulations which impart an order to the structure of our practical acts of reasoning within the order
of our human cognition, good in a way transcends being as a more comprehensive notion8 since a
natural inclination toward a knowledge of reality or being is an inclination which is reinforced and
sublated when, as potential human knowers, we decide as a good to give ourselves to a life that is
wholly given to an understanding and knowledge of the truth of different things.9 As human beings, we
seek to know being because they believe that it is good for us to know being. As an inclination which
is the principle of our operations in moving us toward that which we want or desire (even if that which
we want and desire is something which exists outside of ourselves or which transcends ourselves),10 our
willing or our “will wills the intellect to understand,”11 and so from this, as a consequence, it follows

6Summa Theologiae, 1a2ae, q. 13, a. 3; q. 63, a. 1; q. 94, a. 2; q. 100, a. 1; 2a2ae, q. 23, a. 7,
ad 2; Sentencia Libri De anima, 3, 15, 826. As being is the first principle of our theoretical acts of
human reason (the first and most basic of its first principles), good is the most basic principle that is
constitutive of the first principles that belong to our practical acts of human reason (cited as “first
principles of action” by Aquinas in the Sentencia Libri De anima, 3, 15, 826).

7Summa Theologiae, 2a2ae, q. 47, a. 6.
8De Veritate, q. 22, a. 3. As Aquinas goes on to note (in ad 4), “he who desires a good seeks

to have it as it really is in nature, not as it is in his consciousness” (see St. Thomas Aquinas
Philosophical Texts, trans. by Thomas Gilby (New York: Oxford University Press, 1960), p. 253, n.
672). Later, in a. 12, Aquinas reiterates this point by noting that, while the intellect is concerned with
things “as they exist spiritually in the soul,” the human will is concerned with things “as they are in
themselves.” In the De Veritate, q. 22, a. 1, ad 1, Aquinas had argued that while coming to a
knowledge of truth perfects us as knowers, materials beings who cannot engage in acts of cognition
cannot be perfected by any kind of knowledge that leads to truth. However, material beings and
immaterial beings can be both perfected by the existence of good things which exist as ends. A
material thing can be taken and improved upon by an agent who acts upon it for an end that is good.
For example, stone or rock can be taken and carved into a statue. In addition (in ad 2), the form of a
material thing can also direct or incline a material thing toward something which is itself good and
whose enjoyment improves the status of a materially existing thing. Stone or rock is such that it can be
carved or used as building material for something which transcends the mere being or rock or stones.

9De Veritate, q. 22, a. 12; Summa Theologiae, 1a2ae, q. 16, a. 1, ad 3; q. 57, a. 1; q. 58, a. 1,
ad 2; 2a2ae, q. 166.

10De Veritate, q. 4, a. 2, ad 7; Summa Contra Gentiles, 4, 19, 2.
11Summa Theologiae, q. 16, a. 4, ad 1.

3

that every understanding, knowing subject possesses or has a will or a willing that is known if we think
about the good of things instead of the truth of things.12 As human beings, we understand at times
because we will to try to understand something13 instead of doing something else (even if, admittedly,
our understanding ultimately comes to us as a gift or as a reception). Being or truth exists as the good
or as the perfection of our reasoning, thinking, understanding which exist both within a condition of act
and within a condition of potency. However, as a more comprehensive kind of thing, good as the
goodness or the virtue of a given human person perfects an entire person (which includes our intellects
or, in other words, our understanding) because of a union which emerges between being or reality (the
being or reality of truth as this is known by us in our judgments}, on the one hand, and desire (or
appetite), on the other hand, which exists within each of us to incline us toward actions that realize
achievements and deeds. A knowledge of being exists as but one species of achievement or deed.14

Good transcends being as, at the same time, it also precedes being15 because a basic desire for good
orientates each of us into an order of cognitional operations where the imminent object is an

12Summa Contra Gentiles, 4, 19, 5.
13De Malo, q. 6, a. 1.
14De Veritate, q. 1, a. 1. Cf. Crowe, Three Thomist Studies, pp. 116-117 on good in Aquinas

as a harmony or correspondence between being and the phenomenon of desire or appetite. If truth is a
harmony or a correspondence between being and intellect (being and understanding), goodness is a
harmony or a correlation between being and desire within each of us as human beings. The union of
the two creates in us an existing human will (and not some other type of will). Hence, in the union
which exists within our acts of human willing in a way which forms and creates its specificity, it
naturally follows for Aquinas that moral virtue is to be understood as a good which is “defined by
reason.” Cf. Summa Theologiae, 1a2ae, q. 59, a. 4. It is a right or a good inclination. The inclination
is good because it agrees or is in accord with reason. Cf. Summa Theologiae, q. 58, a. 2. As Aquinas
argues it in q. 59, a. 4, moral virtue refers to a development or the perfection of our appetites or desires
which exist within our acts of willing but by or according to a perfection which occurs when our
desires, appetites, or inclinations are directed toward good as this good is grasped, defined, and known
by us in our acts of understanding and judgment. In Aquinas’s own words, “good as defined by reason
is that which is moderated or directed [moderatum seu ordinatum] by reason.” The appetites and
desires which exist within us, within our human souls, are ordered from within in a subordination of
appetites and desires toward the greater good which exists in our acts of human reasoning and
understanding. Cf. Rhonheiemer, Natural Law and Practical Reason, p. 313; p. 348, n. 49. See also
the Summa Theologiae, 1a2ae, q. 60, a. 5; q. 61, a. 2; and 2a2ae, q. 58, a. 3 for other texts which refer
to the norming influence of our reason as our acts of reasoning and understanding convert our appetites
into virtues. Quoting also from Aquinas, De Virtutibus, a. 9 (as cited, respectively, by Rhonheimer, p.
85; p. 313):

Virtue of the appetitive part (that is, moral virtue) is nothing other
than a certain disposition or form, stamped and pressed upon the
appetitive power by reason.

The good of man, insofar as he is human, consists in the reason
attaining to a complete knowledge of the truth, and the subordinate
appetites being ordered [ut...regulentur] in accordance with the rule
[regulam] of reason.

15De Malo, q. 1, a. 2.

4

understanding which knows the being or the reality of things through judgements which grasp the truth
of a truth.16 “I understand because I will to do so.”17 Hence, not only does our knowing move our
willing (as an orientation toward good which reveals a good which is understood to exist as a good, 18

and which should thus be accomplished or worked toward precisely because it is known to be right and
good) but, in an even more fundamental way, our willing moves our knowing for the good which can
be achieved either purely in our knowing,19 or by and through a knowing that leads to other acts and
activities.20 Simply put: “the truth will set you free.”21 As every judgment leads us toward a knowledge
of reality with respect to a truth about this or that thing (and this exists as a good), a certain beginning
or an increase and growth begins to occur within us with respect to a species of experience that can said
to ground an experience of well being that we sense within ourselves or, in other words, an experience

16Summa Theologiae, 1a, q. 5, a. 2; 1a2ae, q. 9, a. 1, ad 2.
17De Malo, q. 6, a. 1.
18Summa Contra Gentiles, 2, 27, 2. As Aquinas accordingly argues, “since the object of will

is a good grasped by the intellect,” “it is of the nature of will to reach out to whatever the intellect can
propose to it under the aspect of goodness.” For this reason, as Crowe notes, Three Thomist Studies,
pp. 121, “St. Thomas says repeatedly, the object of the will is the bonum intellectum [a good that is
understood], and this seems to mean the good [that is] understood as good; the will, he says, is open to
all [that] the intellect proposes to it sub ratione boni [under the aspect of the good]. Essentially the
same point is made in the Summa Theologiae, 1a, q. 5, a. 2, ad 2 where Aquinas speaks about the
goodness of non-existent things (cf. Crowe, Three Thomist Studies, p. 133 & n. 50). Non-existent
things can be good without being, without in fact existing, although, as our understanding and
judgment apprehends the goodness of things which have yet to exist, we are moved or we are
encouraged to fulfill conditions that will then lead us toward the existence of things that have yet to
emerge and be.

19De Veritate, q. 22, a. 12.
20De Malo, q. 6, a. 1: “I understand because I will to do so.” Cf. Rhonheimer, Natural Law

and Practical Reason, p. 316. In analyzing how Aquinas understands how our human willing is related
to our acts of inquiry and understanding, in Bernard Lonergan's Grace and Freedom: Operative Grace
in the Thought of St Thomas Aquinas, eds. Frederick E. Crowe and Robert M. Doran (Toronto:
University of Toronto Press, 1988), pp. 95-96 and pp. 319-320, Lonergan argues that, when Aquinas
speaks about the causality of our acts of human willing (the fact that these have a causality of their
own), he rejects Aristotle’s understanding which had viewed our human acts of willing as purely a
function of our human acts of thinking and reasoning (as if it exists as a “wholly passive potency,”
quoting J. Michael Stebbins in his The Divine Initiative: Grace, World-Order, and Human Freedom in
the Early Writings of Bernard Lonergan, p. 84). Cf. Patrick H. Byrne, “The Thomist Sources of
Lonergan’s Dynamic World-view,” The Thomist 46 (1982): 117. See Aquinas, In 2 Scriptum super
libros sententiarum, d. 25, q. 1, a. 2; De Veritate, q. 22, a. 6; Summa Contra Gentiles, 3, 10, 17; De
Malo, q. 3, a. 3; Peri Hermeneias, 1, 14; and Summa Theologiae, 1a, q. 81, a. 3, ad 2; q. 82, a. 2 for
texts which deny that acts of understanding and judgment force or necessitate our acts of willing to
engage in activities which lead to a desired end. In interpreting Aristotle’s De Anima, 3, 433b10-13 in
the Sentencia Libri De anima, 3, 15, 830, Aquinas argues that, in Aristotle, the “absolute starting point
of movement” in the movement of desire or appetite is the apprehension of a desired object, either
through the powers of our human imagination or the activity of our intellectual, human acts. Appetibile
apprehensum movet appetitum; “the apprehended object of desire moves the appetite” (citing
Stebbins’s translation, Divine Initiative, p. 323, n. 90) even if this phrasing only presents the meaning
of Aquinas’s interpretation and so does not cite any literal wording from any text that is written by

5

of happiness that now arises within us (within our sense of self and world).22

A basic desire for good moves all of our subsequent desires23 in a way which adheres or which accedes
and yields to the normativity of our purely rational operations24 but which also suggests and implies
that our human desires or appetites are not entirely or sufficiently moved by our speculative acts of
reasoning (as we engage in acts of thinking, understanding, and judging) since our practical acts of
reasoning have motives of their own which transcend purely mental activities and which account for
the life of these same activities.25 A person is good if a person’s willing is good,26 if it is effectively
orientated toward goods that are both intended and performed.27 Judgments about truth condition
judgments about value which grasp or which know about the goodness of a being or reality (whether

Aquinas. On the whole, in the early writings of Aquinas, up into the first part of the Summa
Theologiae, our human willing (the will) tends to be viewed in passive terms. It is something which is
acted upon. Cf. Bernard Lonergan, “On God and Secondary Causes,” Collection, eds. Frederick E.
Crowe and Robert M. Doran (Toronto: University of Toronto Press, 1988), p. 63; The Triune God:
Systematics, trans. Michael G. Shields, ed. Robert M. Doran & H. Daniel Monsour (Toronto:
University of Toronto Press, 2007), p. 551. It lacks a causality of its own. But, while the life of our
human imagination and our human intellect does admittedly play a primary role in exciting our acts of
human willing toward movements of one kind or other, a double primary causality is in fact to be
postulated (two operative efficient causes) since our human acts of willing also act (to move
themselves) on the basis of naturally desired ends which already belong to the structure of our human
acts of willing and which incline them to act in certain ways or in certain directions. “To will and not
to will lie within the power of the will” (Summa Contra Gentiles, 3, 10, 17). Cf. De Malo, q. 6, a. 1.
Our human will is in fact moved by two causes, or two principles, which refer to a structure of reason
and a structure of desire or appetite which are related to each other and which, in fact, work together.
Cf. Selman, p. 142. As our understanding specifies an object or an end which is to be desired by our
human acts of willing (Summa Theologiae, 1a2ae, q. 9, a. 1), at the same time too, the self-movement
of our willing is accounted for by its own ends and first principles which are constitutive of its inner
life (q. 9, a. 3). The object or end is a practical good that is being desired or wanted. An appetibile or a
“seekable” designates the object of a striving that exists within us. Cf. Rhonheimer, Natural Law and
Practical Reason, p. 26; p. 32; p. 71. As in the structure and the operations of our human cognition
where the object is a knowledge of specific facts, in the end, judgments belonging to our willing (as a
knowing which seeks to grasp courses of action) are also rationally made by reducing hypothesized
conclusions to first principles in order to establish specific courses of action which can then be
implemented to realize a desired, concrete good. In the life which exists in our human willing, our
willing moves itself by working for ends or objectives which are constitutive of its first principles and
by effecting a kind of reduction which tries to move from ends that are specified by first principles
back towards specific means that can lead us toward the ultimate attainment of our desired ends. As, in
our theoretical acts if understanding, from a general premiss in a syllogism where we move toward a
specific conclusion, in the same way, from an end or an object which functions as a kind of premiss in
our practical or our moral acts of understanding (Summa Theologiae, 1a2ae, q. 13, a. 3) and which is to
be identified with the fundamental orientation which exists within our human willing toward that which
is good (Summa Theologiae, 1a2ae, q. 90, a. 2; q. 94, a. 2 cited by Frederick E. Crowe, “Dialectic,”
Appropriating the Lonergan Idea, p. 238), we move toward a choice which designates a very specific
means that can lead to us to other, higher means and ends which ultimately lead us toward an end that
satisfies all of our desires and whose desiring has served as a catalyst for us to help us construct an
ascending scale of related means and ends. If we are to reach an ultimate goal, we must discover a very

6

the reality already exists or whether it has yet to exist, and so has yet to be brought into a condition of
being).28 Hence, as what had been suggested to us by what Blaise Pascal had observed in the context of
his own day, le coeur a ses raisons que la raison ne connaît pas,29 “the heart has reasons which the
mind knows nothing of.” Where through our acts of understanding judgments reveal objects which
should be desired as goods, the desires for good that are present within our human willing or appetite
create a causality within us which bestirs us to engage in activities which are initially cognitional but
which then move us into activities which are non-cognitional. Desire for good exists as a
transcendently operative cause as it moves us into activities which lead us toward goods which, later,
through our acts of understanding, we can properly grasp and apprehend30 and then, from that point on,
we can begin to move toward fuller achievements of good that had been initially known and grounded

specific, initial means or concrete step whose execution will initiate us to a series of actions that will
lead to ultimately desired ends or goals. A teological order or structure belongs to the dynamism of
our human acts of willing as this willing constructs a relation of means and ends which lead us toward
the actualization of a highest goal or end, and as this same will works with other human acts of willing
to order means and ends in ways which distinguish how, as human persons, we will differently live our
different lives. As Aquinas argues above in the Summa Theologiae, 1a2ae, q. 13, a. 3, for a physician,
a patient’s health is something that is ultimate. A physician will make decisions based on what will
nourish or restore a patient’s health. But, if you or I happen to be a patient or a potential patient, we
might decide to forego certain medical treatments because we wishe to attain higher objectives of some
kind: ends which transcend the health of our bodies. The end of our individual life or activity becomes
a means for another person’s life or activity. Cf. Crowe, “Dialectic,” Appropriating the Lonergan Idea,
pp. 237-238. In the life of our human acts of willing, we usually work from an initial, inchoate sense of
basic ends or objectives and, from there, we work toward specific objectives which designate means
that are made known to us through co-operative activities which are centered and grounded in acts of
inquiring, understanding, and judging. Knowing and willing move each other in a reciprocal relation
which excludes the primacy of our reasoning over our willing (as the Greeks would largely have it) and
the primacy of our willing over our acts of understanding (as many modern thinkers would have it,
thinkers such as Hobbes, Locke, Hume, Nietzsche, and Freud). In our understanding, our desires and
inclinations are known and in our desires and affections, we move toward our acts of understanding.
Cf. De Veritate, q. 9, a. 10, ad 3, 2ae ser. On Hobbes and the primacy of the human lust for power in
human life, see Eric Voegelin, Modernity without Restraint: Science, Politics, and Gnosticism, vol. 5,
ed. Manfred Henningsen (Columbia: University of Missouri Press, 2000), p. 307.

21John 8: 32 (Knox).
22Summa Theologiae, 1a2ae, q. 66, a. 3, ad 1.
23Summa Theologiae, 1a, q. 82, a. 4; 2a2ae, q. 47, a. 1.
24Summa Theologiae, 1a2ae, q. 12, a. 1, ad 3; q. 13, a. 5; cf. Crowe, Three Thomist Studies,

p. 90.
25Summa Theologiae, 1a2ae, q. 9, a. 1, ad 2. See 3a, q. 8, a. 1, ad 3 where Aquinas

suggestively notes that, in comparison and in conjunction with the head (which can be used as a
metaphor for our minds or our understanding), the heart exercises a certain hidden kind of influence.
In discussing the movement of our human acts of willing through our desires, in “A Recurrent Duality
in Thomist Writings,” Three Thomist Studies, p. 128, Crowe argues that we can find some texts in
Aquinas which link the movement of our human desires with the operations of our speculative acts of
thinking and reasoning. However, most texts speak about desire in connection with the life of our
practical acts of thinking and reasoning. However, if a desire for good grounds our subsequent
cognitional activity and its concern with attaining the goodness of truth, we can argue that a link

7

in the apprehensions which we had previously enjoyed. The rationality of any willing or desire for
good as an intention for what is or can be explains why the general and ultimate goal of our human
willing or our human desire is an unrestricted notion or sense of good which ranks as an unqualified
good or, in other words, as a universal, common, infinite good (as a bonum universale, bonum in
commune);31 or, alternatively, as “goodness itself”32 in a goodness which refers to the reasonableness of
our desire for experiences of complete goodness whose attainment becomes made likely or more
probable through our possibly making later rational choices which select goods which could lead us
toward a fuller enjoyment of many good things as the proper goal or end of our living if our living is to
exist as a truly good thing (as if suffused with meaning and purpose).33 Human desirability or appetite,

between our speculative acts of reasoning and desire can be postulated through the subsuming,
sublating mediation of our practical acts of reasoning which move us as human beings from a first
attachment to the concreteness of our sensible, human experience toward a second attachment that
longs for the concreteness of that which can be achieved by us as human beings within the spatial
temporal order of our created existence. As Crowe puts it when he speaks about how our human
understanding can move our willing in a differentiated way in Three Thomist Studies, p. 129, our
“speculative intellect moves the will to harmony with the good that it presents as being; [our] practical
intellect moves the will to pursuit of the good that may be achieved.” Cf. De Veritate, q. 14, a. 5, ad 5
on the mutual priority of intellect and will in how they relate to each other; also Summa Theologiae,
1a2ae, q. 83, a. 3, ad 3.

26Summa Theologiae, 1a, q. 5, a. 4, ad 3; 1, p. 26: “a man is said to be good, not by his good
understanding; but by his good will.”

27Summa Theologiae, 1a, q. 48, a. 6.
28In discussing this point, Fred Crowe in Three Thomist Studies, p. 122, refers to two

apprehensions which Aquinas speaks about: an apprehension of truth which is then followed by an
apprehension of goodness. There are two acts of the mind, but these two acts are not to be confused
with an apprehension or an abstractive understanding which grasps a form and a second which grasps
the validity of an understanding within a reflective judgment. As evidence, Crowe cites a text from the
Scriptum super libros Sententiarum (In 1 Sent., d. 27, q. 2, a. 1) to the effect that an apprehension of
truth is to be regarded as a simple apprehension while an apprehension which then goes on to grasp the
goodness of a truth or reality is to be regarded as a perfect apprehension. Grasping a truth, in and of
itself, does not appear to be sufficient however. In addition, we must go on to grasp a truth with
respect to its goodness even if we must admit that all realities or beings which are grasped through
rational affirmations of being or truth possess an inherent goodness that already belongs to them as
intelligible beings and that this goodness belongs to being as one of its aspects. The reality of a truth,
with respect to its intelligibility, imparts or suggests a desirability which manifests and points to the
reality of an intrinsic form of goodness. Hence, when speaking about our human willing in terms of its
inherent rationality, by means of this rationality, as human persons we are directly related to the being
of truth. But, truth is a goodness that mediates a direct relation between our willing and that which
exists as being or reality although it can be argued that, if we do not wish to argue that our willing
relates to that which exists as being or reality through the principle of goodness, we can argue that our
willing as a rational appetite is directly related to that which exists as being or reality through the
intelligibility of that which exists as being or reality. Through the principle and the experience of
intelligibility, we can speak either about the reality of things or the goodness of things. The
intelligibility of a good that has yet to be discovered justifies our acts of inquiry about it where the
object here is understanding and a judgment which grasps a known truth. But, at the same time, the

8

or the essence of our human willing, is defined by this attribute of rightness and goodness.34 Our
desires for goodness then serve to co-ordinate us in how we choose to organize tasks and duties in ways
which will impart an order to our human lives: an order in our lives in terms of how we each
individually live; and an order to how, as human beings, we relate to each other in a common search for
good which binds us together in co-operate, helpful relations which must exist if certain goods are to be
reached and obtained.

In the relation which exists between good and being in terms of how they correlate with each other, a
number of other points can be made. First, with respect to the desirability of good, while a desire for
being is always joined with a desire for good since “goodness and being are identical in
reality, ...goodness conveys what...being does not [convey], namely, the quality of being desirable.”35

intelligibility of a truth that has yet to be fully realized justifies our efforts to fulfill conditions which
will hasten the fuller manifestation of a truth that has been only initially grasped and affirmed.

29Blaise Pascal, Pensées, d’après l’édition de L. Brunschvicg (Londres, M. Dent & Sons,
n.d.; Paris: Georges Crès et Cie, n.d.), no. 277, p. 120, quoted by Bernard Lonergan, “Horizons,”
Philosophical and Theological Papers 1965-1980, eds. Robert C. Croken and Robert M. Doran
(Toronto: University of Toronto Express, 2004), p. 19. See also Summa Theologiae, 3a, q. 8, a. 1, ad
3.

30De Veritate, q. 14, a. 2. As Aquinas argues in the Summa Theologiae, 1a2ae, q. 1, a. 7, all
persons want what they believe is good for themselves. All persons seek concrete experiences of good
although, without due reasoning and understanding, they will not know what is really and truly good
for them. Reasoning and understanding aside thus, our desires for good which propel our acts of
human willing exist with a degree of indeterminacy that is to be contrasted with the determinacy that is
endemic to us where our point of departure is the existence of reasoning and understanding. The
determinacy of one is to be compared to the indeterminacy of the other.

31Summa Theologiae, 1a, q. 54, a. 2; 1a2ae, q. 2, a. 8; De Malo, q. 8, a. 3, as cited by Crowe,
Three Thomist Studies, p. 196, n. 16. “Rational desire therefore, which is will, has for the proper aspect
of its object the universal good.” See also Summa Theologiae, 1a2ae, q. 10, a. 1, ad 3 which explains
that the will, as an immaterial power, has its term or correlative in a general notion of good which
includes many particular goods without specifying exactly what they are. In the context of his own
work (reference lost), Clifford Kossel refers to this universal good as the “comprehensive good (bonum
in communi).” It is the “nonparticular good to which all particular goods must conform to be good at
all.”

32De Veritate, q. 25, a. 1. See also q. 22, a. 4, ad 2; q. 25, a. 1, ad 3, ad. 6. But, as Aquinas
briefly notes in the Quaestiones de quodlibet, 2, q. 2, a. 1, this “goodness itself” is to be identified with
God.

33Summa Theologiae, 1a2ae, q. 10, a. 1 & ad 3.
34De Veritate, q. 25, a. 1. See also Crowe, Three Thomist Studies, p. 196.
35Summa Theologiae, 1a, q. 5, a. 1, as quoted by Gilby, Philosophical Texts, p. 75, n. 209.

See also De Veritate, q. 3, a. 3, ad 9; and Summa Theologiae, 1a, q. 16, a. 4, ad 1. In his analysis of
how good and being relate to each other in Aquinas’s understanding of them, in Three Thomist Studies,
p. 125, Crowe cites texts from Aquinas to indicate that, since being and good refer to the same reality,
any difference between them is based only on a choice which we make about what quality or aspect is
to be selected for an analysis that we are seeking to make. Cf. De Veritate, q. 21, a. 1; De Potentia, q.
9, a. 7, ad 6; Eleonore Stump, Aquinas (London and New York: Routledge, 2005), p. 14. Good can be
viewed as a mode of being (as a modus essendi) and, conversely, being can be viewed as a mode of

9

Hence, as we have already noted, “truth is included under the notion of good insofar as it is a good
which is desired.”36 And so, what is good calms or pleases us in our desires.37 It is something which
can be pleasurably received and enjoyed. It is a complacentia boni, a taking pleasure in the good which
exists as a form of love that is being given to us.38 The good exists here as a delight or a joy. But, more
actively, as an intentio boni, as the term of our actions that are desiring experiences and attainments of
good, or as that which is applied or which is related to our actions (bonum applicatum ad operationem)
as a means or tool which could lead us toward possible enjoyments of things that are good,39 the good
reveals itself to us not just as an end which can be achieved through some act or operation on our part
(an operation that is understood as a processio operati in terms of cause and effect),40 but also as an
intention, appetite, aptitude, or disposition which intends an end41 but which, initially, does not know
which means are to be related to a given, desired, hoped for end.42 It only initially knows that means
are to be distinguished from ends as an intermediary or middle between the activity of a given subject
or agent and the subject's or agent’s attaining of a given, desired object,43 and that means are to be
ordered toward ends in ways which allow us to move from that which has yet to be achieved to that

good. If being is to be related or understood in terms of its desirability, it becomes a good and being
becomes a species of good (one particular type of good). Cf. Summa Theologiae, 1a, q. 16, a. 4, ad 1.
But, conversely, if good is to be known as a truth or reality, it becomes a being which needs to be
grasped as a truth by our understanding and affirmed in a reflective, rational judgment. Truth emerges
as the primary, universal object in the intelligible order of things and it measures the good of any
alleged instance of good. On the other hand and at the same time, good is beautiful in the pleasure and
the delight with which it is enjoyed, and being is enjoyed through the proportionality which is revealed
to us with respect to the meaning of a form. The true, the good, and the beautiful all interrelate with
each other and, as aspects, they refer to the same reality. Cf. Aquinas, Opusc. xiv, Exposition, de
Divinis Nominibus, iv, lect. 5, cited by Gilby, Philosophical Texts, p. 78, n. 221; De Veritate, q. 22, a.
1, ad 12; and Summa Theologiae, 1a, q. 5, a. 4, ad 1.

36Summa Theologiae, 1a, q. 82, a. 4, ad 1, my translation.
37Summa Theologiae, 1a2ae, q. 27, a. 1, ad 3; cf. Crowe, Three Thomist Studies, p. 128, n.

37.
38Crowe, Three Thomist Studies, p. 88; cf. Summa Theologiae, 1a2ae, q. 25, a. 2.
39Sentencia Libri De anima, 3, 15, 827.
40De Veritate, q. 3, a. 3, ad 9.
41Summa Theologiae, 1a2ae, q. 8, a. 1.
42Summa Theologiae, 1a2ae, q. 12, a. 4, ad 3. Previously, in a.1, ad 4, and earlier in q. 8, a.

3, Aquinas had distinguished between velle, or simply willing an end, and willing which is also the
intending of an end in terms of our committing ourselves toward seeking appropriate means that will
lead us to a desired end. Two species of willing should be distinguished within our human willing
which, in 3a, q. 18, aa. 3-4, Aquinas refers to as will as nature and will as reason. Will as nature, as a
rational appetite, spontaneously intends an object as an object exists in itself as an end. Health can be
cited as an example and this is an example that Aquinas cites. But, on the other hand, will as reason
exists as a rational appetite which “bears freely on an object, not as that object is considered in itself
but according to its being ordered toward an end” (Bernard Lonergan, The Incarnate Word,
unpublished manuscript translated 1989 by Charles C. Hefling, Jr. from the Latin of the De Verbo
Incarnato, p. 131). It is a deliberative or a counseling act of willing and it proceeds as the fruit of our
rational reflections whose term is a choice that is made about a means that will lead us toward a given,
desired end.

43Crowe, Three Thomist Studies, p. 58.

10

which we can achieve through certain acts or operations which function as the instrumental means.44 In
understanding the desire which is basic to us in our acts of human willing, not only must an end be
good as a real or a true good, but, at the same time too, the desired end must be perceived or
apprehended as a good which, in fact, we should desire and seek.45

Goods which are desired are goods which are desired because they are loved46 where, in loving
something, we will and desire its intrinsic goodness.47 Our love functions as a principle of activity from
which all else proceeds48 where, in our acts of loving, we will another's goodness and the goodness of
our own selves as other. Love causes desire. If it is said then that knowledge preconditions every form
of love that truly desires any given good (“Nihil amatum nisi praecognitum, Nothing can be loved that
is not already known”49), and if knowledge can only be had if we should first desire or love it, it then
follows that love or desire exists not only as a consequent but also as a necessary type of precondition. 50

Love exists as something that is primary. It is something which is given to us in the concrete course of
our human life since love for a good that will delight us creates and fuels desires that will move us
toward acts which seek to realize a desired objective or end.51 Love exists as a beginning and, yet, it

44Summa Theologiae, 1a2ae, q. 12, a. 2; Crowe, Three Thomist Studies, p. 129.
45Summa Theologiae, 1a2ae, q. 8, a. 1.
46Summa Theologiae, 1a, q. 20, a. 1; 1a2ae, q. 25, a. 2.
47Summa Theologiae, 1a, q. 20, a. 3: “to love is to will good to someone or something,” as

cited by Lonergan, Triune God: Systematics, p. 671.
48Summa Contra Gentiles, 1, 91, 17; Summa Theologiae, 1a, q. 36, a. 1; q. 38, a. 2; 1a2ae, q.

26, a. 1.
49Bernard Lonergan, “Faith and Beliefs,” Philosophical and Theological Papers 1965-1980,

p. 42. See also Summa Contra Gentiles, 4, 19, 8; Summa Theologiae, 1a, q. 27, a. 3, ad 3; q. 36, a. 2; q.
75, a. 6. In the very first article in the first question of the Summa Theologiae (1a, q. 1, a. 1), Aquinas
argues that, before we can work toward or move toward a particular goal or end, this end or goal must
be first known or, as Aquinas argues in q. 27, a. 3, ad 3; 1, p. 149, “nothing can be loved by the will
unless it is conceived in the intellect.” The same point is made in the De Potentia, q. 9, a. 9, ad 3 (2nd
series) and also later in q. 10, a. 5 (as quoted by Lonergan, Triune God: Systematics, p. 617): “For it
cannot be, nor can it be understood, that there is a love for something that has not first been conceived
by the intellect.” By nature, love is rational. Cf. Leo Vincent Serroul, “Sapientis est Ordinare”: An
Interpretation of the Pars Systematica of Bernard Lonergan's De Deo Trino from the Viewpoint of
Order, unpublished dissertation (Toronto: University of Toronto, 2004), p. 94. “We love what we first
know to be real, true, good, and therefore lovable.”

50De Veritate, q. 14, a. 4; cf. Summa Theologiae, 1a2ae, q. 113, a. 1. See also Augustine, De
Trinitate, 10. As Aquinas argues in the Summa Theologiae, 1a2ae, q. 23, a. 4; q. 27, a. 1; and 2a2ae, q.
45, a. 2, love is not only a human product, something which we, as human beings, can produce and
work for as something we would reach and attain, since it is also a gift which, as an orientation or a
sympathy, initially moves us toward a certain goal and not to some other goal. The fact that it is a gift
and, as a gift, is not essentially a human product, necessarily implies thus that it comes from origins
that lie beyond our human order or our human calculation. From the gift of love comes a connatural
kind of knowledge which is borne of love. See Raymond Moloney, “Conversion and Spirituality:
Bernard Lonergan (1904-1984),” The Way 43 (October 2004), pp. 126-127; and Crowe, “School
without Graduates: The Ignatian Spiritual Exercises,” Developing the Lonergan Legacy, pp. 205, n.
24).

51Summa Theologiae, 1a2ae, q. 25, a. 2.

11

exists also as an end or term where nothing can happen without it. Desire and love are sometimes to be
equated with each other since both seek to belong to something which is other than ourselves and, in
charity (which exists as unselfish love),52 both seek to belong to something that is entirely ultimate
because only something ultimate is able to completely satisfy any desires which belong to us and which
long for a fulfillment that is entirely full and complete. A supremely desirable final end (an ultimus
finis) or purpose (which refers to a highest or an ultimate good) functions as the first mover of all of our
practical human actions that can lead us as persons toward itself through the instrumentality of
employing an order of lesser desires and loves which intend an order of lesser, subordinate ends.53 If
we attend to the intrinsic meaning or nature of goodness as goodness allegedly exists in itself, it does
not exist as something which comes from something else (it is not a goodness which we try to acquire
or to get from another) but, instead, it is something from which all else comes and flows through a kind
of self-giving communication that wants to bestow or to give itself to another through a kind of love
which distinguishes the good of friendship and a mutual desire which exists in friendship to always
seek the good of the other that we happen to appreciate and love.54

On the other hand, however, it can also be argued that desires precede love and not love, desires. If the
object or end is something that will supremely please or delight us, desires can be generated which

52In 1 Scriptum super libros sententiarum, d. 2, q. 1, a. 4, cited by Gilby, Theological Texts,
p. 43, n. 80. In the Summa Theologiae, 2a2ae, q. 24, a. 1, Aquinas distinguishes between two kinds of
desire because he distinguishes between two kinds of appetite. The desire which exists in our sensible
appetites should not be confused with the desire which exists as love or charity since love or charity
refers to the being of a rational appetite. True love, or true charity, is directed toward goods that are
really and truly good. They have been reasonably and rationally apprehended and affirmed. As
Matthew Levering cites and summarizes Aquinas’s understanding of charity in his Christ’s Fulfillment
of Torah and Temple: Salvation according to Thomas Aquinas (Notre Dame, Indiana: University of
Notre Dame Press, 2002), p. 59, “charity is the ecstatic movement of the will toward the divine good as
good, ‘according as it can be apprehended by the intellect.’” Its form, in its universal significance, is
universally applicable. See Aquinas, De charitate, q. 1, a. 3, ad 9:

....each virtue has a special form from its proper end and its proper
object, by which it becomes this virtue. But it has from charity a
certain common form, by which it can merit eternal life.

See also Rhonheimer, Natural Law and Practical Reason, p. 405, n. 6. When charity is given to us, as
human persons, through a kind of participation which, as persons, we can have in the love and charity
of God, this charity will serve us as a form for transforming and perfecting us with respect to all the
different human virtues which perhaps already exist in us. All human virtues will be orientated toward
God as an ultimate, supremely lovable good. In this context, charity is to be understood as an effect of
grace. It is something that principally comes from God. Cf. Summa Theologiae, 1a2ae, q. 100, a. 10,
ad 3.

53Summa Theologiae, 1a2ae, q. 1, a. 4. See also Georg Wieland, “Happiness (Ia IIae, qq. 1-
5),” trans. Grant Kaplan, The Ethics of Aquinas, ed. Stephen J. Pope (Washington, DC: Georgetown
University Press, 2002), p. 58; and Crowe, “Dialectic,” Appropriating the Lonergan Idea, p. 238.

54Summa Theologiae, 1a2ae, q. 1, a. 4, ad 1; q. 28, aa. 1-2; q. 28, a. 4, ad 2; q. 65, a. 5; 2a2ae,
q. 25, aa. 2-3; 3a, q. 1, a. 1. See also Crowe, “School without Graduates: The Ignatian Spiritual
Exercises,” Developing the Lonergan Legacy, pp. 204-205.

12

precede our acts of loving and these desires, through our experience of feeling, will dynamically
orientate us toward things which can then be loved and enjoyed as they exist in themselves.55 The
desires which lead to experiences of love transform us in ways which will cause us to resemble that
which we so strongly desire and love as this exists in itself.56 Desire (as it works from our acts of
loving in the order of execution or as it works from within us toward experiences of love in the order of
intentionality) directly relate us as persons to that which is loved or desired and then, through
intensities which vary among us from one person to another,57 it moves us as persons from one set of
activities to another set of activities in order to reach an object which we so strongly desire and seek.
When our desire or love is complete, it lies in a condition of rest, in a state of repose or quiescence.
Our love then exists as complacency. Hence, there is nothing more for us to do other than to take
pleasure or delight in the good that has been achieved or in the good that has been received as an
unmerited gift.58 From the happiness which exists in the satisfaction of all of our desires comes its
enjoyment or delight which can then be seen as a final cause, an ultimate end, and a first principle of
our practical human activity.59 Nothing more is needed beyond our purely enjoying the happiness
which we each happen to have.

For these reasons then, love or acts of loving, functioning as an agent, can be understood as the first act
of every movement that exists within our human willing.60 It exists as the root and the foundation of
every other movement within our acts and dynamic of willing. Hence, love is present in the being of
all things, even if, admittedly, in varying degrees. Quoting Aquinas: “ordered love is included in every
virtue, disordered love in every vice.”61 The greater the desirability or the lovableness of a given
desired good, the more likely will we engage in activities which will lead us toward the good that
evinces the factuality of such a strong desirability or such a strong lovableness.62 What is good
corresponds to or it refers to that which is desired in terms of some kind of achievement,
accomplishment, or realization which is concrete in our human lives because it possesses a
determination that is definite and so, in a way, final.63 “Doing always exists in the particular”64 even if
it is also true to say that that which is not particular or concrete is also to be regarded as itself also
good.

55Summa Theologiae, 1a2ae, q. 25, a. 2.
56Aquinas, Opusc. xiv, Exposition, Super Librum Dionysii De divinis nominibus, ii, lect. 4, as

quoted by Gilby, Philosophical Texts, p. 33, n. 92. See also De Veritate, q. 22, a. 12: “the will is
referred to things as they are in themselves, whereas the intellect is referred to them as existing
spiritually in the soul.”

57Summa Theologiae, 1a, q. 20, a. 3.
58Summa Theologiae, 1a2ae, q. 70, a. 1, ad 2.
59Summa Theologiae, 1a2ae, q. 2, a. 6; q. 90, a. 2.
60Summa Theologiae, 1a, q. 20, a. 1.
61Summa Theologiae, 2a2ae, q. 29, a. 3, as quoted by Gilby, Philosophical Texts, p. 254, n.

675.
62Sentencia Libri De anima, 3, 15, 824-826. While Aquinas regards our practical human

intellect as a principle of movement (as an active principle of movement), the desirability of an object
plays a more dominant role in its eliciting of acts from is as human subjects as it directs as subjects
toward goods that await their possible attainment.

63De Veritate, q. 1, a. 1; Sententia libri Ethicorum, 8, 2, 1552.
64Sentencia Libri De anima, 3, 12, 780, my translation.

13

While good is inseparable from being,65 it nevertheless transcends a minimal understanding of being
which emphasizes the good of mere existence since the goodness of any given thing is also the
realization of all its potentialities or its powers once a thing’s being or its existence is given as a point
of departure.66 As Socrates is reported to have said: “the most important thing is not life, but the good
life.”67 Good, as defined by an intrinsically rational desirability, is in turn defined by the desirability or
the goodness of its completeness or its perfection. The more perfect or the more good that something
is, the more it is intelligible and the more too is it intelligent.68 Specifically speaking, good exists as a
perfective agent.69 As an end, it is “that which perfects.”70 Its attainment improves or it perfects
something else that is other in the context of a relation which exists between a good as an object and
that which a good perfects (whether the being in question desires a good that improves itself as a good,
or whether the being in question desires a good that will improve something else that is other than
itself).71 Conversely, nothing can be perfect if it fails to attain its naturally desired end.72 Union with
an end as a good realizes a concrete good in the life of a given person who is seeking this type of union.
Thus, as a final cause and basic justification for that which we do (functioning for us as a necessary
first cause or justification for that which we begin to want to do), goodness as an end functions as a
basic, fundamental, species of cause.73 It exists as the “cause of causes.”74 It is a perfectly natural
inclination (inclinatio naturalis) which exists in us and which, at some level, never ceases to operate in
us in the subsequent decisions and actions that we take75 since “all those things to which man has a
natural inclination, are naturally apprehended by [our] reason as being good”76 and all apprehensions of
good incline us as persons to do what we can to attain them. The apparent goodness of an alleged

65De Veritate, q. 21, a. 4, ad 4; Summa Theologiae, 1a, q. 20, a. 2.
66De Veritate, q. 21. a. 5; q. 22, a. 1, ad 7; Summa Contra Gentiles, 1, 28, 1; Summa

Theologiae, 1a2ae, q. 2, a. 5, ad 2. Here, in this text taken from the Summa, Aquinas quotes Dionysius
to the effect that “things that live are better than things that exist, and intelligent things better than
living things.” However, in the same text which contains his response to objection 2 in article 5,
Aquinas distinguishes between a minimal and a maximal understanding of being since, from another
perspective, being includes every perfection of being. It “surpasses life and all that follows it.” See
Rhonheimer, Natural Law and Practical Reason, pp. 20-22, for an analysis of Aquinas which
distinguishes different notions of being and different notions of good. Substantial being is to be
correlated with substantial good and moral being with moral good. Moral being or moral goodness is
an accident that is added to substantial being and goodness and which brings moral being and good to a
perfection that it would not otherwise have.

67Plato, Crito, 48b.
68A. G. Sertillanges, O.P., Foundations of Thomistic Philosophy, trans. Godfrey Anstruther,

O.P. (Springfield, Illinois: Templegate, n.d.), p. 36. See also Summa Theologiae, 1a2ae, q. 2, a. 5, ad 2.
69De Veritate, q. 21, a. 1. See also Crowe, Three Thomist Studies, p. 124.
70De Veritate, q. 21, a. 6, my translation.
71De Veritate, q. 21, a. 2; a. 6.
72Summa Theologiae, 3a, q. 44, a. 3, ad 3.
73Summa Theologiae, 1a, q. 5, a. 2, ad 1; 1a2ae, q. 1, a. 2. See also De Malo, q. 6, a. 1 on

end as final cause and form as formal cause.
74Summa Theologiae, 1a, q. 5, a. 2, ad 1. See also De Veritate, q. 21, a. 5 where it is said that

“goodness has the character of a final cause” and Super Librum De causis, prop. 9; pp. 65-66.
75Summa Theologiae, 1a2ae, q. 1, a. 6, ad 3; q. 12, a. 2.
76Summa Theologiae, 1a2ae, q. 94, a. 2; 2, p. 1009. See also Rhonheimar, Natural Law and

Practical Reason, p. 28; p. 284.

14

species of ultimate good, which is regarded as a good by us as persons who believe in it, functions as an
ordering principle for us in all the actions that tend toward it and, for this reason, none of us can
normally serve or live for the sake of more than one ultimate good.77 Rejecting one ultimate good
entails selecting and living by another ultimate good. Failure to attain an ultimate good because our
means are limited or inadequate does not argue against the legitimacy of our desiring and seeking a
type of ultimate good which could possibly entirely fulfill all of our desires for a form of realization or
a form of perfection that knows no limits or bounds.78 What we cannot attain through our own efforts
can be something which we can receive as a gift.79 Freely, it is bestowed.

Second, with respect to the question of simple convertibility, being and good are convertible with each
other since what is real, true, or simply, that which is, ranks as a good.80 It exists as a good. Everything
is good to the degree that it simply and reasonably exists. Being is that which is true and also that
which is good since every truth, as a truth, is a good which should be desired and sought. 81 In addition,
what can be brought into existence in terms of possible being exists also as a being which ranks as a
good.82 “Every being, as being, is good,”83 and outside of being, nothing exists.84 Being and good are
both intrinsically rational. Both are intrinsically intelligible. Good is a reality or being because its
basis is form, meaning, or intelligibility that has been rationally grasped and affirmed or which can ber
rationally grasped and affirmed. For the same reason, good exists also as a ratio or intelligibility.
Hence, as being becomes an object that is deemed to be worthy of pursuit as a good, its contrary is to
be regarded as an evil and so something which should be avoided.85

77Summa Theologiae, 1a2ae, q. 1, a. 5. As Wieland summarizes the argument in
“Happiness,” Ethics of Aquinas, p. 59, “it is contradictory to accept several final ends.” If a given
person’s striving is completely fulfilled and if something else is desired, this striving would necessarily
not be completely fulfilled. Hence, it can be concluded that, when we, as human persons, experience
lack of fulfillment when we give themselves to a final end, the final end which we have chosen as an
ultimate good is to be regarded with suspicion as an end which should now be questioned in the hopes
of our finding an end that is truly final because it is supremely good.

78Summa Theologiae, 1a, q. 62, a. 1; 1a2ae, q. 3, a. 2, ad 4; a. 6.
79Summa Theologiae, 1a, q. 62, aa. 1-2; 1a2ae, q. 62, a. 1.
80De Veritate, q. 21, a. 2; Sententia libri Ethicorum, 1, 1, 9.
81Summa Theologiae, 1a, q. 54, a. 2.
82Gregory M. Reichberg, “The Intellectual Virtues (1a 2ae, qq. 57-58),” Ethics of Aquinas, p.

132.
83Summa Theologiae, 1a, q. 5, a. 3. See also Summa Contra Gentiles, 3, 7, 8-11.
84Bernard Lonergan, Insight: A Study of Human Understanding, eds. Frederick E. Crowe and

Robert M. Doran (Toronto: University of Toronto Press, 1992), pp. 380-381. See also Crowe, Three
Thomist Studies, p. 125.

85Summa Theologiae, 1a, q. 79, a. 12. As Aquinas argues in the De Malo, q. 10, a. 1, a kind
of parallel exists between our intellectual desire and our appetitive desire. As the terminal object of our
human cognition is a judgment which either can affirm or deny the truth or falsehood of a given
proposition, similarly, by a judgment which brings our moral deliberation to a close and a choice, a
decision is made about whether to pursue an apprehended good or to avoid what has been found to be
evil. As Aquinas links these two kinds of judgment in the De Malo, “what is pursuance in the
appetitus is affirmation in the intellect, and what is avoidance in the appetitus is negation in the
intellect,” as cited by Rhonheimer, Natural Law and Practical Reason, p. 52, n. 53.

15

The rational desirability of good as as real and true accordingly explains why, from the basic notion of
good (functioning as a simple first principle), an axiomatic first principle is then derived (according to a
synthetic order of reasoning that is traditionally cited as the order of composition86) which avers and
states that the “good is that which all things seek after,” bonum id quod omnia appetunt.87 Simply put,
or too simply, good is that which all things seek, want, or love.88 Or, conversely, things are good as
they are desired by beings which already, in fact, exist.

In turn, from this aforementioned first principle, a first precept emerges, the first precept or regulation
of our practical acts of human reason which refer to a natural law (a lex naturalis)89 when, for instance,
it prescribes an injunction which says to us that “good is to be done and pursued, and evil is to be

86Sententia libri Ethicorum, 1, 3, 35.
87Aristotle, Nicomachean Ethics, 1, 1, 1094a3. “The good is that which all things desire,” as

quoted from the Sententia libri Ethicorum, 1, 1, 9-11 by Crowe, Three Thomist Studies, p. 115; quoted
also by Aquinas in the Summa Contra Gentiles, 1, 37, 4 and the Summa Theologiae, 1a2ae, q. 94, a. 2.
In Three Thomist Studies, “Applying Universals to the Particular: The General Problem,” p. 8, Crowe
cites the principle of “bonum est quod omnia appetunta” (“the good is what all things desire”) as the
first principle of our practical, human intellect whose ground, in turn, in the primary notion of good.
From this first principle come other first principles and then precepts which say what persons should in
fact do.

88Plato, Symposium, 201-204. As Lawrence argues in “Lonergan and Aquinas: The
Postmodern Problematic of Theology and Ethics,” Ethics of Aquinas, p. 448, when Aristotle and
Aquinas both say about the good that, initially, it is to be defined as that which all things desire, they
propose a definition that necessarily comes across as “indiscriminate.” When good is defined merely
or simply as a correlative of desire, nothing is said about how to distinguish real good from any
apparent good. There are many kinds of desire and so it is only by inquiring into the nature of desire
that we can begin to move toward a critical notion of good that is grounded in a critical understanding
of desire. Certain desires can be proper to a particular being (hence they are reasonable and rational)
and others are not even if they can also be experienced by a particular being and even sought by the
same being. Hence, when speaking about how all things naturally tend toward some kind of good
(good as an object of desire), we evade a uncritical notion of desire by speaking about desires that are
purely natural (natural because they are governed by some kind of intelligible principle) as opposed to
desires that are quite unnatural and which thus lack in having any kind of normative status. They are
not what they should be.

89Rhonheimer, Natural Law and Practical Reason, p. 53, n. 56, citing Aquinas, Summa
Theologiae, 1a2ae, q. 96, a. 1, ad 2 to argue that a precept of the natural law is to be clearly
distinguished from prudential precepts in our making of a concrete moral decision in a context which
refers to the practical life of our human reason. In his “Overview of the Ethics of Thomas Aquinas,”
Ethics of Aquinas, p. 35, Stephen J. Pope gives a brief definition for natural law in a context which
speaks about how natural law is related to eternal law. Natural law is referred to as the “participation”
of intelligent and free human beings in God’s eternal law which they do by living according to “right
reason.” Cf. Summa Theologiae, 1a2ae, q. 93, a. 2. The eternal law, as Pope understands it, refers to
the “providential government of the universe, and all that is in it, by the Divine Reason” where “God
governs creation through ordering all creatures to their good.” Human beings participate in God’s
providential government of the created order by acting freely “on the basis of reason.” This same
understanding of eternal law is echoed by Rhonheimer in his Natural Law and Practical Reason, p.
234, where he speaks about eternal law as “the ratio of God’s providence and wisdom, by which all

16

avoided.”90 Bonum est prosequendum et faciendum, malum vitandum.91 Then, from this precept, all
other precepts are derived as precepts of the natural law in conjunction with an accompanying, prior
deduction of an order of lesser, secondary first principles which are specified on the basis of our
aforementioned primary first principle which speaks about good in generic terms as that which is
sought by the being of all things. For instance, from the primary first principle, we can infer the lesser
first principles which say that “it is wrong to do harm to anyone” and “injustice is never right.”92 Then,
from these lesser principles comes a corresponding lesser precept: “Be just” in how we relate to each
other, other persons.93 Treat them rightly.94 Similarly, if it is said that knowledge is to be pursued and
ignorance avoided, a corresponding precept says that we should “avoid ignorance.”95 Similarity, if it is
said that it is good to treat our neighbors well, a corresponding precept says that we should not harm
our neighbors.96 Again, if a lesser principle says that one man should not harm another, a precept can
then aver that we must not kill or murder.97 The first principles of our practical acts of human
understanding designate goods or ends which constitute all the goods that are properly constitutive of
the human good which exists for us and which activities we must seek to work for and to achieve.98

The universality of these basic principles or precepts which ground the activity of our practical acts of

creatures are guided toward their final goal.”
90Summa Theologiae, 1a2ae, q. 94, a. 2; v. 2. See also De Malo, q. 10, a. 1.
91Rhonheimer, Natural Law and Practical Reason, p. 72. See also Crowe, Three Thomist

Studies, “Applying Universals to the Particular,” p. 8. As, in the context of his own work (reference
lost), Clifford Kossel interprets the first precept of our practical human reason: “Do good” quickly
identifies the first general precept which says that good is to be done and evil avoided. However, when
the focus shifts to how we can accomplish or realize the good that we wish to reach as an end or
terminus, he avers that the first precept becomes a directive which says that we should “act according
to reason.” Ends and means are both defined by an intrinsic reasonableness which mutually belongs to
them.

92Sentencia Libri De anima, 3, 15, 826; Summa Theologiae, 1a2ae, q. 100, a. 3; 2a2ae, q. 47,
a. 15.

93Summa Theologiae, 2a2ae, q. 58, a. 2.
94Summa Theologiae, 2a2ae, q. 57, a. 1; q. 58, a. 2. As Matthias Lutz-Bachmann explains

Aquinas’s understanding of justice in his “The Discovery of a Normative Theory of Justice in Medieval
Philosophy: On the Reception and Further Development of Aristotle’s Theory of Justice by St. Thomas
Aquinas,” Medieval Philosophy and Theology 9 (2000): 7, “the virtue of justice consists in ‘adjusting’
or bringing about ‘some kind of equality’ (an aequalitas quaedam) between the agents and the objects
[that are] involved in the external exchange.” Cf. Selman, p. 148. In justice, some kind of right order
is realized or put into effect. Cf. Summa Theologiae, 1a2ae, q. 103, a. 1. In the different kinds of
justice which exist, whether we talk about the relations which should exist among equals or the
relations which should exist between superiors and inferiors, in either case, justice is always defined by
some type of equality which is to be implemented, or safeguarded, although the equality will vary in its
meaning as it relates persons and beings who may each have a different ontological status and a
different set of responsibilities and obligations. The equality will always be proportionate in an
ordering which manifests how everything should be rightly related.

95Summa Theologiae, 1a2ae, q. 94, a. 2.
96Summa Theologiae, 1a2ae, q. 94, a. 2.
97Summa Theologiae, 1a2ae, q. 95, a. 2.
98Summa Theologiae, 2a2ae, q. 47, a. 6. See also q. 23, a. 7, ad 2; 1a2ae, q. 13, a. 3.

17

human reason, and which inherently belong to the meaning or the character of our practical acts of
human reasoning as a species of human cognition, accordingly explains why these basic precepts are to
be regarded as natural laws that are normative for us in the context of our human behavior. As the
habit of intellect for our theoretical acts of human reason (the habit of first principles) is a perfectly
natural and intelligible inclination which belongs us with regard to the nature or the meaning of our
human cognition, in the same way too, the habit of first principles in the life of our practical acts of
human reason, which is distinguished as synderesis,99 exists as a perfectly natural and intelligible
habitual orientation of acts which always informs the meaning of our human life as it is lived within the
concrete course of events that are constitutive of our human history (even if, at times, these intelligible
precepts or norms are not always observed by us as human beings). The natural laws or first principles
of our practical acts of human understanding are as natural and as unchanging and normative as are the
first principles of our theoretical acts of human understanding.100 Both sets of principles rank as natural
laws. From them come the many different acts of us as persons who are engaged in theoretical or
practical acts of human reasoning. Their actuation, whether by way of discovery in our personal acts of
inquiry or by some form of instruction – in both cases, they are to be identified with natural law as this
law exists in an operational form.101 As a basic presupposition, the natural laws of our human acts of
understanding include the intelligibility of inquiry as it leads us to a knowledge of truths and the
intelligibility of inquiry as it also leads us toward deeds that can create instances of good where, before,
good things had not existed.

With respect to its dynamic character, the realization of good in the realization of good things through
that which human beings do explains why, as a designation, good ultimately lacks a static or abstract
significance. While abstractions can be helpful to us and so they exist as goods, good exists as
something that is never in fact abstract. It is not an idea even if good ideas exist.102 It is not a truth nor
a command even if truths and commands rank as “goods in thought.”103 In the same vein too, the good
is never an ideal even if good ideals exist. Good is other; it is wholly concrete. Goods which can exist
are to be distinguished from goods which fully exist.104 While truth (and falsity) primarily exists in us
in judgements of fact which perfect our minds and add to the goodness of our understanding, good and
evil primarily exist in things which transcend any judgments about goodness even if, admittedly,
concrete goodness is realized initially through our rational apprehensions of goodness and the
subsequent choices that, as persons, we can make.105 Good emerges from the goodness of already
existing things as good things are given a greater good through activities that seek to reproduce the
goodness which already exists in a given thing.106 The goodness or the perfection of an effect is not the

99Summa Theologiae, 1a, q. 79, a. 12 & ad 3. See also Jean-Pierre Torrell, Saint Thomas
Aquinas Volume 2 Spiritual Master, trans. Robert Royal (Washington, D.C.: Catholic University of
America Press, 2003), p. 316. Later, in q. 79, a. 13, Aquinas loosely refers to synderesis, or the habit of
first principles in practical reasoning and understanding, as conscience, conscience referring now to a
habit and not to an act which springs from a habit. See Crowe, Three Thomist Studies, p. 39.

100See Aquinas, De Veritate, q. 16, a. 2 on the permanence of first principles.
101Rhonheimer, Natural Law and Practical Reason, p. 300, n. 55; p. 280.
102Summa Theologiae, 1a, q. 5, a. 2.
103Lonergan, Incarnate Word, p. 365.
104Summa Theologiae, 1a, q. 48, a. 3.
105De Veritate, q. 1, a. 2. Aquinas frequently refers to Aristotle when noting that truth and

falsity do not exist in things but in thought as in Aristotle’s Metaphysics, 6, 4, 1027b25-27.
106Summa Theologiae, 1a, q. 5, a. 2, ad 2; q. 5, a. 4.

18

goodness or perfection of a cause but something that is less. Hence, if an effect in its goodness
replicates or reproduces the goodness of an originating cause, it achieves a goodness that cannot be
surpassed within the order of causes and effects.

The basic principle by and from which we determine the proper good of any given object is the nature
or the form of a given object since what a thing is suggests what kind of good is a thing’s proper reality
or what is its perfection.107 “Everything acts by reason of some form that it has.”108 From every form
comes “a certain trend or tendency whence proceeds its activities or operations.”109 The will or appetite
of a given thing is to be identified with its nature.110 Hence, it follows from this that “the good of
everything [the proper good of everything] consists in the fact that its operation or activity is suited to
its form”111 (“each thing is in act through its form”112) or, to state the matter in different terms, “when a
thing has a proper operation, the good of the thing and its well-being consists in that operation.”113 The
operation which is suited to a given thing perfects it as a processio operationis apart from how, as a
processio operati, it can exist as the cause of an effect. In other words, in this situation, good is defined
essentially as an activity, an operation, and the perfection of goodness lies in activities or in operations
which are well and which are properly performed by a given being. Operations are to be distinguished
from the act of being or act of existence of a thing which is to be presupposed by the being of any
operations.114 Good is not so much a form or a condition but an exertion or actualization where the
nature or the form of a given thing is to be carefully distinguished115 and so to be identified as a passive

107Sententia libri Ethicorum, 1, 1, 21; Summa Theologiae, 1a2ae, q. 18, a. 5.
108Super 3 Sententiarum, d. 18, q. 1, a. 1 sol, quoted by Bernard Lonergan, Verbum: Word

and Idea in Aquinas, eds. Frederick E. Crowe and Robert M. Doran (Toronto: University of Toronto
Press, 1997), p. 131.

109Sentencia Libri De anima, 2, 5, 286. See also Sententia super Physicam, 3, 4, 302; 8, 21,
1149; Summa Contra Gentiles, 4, 36, 2; and Summa Theologiae, 3a, q. 13, a. 1; 3a, q. 19, a. 1, ad 4: “to
operate belongs to a person from his nature,” as cited by Lonergan, Incarnate Word, p. 127; Stump,
Aquinas, p. 37.

110De Veritate, q. 22, a. 5.
111Sententia libri Ethicorum, 2, 2, 257. See also Summa Contra Gentiles, 3, 108, 6; 4, 59, 4;

Summa Theologiae, 2a2ae, q. 179, a. 1, ad 1. On the correlation between desire, on the one hand, and
good, on the other hand, Three Thomist Studies, p. 120, Crowe reiterates a Latin phrase which notes
that “desire tends toward the good that is suitable to it.” Appetitus tendit in bonum sibi conveniens.

112Sententia super Physicam, 3, 4, 302. See also Summa Theologiae, 1a, q. 3, a. 2: “every
agent acts by its form.”

113Sententia libri Ethicorum, 1, 10, 119.
114Summa Theologiae, 3a, q. 19, a. 1, ad 4.
115In Verbum, p. 115, and also Insight, p. 458, Lonergan explains why Aristotle’s analysis of

reality in terms of three basic metaphysical principles (potency, form, and act) serves as a tool of
explanation which allows us to argue that a thing’s essence is not to be correlated with its reality or
being. As Lonergan illustrates by an argument that looks at the function of our eyes in sensation,
initially, our eyes first exist as a datum of sense when they are experienced by us (through the
reflection of a mirror). Eyes bereft of meaning lack purpose and function. Their significance is purely
potential. The matter or the potency of our eyes denotes a lack or privation of form. But if, through an
examination and an analysis that we undertake, we grasp the purpose or the meaning of our eyes as
sight, we move from an experience of matter or potency to an experience of form or essence (essence
being a union of form with matter). Sight (as an intelligibility or nature) denotes an essence, but this

19

principle of operation from which there proceeds the reception of two effects that can be identified.116

The good of an operation always surpasses the good of a form.117

With respect to the reception of these two effects, first and principally, comes a thing’s characteristic
reality, being, existence, activity, or operation.118 In the transition from form to operation, “form stands
to operation as potency to act.”119 Form (as potency relative to act, as a second kind of potency) does
not self-actuate since actuation requires an active principle of operation that is found in an act or
operation (something which is already fully in a condition of act) which functions as an efficient,
extrinsic, acting cause to produce an effect that is somehow similar to itself.120 In the order of reality or
the order of external nature which has been created by God and which determines how things relate to

essence is not the seeing which realizes the form or purpose of our sight which, as form or purpose,
only anticipates any subsequent seeing which only comes through a later actualization which perfects
or implements the meaning which already exists in us through the mediation of form or essence. With
act, nothing more needs to be done for something to become what it is meant to be and so, for this
reason, the essential lack of potency in an act explains why the realization or the achievement of an act
is something that now exists outside of time. As act, there is nothing more to be done. Nothing more
needs to be developed.

116De Potentia, q. 2, a. 2, quoted by Lonergan, Verbum, p. 126, n. 115; Stebbins, Divine
Initiative, p. 105.

117De Potentia, q. 5, a. 5, ad 14, quoted by Lonergan, Verbum, p. 131, n. 150. Cf. Lonergan,
Triune God: Systematics, p. 551.

118Sententia libri Ethicorum, 7, 12, 1486. Earlier, in the same vein, in the Sententia libri
Ethicorum, 1, 1, 12, Aquinas had distinguished between a first perfection which belongs to a form and
a second which belongs to an operation or activity since he wants to distinguish between activities that
have a characteristic form and which have products which do not exist apart from the operations that
make them and other activities that can make or produce things which exist apart from the operations
that make them. The twofold effect which can thus be legitimately ascribed to the principle of form
(functioning as a passive principle) then serves as a basis from which we can derive a twofold notion of
action or operation as Aquinas distinguishes between an operation which exists within an agent and
whose product or end is itself and a second species of operation which seeks to go outside an agent to
realize an end that exists outside a given doer. Cf. Stebbins, Divine Initiative, pp. 104-107.

119Stebbins, Divine Initiative, p. 105. See also Summa Theologiae, 1a, q. 54, a. 3 where it is
argued that “in every creature the essence differs from the existence, and is compared to it as
potentiality is to act.” Cf. Summa Contra Gentiles, 2, 53, 3. Later on in the Summa Theologiae, in 1a,
q. 105, a. 5, it is noted that, in an order of proportionality which exists within the order of creation with
respect to a constitutive set of metaphysical principles, matter exists in order to receive a form and a
form exists to receive an operation since a form or essence is ordered to its proper operations (although,
at the same time, as a corrective, it should be noted that the reception of an operation is not to be
understood in a way which would deny the prior necessity of an act of being or an act of existence
which, in created things, must be presupposed before any act as an operation can to be specified and
received). Cf. Summa Theologiae, 1a, q. 54, a. 2; q. 79, a. 2. In any case, whether or not we speak
about matter receiving a form or form, an act of being (or an act as an operation), in all created things,
metaphysical principles are all related to each other in terms of a potency/act relationship, by a
proportion between potency and act. Cf. De Veritate, q. 8, a. 1, ad 6; Sententia super Metaphysicam,
12, 2, 2438. In any created thing which exists as a compound of essence and act of existence, “it is one
and the same which is in potency through the essence and in act through the act of existence”

20

each other, all “acts and operations precede potentialities.”121 And when an operation exists to produce
an effect (as a processio operati: as the procession of the product of an operation), it is an activity that
reveals the perfection or the actuality of an agent who must be already in a condition of act if it is to
produce an effect as an efficient cause. The same act perfects a given subject or agent (as a processio
operationis: as the procession of an operation) while, at the same time, it grounds the production of a
particular effect or result (as we distinguish between these two notions of operation: an operation as a
processio operationis versus an operation as processio operati).122 Hence, in actuation, from the
operation of an active potency or an efficiently operative cause, an operation is received as a passion by
a form which, as a fertile receptor, specifies and even limits the kind of operation which it can suitably
receive and accept.123 An order of proportion exists between a given type of form and a given type of

(Lonergan, Incarnate Word, p. 164). Matter, form, and act have meanings that all derive from the
interrelations which each have with each other in their different meanings. We cannot properly define
any of these terms unless we invoke the meaning of the other terms which themselves cannot be
defined unless we invoke the meaning of the term that we have initially tried to define. See Crowe’s
discussion of the role of proportion in Aquinas’s analysis (Three Thomist Studies, pp. 221-223) for an
account which explains how, in Aquinas, proportion serves as a heuristic principle that is highly useful
for purposes of understanding any form or type of reality which can be encountered in either the
created or uncreated world. Metaphysical principles which refer to the created material order of things
can be adapted and employed for purposes of understanding realities or beings that transcend the
created material order and which cannot be regarded as the proper objects of our created, incarnate acts
of human cognition.

120De ente et essentia, 4, 7; Summa Contra Gentiles, 1, 16, 3; 1, 16, 7; 1, 22, 6; Summa
Theologiae, 1a, q. 3, a. 4; Lonergan, Verbum, p. 137; Stebbins, Divine Initiative, pp. 97-8; Byrne,
“Thomist Sources,” Thomist: 117-8; 121; 129-30. As Byrne explains it, the human intellect, in its
theoretical and practical understanding, is not able to move itself in terms of its own acts of
understanding. As has already been noted, understanding exists as a reception. However, if an act of
understanding is to occur now at one time or now at another, it needs to be in a fitting and right relation
with an appropriate agent object which can trigger an act of understanding in us and, because this prior
disposition is not entirely subject to our human control, its explanation (if an explanation is to be
sought) requires the postulation of a transcendent source which providentially orders things in such a
way that acts of understanding become more likely than they would otherwise be. Citing Byrne’s own
words of explanation (p. 118):

...God moves the intellect in a statistical fashion by means of an
external, indirect premotion which, from a human point of view, is
reducible to a non-intelligible (or random) per accidens set of
circumstances. The external premotion brings a moved and its mover
- in this case, intellect and the mover of intellect - into the right
relationship. Once that relationship is right, intellect will be moved
to a state where it can provide a content or object to the will in order
to specify the act of the will.

121Sentencia Libri De anima, 2, 6, 304. See also Summa Theologiae, 1a, q. 82, a. 3, ad 2.
122Stebbins, Divine Initiative, p. 97.
123See also Lonergan, De ente supernaturali, p. 63: “second act [operation] ... is limited

generically by the potency in which it occurs and specifically by the form that it perfects,” as cited and
translated by Stebbins, Divine Initiative, p. 355, n. 15.

21

act.

Then, secondarily, from operations and from the reception of operations, can come a characteristic
effect which exists as the term of a given action or operation although these effects are not invariably
always given (they do not always come with a given operation) since, as Aquinas argues, “there are
many operations which do not produce an effect”124 unless a number of other conditions are also
fulfilled and met.125 The heating of a fire, for example, will not necessarily cause anything to burn
unless, also, a combustible object is brought close enough to it so that it can begin to burn and ignite.126

The same act or operation can thus be understood to have both a passive and an active aspect and both
aspects can be simultaneously operative.127 To use an example which is lacking in physical
determinations and qualifications, a given teacher can attempt to instruct a group of would be students.
The effort that is required and which is expended can lead to a growth in a teacher's understanding but
this same growth in a teacher's understanding does not always or necessarily mean that the students
who are present will grow in their experience of understanding. They should experience a growth in
their understanding but, again, this might not be the case. One does not necessarily imply the other.

To explain this point a bit more fully: on the one hand, as received by a given form in a way which
actualizes the being or the meaning of a given form, an act or an operation functions passively within a
given being to give it a reality which it would not otherwise have but then, as we move from this
species of transition and effect to a second species of transition and effect, when this same act or
operation also produces an effect which exists in something which is other, beyond or outside of a
given existing thing (or subject) to effect a second transition but now an external type of transition
which moves in its own way from a condition of potency to a condition of act, it now functions as an
active or as an efficient principle of causation although, from the viewpoint and standpoint of form (as
a general principle of explanation), this second species of effect needs to be received by a second
species and specification of form when, as a potency, this second species of form receives an operation
or an act which primarily brings this form toward the fullness of its being or the fullness of its truth and
reality. If we refer again the example of a teacher who is attempting to instruct a group of students, this
second form refers to the kind of potency which exists as the form of the students who are present.
These students, as students, each have a form within them which refers to their individual teachability
and the actuation of this form in terms of learning supposes a number of requirements which must be
met if their learning is actually to happen and to occur at any given time and within a given context.

To the degree then that an act or an operation possesses both a passive and active aspect, to the same
degree then, it can be argued, with respect to objects, that the object of a given act or a given operation
can possess both a passive and an active aspect. As an act or operation produces an effect as its likely,
probable, characteristic object, this same object can also then function as a causal, active, agent object
(point of origin or subject) as it also acts to produce an effect in another which, as noted, has a form of
its own. An object which is identified as an agent or catalyst designates an act or operation which first
exists as a reception (relative to a given form as a potency); but, if the same object is identified as an
externalizing type of effect, it designates an act or an operation which functions as its efficient cause.128

124De Potentia, q. 2, a. 2, as quoted by Lonergan, Verbum, p. 126, n. 115.
125Stebbins, Divine Initiative, p. 233; p. 250.
126Sententia super Metaphysicam, 9, 4, 1818.
127Sententia super Physicam, 3, 5, 320; Sententia super Metaphysicam, 9, 4, 1818.
128De Anima, a. 13; Summa Theologiae, 1a, q. 77, a. 3. See Verbum, pp. 138-143, for a

22

As form defines what kinds of operations can be produced and received, the same forms also define
what kinds of objects can be in turn produced or received. Through the principle of form, a connatural
relation always exists between an operation and its proper, characteristic term or object where, as a
consequence, it can be said that the proper object of an act or operation can be understood to exist in a
way which points to why it can also have another or second nature or form which also properly
specifies the character of a particular act or operation.129 A proportion connects acts with objects,
forms, and potencies to determine the respective meaning of each term on the basis of how each of
these principle relates to another.130

With respect then to the relation between the being of a thing and the question of its perfection (which

lengthy discussion about the meaning of object in Aquinas.
129Aquinas distinguishes between a natural form and a form that is grasped and conceived by

our human reason (forma naturalis versus forma a ratione concepta). Cf. Summa Theologiae, 1a2ae, q.
18, a. 2: “just as a natural thing has its species from its form, so an action has its species from its object,
as movement from its term.” The same thesis is reiterated in the Summa Theologiae, 1a2ae, q. 18, a. 5.
The already given natural form of a thing which already exists is not to be confused with a form which
is brought into being because it is “conceived by reason” and which, by a judgment that is grounded in
right reason, is reasonably and rationally able to specify the goodness or the badness of a given
prospective human act or operation. Cf. Summa Theologiae, 1a2ae, q. 18, a. 10: “the species of moral
acts are constituted by forms, as they are conceived by the reason,” as cited by Rhonheimer, Natural
Law and Practical Reason, p. 90. See also Rhonheimer, p. 41. As Rhonheimer goes on to explain his
thesis (citing texts from the Summa Theologiae, 1a2ae, q. 72, a. 3, ad 2; 1a2ae, q. 73, a. 3, ad 1; and De
Malo, q. 2, a. 4, ad 9), p. 159, n. 62, the object or the form of an action is a desired end which is
intended by a given human subject. While a desired end can be spoken about in a strictly material or
natural way (as if it were a material good which refers to the matter about which an action is carried
out), this same desired end as desired by a human being in a natural human way also specifies the
intelligibility or the form of an action that can possibly lead to the realization of a desired end as a
human good. From an understanding which begins with understanding things to be done in terms of
their ends, we initially begin to reason about what specific actions need to be taken if a desired end is to
be attained. Cf. De Virtutibus Cardinalibus, q. 1, a. 2, as cited by Rhonheimer, p. 406, n. 8. An end,
simply because it is desired by a human being as the term of our natural human inclinations, initially
imparts to every prospective human action an initial moral qualification which suggests what, as human
beings, we should begin to do in terms of our behavior. Human desires, simply existing as desires,
always possess some form of moral qualification. However, while our human intentions are to be
understood as our inner acts of human willing, subjectively desired goods become objectively good
only to the degree that they can be realized in a manner which accords with the requirements of our
right reason in the proper actuation of its acts and operations. By itself, the reasonableness or the
goodness of any given intention is not sufficient for creating a situation where acts or operations are
also good and right. Cf. In 2 Scriptum super libros sententiarum, d. 40, q. 1, a. 2, as cited by
Rhonheimer, Natural Law and Practical Reason, p. 446, nn. 33-34.

130In the Summa Theologiae, 1a2ae, q. 18, a. 2, ad 3, Aquinas notes that the meaning of an
act or operation is not simply or fully determined by an object which is produced or which is intended
by a given act or operation since the full and proper meaning of an act or operation is only really
properly determined if a fit or just proportion exists between an act or operation and a given object.
Ends do not justify means. See In 2 Scriptum super libros sententiarum, d. 38, q. 1, a. 5, ad 1, as
quoted by Rhonheimer, Natural Law and Practical Reason, p. 447, n. 37: “if someone wills an evil in

23

refers to its greater, ultimate good), while, admittedly, the nature or the form of a thing exists in itself as
a good, a thing is truly or fully good and perfect only to the degree that it perfectly or fully exists in a
condition of act and is fully engaged in the activities and operations which properly belong to it.131

“What is in potentiality is imperfect unless it is reduced to act.”132 A thing’s existence in terms of its
realization is its completeness or its perfection.133 Its properly functioning existence is its right and
proper perfection. Perfection (as a principle which is used to specify the possible extent of real,
realized goodness) measures the goodness and value of every operation134 as, at the same time, a thing’s
form or a thing's nature specifies its proper orientation, inclination, or desire135 to be136 where, for every
being, for every existing thing, its own good or perfection is something which is naturally desired as its

order to pursue something good, then this good is not the goal of the will, but only a goal that the agent
has proposed to himself in a disordinate way.” In any given concrete situation, in the judgments which
have to be made, can it be said that a desired good (which already possesses a material or natural
goodness) is rightly or properly related to any act or action which could be employed to realize a
desired good in a way which more aptly converts it into a proper human good? Is a desired good a
truly “fitting object,” is it a proper object in the context of our moral desires? Is it an obiectum
conveniens? Cf. Rhonheimer, p. 421. In any given situation, do all the pertinent circumstances warrant
a particular, concrete action instead of some other particular, concrete action? Cf. Summa Theologiae,
1a2ae, q. 20, a. 1. Throughout, in the metaphysical language which Aquinas prefers to use, form (as a
principle of meaning or intelligibility) necessarily plays a mediating role to determine which acts and
objects can be properly received and which acts and objects can be properly brought about in the
realization of a practical, human good. Cf. In 2 Scriptum super libros sententiarum, d. 39, q. 2, a. 1, as
quoted by Rhonheimer, p. 435:

What is natural to something is what is suited to its form [quod
convenit suae formae], through which it is constituted is such a
nature....But the form through which man is man is the ratio and
intellectus. Therefore it naturally tends toward whatever is suited to
man’s reason and intellect. The good of any virtue [cuiuslibet
virtutis] is suitable for man according to the reason: because such
goodness [bonitas] comes from a certain commensurability
[commensuratio] of the act to the circumstances and to the end, a
commensurability that reason brings about.

131In 4 Scriptum super libros sententiarum, d. 49, q. 3, a. 2 sol., cited by Verbum, p. 131, n.
151: “What is ultimate and most perfect in anything is its operation; wherefore every form inherent in a
thing is compared to its operation somewhat as potency is compared to act; on this account form is
called first act (for example, knowledge); and operation (for example, to consider) is called second act,
as is evident in the second book of the De anima.” Cf. De Potentia, q. 1, a. 1; q. 5, a. 5, ad 14;
Sententia super Metaphysicam, 9, 5, 1828-1829; De Malo, q. 1, a. 5; Summa Theologiae, 1a2ae, q. 3, a.
2; q. 49, a. 3, ad 1; Byrne, “Thomist Sources,” Thomist: 129. While the existence of a given thing
through act is itself a good, the realization of all potentialities in the existence of a given thing through
operations exists as an even greater good. Cf. Summa Contra Gentiles, 1, 37, 5; 3, 3, 4-5.

132Summa Theologiae, 3a, q. 9, a. 1.
133Summa Contra Gentiles, 1, 37, 5; Compendium theologiae, “Hope,” 2, c. 9; p. 330;

Summa Theologiae, 1a, q. 4, a. 1 & ad 3; q. 5, a. 1.
134Summa Theologiae, 1a, q. 4, a. 1. See also Stebbins, Divine Initiative, p. 43.

24

proper finality or purpose.137 “Every action [in a way] comes from some form.”138 Hence,
operationally, heuristically, and initially, the good is not simply that which all things seek since, more
adequately, it is that which all things naturally and properly desire or run after139 even if, in some or in
many cases, desires for good are not consciously experienced and known.140 Perceived good (as human
beings experience and perceive perceived goods) causally stir and move our desires or appetites toward
a good that is now being sought even if, on occasion, mistakes are made about what we should properly
and truly desire as a good which ought to be attained.141 As an object of desire which is first in the
order of our human intentions (but which serves as an end or as a final cause which elicits subsequent
acts which move us toward the end or the final cause as a given good), good or goodness is that for
which other things exist or for which other things are brought into existence through choices which we,
as human beings, make and the activities which we engage in as a consequence of the choices that we
have and do made.142 Since, as noted, good or good things, as an object of desire, function as an
ultimate principle of order in our human lives and since, in some way, it is that which all things seek to
enjoy in a possession that is meant to last through time once it has been initially achieved,143 on the
basis of an order of specification (an order which refers to that which is first intended or desired by us
in our acts of desiring), a second order is thus created which is distinguished as the order of execution,
performance, or use when, as human beings, we employ means and resources which exist outside of
ourselves in order to achieve and to realize goods which had initially existed only from within us in the

135Summa Theologiae, 1ae, q. 80, a. 1 & ad 3.
136Ludwig Honnefelder, “The Evaluation of Goods and the Estimation of Consequences:

Aquinas on the Determination of the Morally Good,” Ethics of Aquinas, p. 427. See also Summa
Contra Gentiles, 3, 7, 3.

137Compendium theologiae, “Hope,” 2, c. 9; p. 329. See also Crowe, Three Thomist Studies,
p. 115; Summa Theologiae, 1a2ae, q. 1, a. 7.

138Summa Theologiae, 1a, q. 48, a. 1, ad 4.
139De Veritate, q. 22, a. 1; Sententia libri Ethicorum, 1, 1, 9; 11; 3, 11, 500; Summa

Theologiae, 1a, q. 5, a. 6; q. 16, a. 1; Sententia super Metaphysicam, 1, 4, 71. See also Bernard
Lonergan, Topics in Education: The Cincinnati Lectures of 1959 on the Philosophy of Education, eds.
Robert M. Doran and Frederick E. Crowe (Toronto: University of Toronto Press, 1993), pp. 27-33;
Terry J. Tekippe, "The Crisis of the Human Good," Lonergan Workshop, vol. 7 (Atlanta, Georgia:
Scholars Press, 1988), p. 314.

140Sententia libri Ethicorum, 1, 1, 9.
141Sententia libri Ethicorum, 1, 3, 35; 3, 13, 515-516; Summa Theologiae, 1a2ae, q. 8, a. 1.
142De Veritate, q. 22, a. 12; CAM, 1, 11, 179; Sententia libri Ethicorum, 1, 9, 105. As

Aquinas later notes in his Commentary on the Metaphysics of Aristotle, 12, 7, 2526, “that which is
good [as a selected or chosen good] and that which is desirable in itself belong to the same class.”
When an intermediate good is selected as a means for realizing a desired or intended good, in the
structure of our human willing, intentional and instrumental goods (which can be understood as
intentional and instrumental operations) are ordered and related to each other in a way which recalls
how form and matter are related and ordered to each other. An intended desire in its intelligibility
functions as a kind of form; and instrumental operations as active potencies, a species of matter as
conditions are determined and fulfilled in a manner which in turn leads to the realization of an
intended, desired goal. The intended goal functions as a first principle which organizes all things in a
coordination of means and ends. Cf. In 3 Scriptum super libros sententiarum, d. 38, q. 1, a. 4, ad 1, as
cited by Rhonheimer, Natural Law and Practical Reason, p. 446, n. 35.

143De Veritate, q. 21, a. 2.

25

decisions which we had been making about the goods that we will and wish to seek and acquire. 144

Here, in the execution or the doing of different things, means precede ends145 (instead of the converse
relation which exists within the order of intentionality where ends precede means as the means whereby
we can grasp which means we should employ in order to reach a given goal or end).146 The end or good
of an act, functioning as an instrumental means, is to be distinguished from the end or the good of a
galvanizing intention.147 An act can only be regarded as good or virtuous if both the intention and the
act or the means is also itself good.148 Good means lead to good ends. The goodness of one points to
the goodness of the other if, ultimately, a given goodness is to exist with the perfection, the goodness,
and the integrity which it should have.

144Summa Theologiae, 1a2ae, q. 16, aa. 1, 4. Aquinas distinguishes between use as
execution after choice and use as execution before choice when, through our human desiring as our
willing, through our understanding, we are directed to engage in its acts to answer certain questions or
to solve problems that, in some way, press upon us.

145Summa Theologiae, 1a, q. 82, a. 3, ad 2.
146Summa Theologiae, 1a2ae, q. 1, a. 4; q. 16, a. 4.
147Stebbins, Divine Initiative, p. 337, n. 4 refers to Lonergan’s citation of Aquinas in a text

that is taken from the In 2 Scriptum super libros Sententiarum, d. 1, q. 2, a. 1, which defines the end of
an act of execution as “that to which the work is directed by the one acting.”

148Summa Theologiae, 1a2ae, q. 19, a. 8. See also Selman, p. 145.

