Reading 33. Thomas Aquinas, Treatise on Law

Outline with Study Questions

I.
Question 91. On Different Kinds of Law

A.
First Article. Is There an Eternal Law?

1.
What is law?

2.
What is eternal law?

B.
Second Article. Is There a Natural Law in Us?

1.
In what two ways can a rule and measure belong to things?

2.
What is unique about the way a rational creature is subject to divine providence?

3.
What is the natural law?

II.
Question 94. On the Natural Law

A.
Second Article. Does the Natural Law Include Several Precepts or Only One?

1.
What is the first indemonstrable principle of the understanding? What is it based on?

2.
What is practical reason ordered to?

3.
What is the first precept of the natural law?

4.
What are the three levels of human natural inclination? What precept(s) of the natural law pertain(s) to each level?

B.
Fourth Article. Is the Natural Law the Same for All Human Beings?

1.
In matters pertaining to theoretical reason,

a.
Is the truth of general principles the same for all human beings? the truth of conclusions drawn from these principles?

b.
Is knowledge of the general principles the same for all? knowledge of the conclusions?

2.
In matters pertaining to practical reason,

a.
Is the truth (practical rectitude) of general principles the same for all human beings? the truth of conclusions drawn from these principles?

b.
Is knowledge of the general principles the same for all? knowledge of the conclusions?

C.
Fifth Article. Can the Natural Law Vary?

1.
Can the natural law change by way of addition?

2.
In what respect can the natural law not be changed by way of subtraction? In what respect can it be changed by way of subtraction?

D.
Sixth Article. Can the Natural Law Be Excised from the Hearts of Human Beings?

1.
What part of the natural law cannot be excised from the human heart? What part can be excised?

Questions for Reflection and Discussion

1.
Are all those things good to which we have a natural inclination?

2.
Does being moral consist in following our natural inclinations?

3.
How can we determine whether an inclination is natural?

4.
When natural inclinations conflict, how can we determine which one we should follow?

5.
Is it legitimate to move from the fact that we have a natural inclination to the value judgment that it is morally good to fulfill this inclination?

6.
Do human beings have an innate knowledge of the basic principles of morality?

For Further Reading

Copleston, F. C. Aquinas. Baltimore, MD: Penguin Books, 1955. 272 pp.

Chapter 5, “Man (2): Morality and Society,” contains an exposition of Aquinas’s theory of natural law (pp. 219–26) and a discussion of some questions it raises (pp. 226–35).

Hall, Pamela M. Narrative and the Natural Law: An Interpretation of Thomistic Ethics. Notre Dame, IN: University of Notre Dame Press, 1994. 155 pp.

See Chapter 2, “Natural Law as Law” (pp. 23–44).

Lisska, Anthony J. Aquinas’s Theory of Natural Law: An Analytic Reconstruction. New York: Oxford University Press, 1996. 320 pp.

See Chapter 4, “Aquinas’s Theory of Natural Law: A Reconstruction” (pp. 82–115).

McInerny, Ralph. Ethica Thomistica: The Moral Philosophy of Thomas Aquinas. 2d ed. Washington, DC: Catholic University of America Press, 1997. 129 pp.

See Chapter 3, Section 2, “Natural Law” (pp. 40–62).

O’Connor, D. J. Aquinas and Natural Law. London, England: Macmillan, 1967. 93 pp.

See Chapter 7, “Natural Law” (pp. 57–79).

