Realism, Morality, and Foreign Policy

Exploring the Decision-Making Principles Underlying Augustine’s Political Thought

Realist theories of international relations, which attempt to explain international outcomes by focusing on relative power disparities among competing political entities (hereafter polities) and the constraints imposed on such entities within the anarchical international system they comprise (Waltz 1979), have gained widespread acceptance within contemporary international relations discourse (Keohane 1986). Taking the system as given, realist theories privilege actions taken by polities on their own behalf (Waltz 1979), and in doing so, most realists imply (or even assert) claims regarding the polity’s moral obligation to ensure its own preservation. But as critics have suggested (Beitz 1979; Cohen 1984; Walzer 1992), the reasoning that underpins such claims is tantamount to moral skepticism insofar as there lacks an acceptable, coherent framework for assessing the morality of political actions within the international system. Such skepticism may be reluctant, as in Thucydides’ account of the Peloponnesian War (Dhuga and Westra 2010), or cynical, as in Machiavelli’s analysis of ancient regimes (Lord 1997).
Realism, however, need not preclude assessments of political morality. In fact, one can see the broad outlines of such a framework sketched out in the writings of Aurelius Augustine, a thinker sometimes referred to as “the first great ‘realist’ in Western history” (Niebuhr 1953). This framework, which casts the traditional realist tradeoff between morality and necessity (Haslam 2002) as a series of tradeoffs between the polity’s obligations to its own citizens and competing obligations to others outside of it, consists of two interrelated decision-making principles. The first of these principles is that political leaders ought to give priority to the goals of establishing order and securing the interests of the polity, although doing so ought not to be considered as license to secure the polity under any circumstance or to pursue order through domination. Securing the interests of the polity preserves the society that comprises it by providing peace and order (Markus 1970), thereby enabling that society to achieve moral ends, whereas endangering the interests of the polity hinders the society that comprises it from achieving such ends. Thus, while the polity has obligations both to its own citizens and to others outside of it (Markus 1970), its obligations to its own citizens ought to be given priority when those obligations compete with its obligations to others outside of it (Deane 1963). The second principle is that political leaders ought to recognize that the actions they perceive as necessary to fulfilling the polity’s obligations to its own citizens and/or to others outside of it might conceal perverse motives (Stock 1996; Rist 1994), and thus leaders ought to exercise restraint (Stevenson 1987) so as to reduce the possibility and/or severity of immoral actions. Restraint, then, ought to derive not only from the exercise of prudence, as most realists argue (Haslam 2002), but also from a recognition of human fallibility, which Augustine emphasizes throughout his writings (Mann 2001).

Understanding these principles, which are the foundation of the traditional jus in bello components contained within Augustine’s writings, extends the applicability of Augustine’s thinking regarding international politics beyond questions of war and peace to other areas of international interaction, providing citizens with a coherent framework for assessing the morality of the foreign policy pursued by their political leaders.
Beitz, Charles R. Political Theory and International Relations. Princeton, 1979.

Cohen, Marshall. “Moral Skepticism and International Relations.” Philosophy & Public Affairs 13, (1984): 299 - 346.

Deane, Herbert A. The Political and Social Ideas of St. Augustine. Columbia, 1963.

Dhuga, U. S. and Joel H. Westra. “Justice, Morality and Restraint in Thucydides’ Peloponnesian War: Reluctant Moral Skepticism?” Manuscript, 2010.
Doody, John, Kevin L. Hughes, and Kim Paffenroth, eds. Augustine and Politics. Lexington, 2005.

Ebbeler, Jennifer V. Disciplining Christians: Correction and Community in Augustine's Letters. Oxford, 2011.

Haslam, Jonathan. No Virtue Like Necessity: Realist Thought in International Relations since Machiavelli. Yale, 2002.

Lord, Carnes. “Machiavelli's Realism.” In Niccolo Machiavelli: The Prince, edited by Angelo M. Codevilla, 114-23. Yale, 1997.

Mann, William E. “Augustine on Evil and Original Sin.” In The Cambridge Companion to Augustine, edited by Eleonore Stump and Norman Kretzmann, 40-48. Cambridge, 2001.
Niebuhr, Reinhold. Christian Realism and Political Problems. Charles Scribner's Sons, 1953.

Keohane, Robert O. “Theory of World Politics: Structural Realism and Beyond.” In Neorealism and Its Critics, 158 - 203. Columbia, 1986.

Markus, R. A. Saeculum: History and Society in the Theology of St. Augustine. Cambridge, 1970.

Stevenson Jr., William R. Christian Love and Just War: Moral Paradox and Political Life in St. Augustine. Mercer, 1987.
Stock, Brian. Augustine the Reader: Meditation, Self-Knowledge, and the Ethics of Interpretation. Harvard, 1996.

Waltz, Kenneth N. Theory of International Politics. McGraw-Hill, 1979.

Walzer, Michael. Just and Unjust Wars: A Moral Argument with Historical Illustrations. Basic Books, 1992.

