

JUST-WAR THEORY


St. Augustine

The classic Just-War Theory has its origins in Christian theology. Saint Augustine is usually identified as the first individual to offer a theory on war and justice. The Saint referred to the Bible and regarded some wars as necessary to amend an evil. Saint Thomas Aquinas revised Augustine's version, creating three criteria for a just war: the war needed to be waged by a legitimate authority, have a just cause, and have the right intentions. The moral justifications for a war are expressed in *jus ad bellum*; whereas, the moral conduct of the war is expressed in *jus in bello*. The Just-War Theory is a set of rules for military combat.

Principles of Just-War Theory

1. Last Resort

A just war can only be waged after all peaceful options are considered. The use of force can only be used as a last resort.

2. Legitimate Authority

A just war is waged by a legitimate authority. A war cannot be waged by individuals or groups that do not constitute the legitimate government.

3. Just Cause

A just war needs to be in response to a wrong suffered. Self-defense against an attack always constitutes a just war; however, the war needs to be fought with the objective to correct the inflicted wound.

4. Probability of Success

In order for a war to be just, there must be a rational possibility of success. A nation cannot enter into a war with a hopeless cause.

5. Right Intention

The primary objective of a just war is to re-establish peace. In particular, the peace after the war should exceed the peace that would have


http://www.catholic.org/saints/saint.php? saint_id=2530

St. Thomas Aquinas

succeeded without the use of force. The aim of the use of force must be justice.

6. Proportionality

The violence in a just war must be proportional to the casualties suffered. The nations involved in the war must avoid disproportionate military action and only use the amount of force absolutely necessary.

7. Civilian Casualties

The use of force must distinguish between the militia and civilians. Innocent citizens must never be the target of war; soldiers should always avoid killing civilians. The deaths of civilians are only justified when they are unavoidable victims of a military attack on a strategic target.

HOME	Information on War	Theory Applied to US-Mexico War	Timeline	Conclusion	Sources
----------------------	------------------------------------	---	--------------------------	----------------------------	-------------------------