1

American Political Thought Dr. Day

 POLS203

 6 October 2010

Ancient Moral Virtue
It is not only my affirmation, but is held evident throughout the course of human existence that there is no requirement for moral virtue in the realms of political leadership. As an ideal, morality should be a key component in the qualifications of our political leaders; unfortunately, ideal and should are the key components of this statement. “In the best of all possible worlds only persons of certified virtue would be allowed to carry dangerous weapons. In such a world as we have, techniques of leadership may be learned and used by a man who could not get a reference from his own mother” (Duff, 1958, p.91).
It is all too easy, without any research or effort, to recall a number of leaders in the last century to which the term “immoral” would be an understatement: Joseph Stalin, Adolf Hitler, Mao Zedong, Saddam Hussein, Vladimir Lenin, Benito Mussolini, and Kim Il Jung. All of these names individually are associated with the death of well over 1 million people. These are some of the most extreme examples which substantiate the claim that there can be a complete absence of moral virtue in political leadership. With these examples however, it is imperative to speculate upon what exactly defines a leader. A leader is often defined as one who rules or guides. While this definition is basic and accurate, I think it leaves out the important aspect as the means to which one carries this out. These tyrants employed intimidation tactics to force the people to submit to their individual wills. To call these men leaders is to say that any man holding a gun holds the potential to “lead.” Niccolo Machiavelli once said, “the ends justify the means,” but do the means justify the leader?

For this reason, I feel it is important to separate two distinct concepts of immorality in political leadership: those who rule through immorality, and those who rule despite immorality. The ruthless tyrants formerly mentioned are an example of those who rule through immorality; through genocides, purges, and merciless violence they forced their dominion upon their subjects against their free will. Counteractively, those who rule despite immorality encompasses those leaders who were fairly elected to their positions of power which they executed to the satisfaction of their constituency yet, proved to be immoral in their personal lives.

Examples of those leaders who ruled despite their immorality include John F Kennedy, Elliot Spitzer, and Bill Clinton. These examples, are perhaps more intriguing than that of the ruthless dictators formerly mentioned. This is because, these men, unlike the tyrants, were good leaders. They did not come to power by force and threat; they were politically skilled, and elected by popular sovereignty. Especially in the cases of Bill Clinton and Elliot Spitzer in which their crimes did not directly inflict harm on their constituency, but served as a detriment to their personal lives. Despite widely acknowledged affairs and scandals however, “Mr.Clinton has been powerfully protected, like Kennedy before him, by his presidential office” (Marsland, 1999, p.50). These are the prime examples demonstrating that one can be a good politician, good leader, and not a good man.

These examples depict not only different types of leaders, but leaders that functioned under very different forms of government. While most of those who ruled through immorality were leaders of a dictatorship or totalitarian regime, the examples of those who ruled despite immorality were leaders of a democratic government. Typically of totalitarian or dictatorships it is understood that the state is under the control of a single political person, faction, or class, that acknowledges no limits to its authority. This definition is the very implication of a potential disaster. It allows for the rationale that it would take the corruption of only one individual to dismantle an entire nation.

On the other hand, a democracy is a political system in which the supreme power lies in a body of citizens who can elect people to represent them. By definition, it would appear that in a democratic government, the necessity of moral leadership would be negated by its structure. The system of the checks and balances, the power of the people, the term limits, the possibility of impeachment, would all serve as security devices to prevent corruption. And so, there is “. . . an absurdly idealistic belief that democracy should produce leaders who can be positive role models for the whole population (Hastings, 1997)” (Marsland, 1999, p.47). Through the undying support of the Kennedy, Spitzer, and Clinton, despite their wrong doings, it is apparent that a government can in fact be so well structured that the necessity of personal morality has become inept. This was no accident, and in fact our government was made this way for this reason.

While totalitarian regimes rely on one person or faction for leadership, it assumes that one person or faction is capable of holding complete power while maintaining its morality. Our form of democracy was built on the exact opposite assumption. Due to the extreme suppression suffered under despotism, the Framers of our Constitution fought to install every buffer (separation of powers and checks and balances) possible against a monarch in our Constitution. The founding fathers mutually understood that in the dealings of humans corruption was inevitable. Unless our entire judicial, executive, and legislative branches became plagued with corrupt politicians simultaneously, democracy forbids immorality to have a place in politics. Immorality in one’s personal life however is a different story. It seems ideal to have a government in which our leader could be the worst of men but the best of politician; however does accepting this situation make us morally wrong? Is it better to have an honestly bad man leading a nation, or a deceivingly good man?

Clare Short, the British minister for international development said of the Clinton scandal “If he had been a British Prime minister, he would have gone. I’m glad to say that about our system. . . I think a politician that had done that much, told so many lies, isn’t really fit to be a leader” (Marsland, 1999, p.49). Despite such rational, Clinton continued to rule, and it is improbable that his place in history will be a shameful one. Once again it has been shown feasible that in our democracy, there is no need for morality on a personal or political level. Andrew Sullivan on the Sunday Telegraph stated “‘It would be a fine poetic justice if the president who smoked but never inhaled, who avoided military service but never dodged the draft who committed adultery but never had sex, became the president who was impeached but never removed from office’” (Marsland, 1999, p.51). This was and is the reality in the realm of our contemporary politics, an area in which virtue has no place or necessity.

To affirm the validity of these arguments it is necessary to evaluate the reciprocal of these cases. Firstly, to assert that moral virtue is not a necessary component of political leadership, the opposite must be examined, that is to say: moral virtue is necessary for political leadership. To concur with this agreement one must agree that all political leaders who ever exercised dominion over a population did so with complete moral virtue. To accept this statement would be an ostentatious display of idealism plagued with hypocrisy and willful ignorance. One cannot willfully ignore the hundreds of monarchs, dictators, emperors, and others that have immorally ruled people for thousands of years. Any account of history from the beginnings of government till the present will attest to the falseness of this statement. Therefore, the opposite must be true that in fact, there is no requirement for moral virtue for one to be a political leader.

Secondly, it is my belief that a government can be so well structured that there is no longer the necessity of moral leadership. The reciprocal in this case being that no government could be well structured enough to negate the need for moral virtue. This is to believe that there is no government under which one could be an immoral person, and still remain successfully in power. Former presidents John F Kennedy and Bill Clinton are proof that this type of government does exist. Morality is an intangible and abstract concept; it is a social construct and its definition exists only within the minds of people. Since by definition, democracy is a government created entirely by the people, it would be impossible for a democratic government to contain political immorality.

The lack of moral virtue with political leadership will inevitably lead to corruption; it is at this point that the structure of a government is tested. Despite all tactics and malicious behavior there is one sector that even the most ruthless dictators cannot entirely control: “It’s the economy, stupid”. No amount of fear, propaganda, or coercion can force an economy to cooperate with a government or leader. Success economically, unlike morality cannot be debated as a differing of opinion or preference; economic stability is reflected in raw data. For this reason, I feel the ultimate success or failure in a government can be heavily determined on this factor alone. Once again, democracy has proven to hold up against this, “Although corruption certainly occurs in democracies, the electoral mechanism inhibits politicians from engaging in corrupt acts that damage overall economic performance and thereby jeopardize their political survival” (Drury, Krieckhaus, Lusztig, 2006, p.121). If there was political immorality in a democratic government, and a leader were to come to power against the will or welfare of the people, the government would no longer be ‘democratic’ but would perhaps become ‘totalitarian’. Furthermore, our system of checks and balances and separation of powers ensures that even if our leader attempted to pass any type of immoral legislation of enactments, it would be stopped before its affects were ever felt.

If moral virtue were mandatory, no government would need to rely on structure to maintain the wellbeing of a nation. However, it is evident that there is no necessity for morality in political leadership; and so to remedy this, democracy has been instilled. Democracy along with our separation of powers and system of checks and balances serves as an antidote for what idealistically should be, a moral and virtuous leader. Democracy has become our “placebo”, instilling a political morality in all our leaders regardless of how personally moral they may be.

Works Cited
Marsland, David. “Morality, Legality and Democratic Leadership”. Society: Volume 36: pp.47-51. Web. EBSCO. 3 November 1999.
Drury, Cooper, Jonathan Krieckhaus and Michael Lusztig. “Corruption, Democracy, and Economic Growth”. International Political Science Review: Volume 27: pp. 121-136. Web. JSTOR. April 2006.
Duff, Carl. “Quest for Leaders”. Journal of Educational Sociology: Vol. 32: pp. 90-95. Web. JSTOR. October 1958.
