Hanna Kim, Jhg. 11 bei Herrn A. Lienig

Albert-Einstein-Oberschule

Parchimer Allee 109

12359 Berlin

Schulleitung@aeo.de

Theme IV
“Unless,” said I, “either philosophers become kings in our states or those whom we now call our kings and rulers take to the pursuit of philosophy seriously and adequately, and there is a conjunction of these two things, political power and philosophic intelligence [...], there can be no cessation of troubles, dear Glaucon, for our states, nor, I fancy, for the human race either [...].“
(Plato, Republic, 473c-e)

Philosophic intelligence and political power

As Plato claims the way out of life's troubles to be the mere interaction of philosophic intelligence and political power, a peaceful life without any problems does not seem to be unattainable at first glance – moreover, who would not make an effort to gain control in the realms of both philosophy and politics if that could prevent every possible problem to come? Obviously, in consideration of world history until this very day, men never managed to achieve this goal despite all the care taken, which strongly suggests a deeper complexity within Plato's proposition and the question why philosophic intelligence and political power seem to be such a rare combination.

If the power is regarded as the capability of implementing the resolution of philosophy, the first question, that needs to be answered, relates to the meaning of philosophy in the prevention of trouble. The literal meaning “love of wisdom” implies Plato's idea of the most important attribute of a ruler; an outstanding example in favor of his idea is King Solomon who is reckoned as the wisest man of all time: When God grants him a wish all he asks for is wisdom but he eventually becomes not only the wisest but also wealthiest man on earth with his nation living in abundance.1

Consequently assuming that the conjunction of wisdom and power may create a utopia and knowing that today's world is far off from that, the next leading question is why philosophic intelligence and political power are rarely found united in one person.
On the one hand, many philosophers seem simply not to desire power – their desire for cognition cannot be satisfied by ruling over people which does not primarily conform to their way of life.
On the other hand, should not they of all people know that the most brilliant ideas are useless if they cannot be realized due to lacking powers of self-assertion? Would not that theoretically suggest the philosophers being absolutely egoistic as they don't seem to make any big efforts to gain power enabling them, combined with their knowledge, to end all troubles of the human race? Selfish rulers not truly interested in sharing their amazingly intelligent thoughts for the common good are the last thing needed on earth.
I am aware that my bold statement appears to have just contested the words of a famous philosopher; yet, no matter how contradictory this may sound, I also believe that Plato's words are true. Before elucidating the seeming discrepancy of my statements, however, we need to consider another aspect to complement the whole image: The reason – in
contrast to philosophers not desiring power – for influential people, as Plato says, not to

1 cf. The Bible: 1. Kings 2:12, 3:5-13, 10:23; 1. Chronicles 29:25

 “take to the pursuit of philosophy seriously and adequately”. Initially, a natural outgrowth of opulence, reputation and authority which usually make up the largest part of power, is arrogance and improvidence. These attributes, especially the latter, are completely oppositional to the essence of philosophy which is anxious for critical scrutiny; it is remarkable, how two totally contrary elements as power and philosophic intelligence could complement each other to a utopia. But since the entity of a utopia is only an idle dream, same is true of the unification of its two factors.

In order to explain this phenomenon, it is worthwhile to take a look at the case of emperor Nero, representing political power, and his mentor Seneca, standing for philosophic intelligence. The years after his enthronement, young and inexperienced Nero strongly depends on his counselor Seneca maintaining a mutual relation of trust and prospers at once in his reign. This again supports Plato's idea suggesting the close interaction of political power and philosophic intelligence as the way to cease trouble. However, as Nero's self-assurance as emperor and his power increase, he distances himself from the philosopher, the consequence being eventually the ruin of his lordship. In addition, it is his urge for power in symbolic terms that is accountable for the death of the philosophically wise element in his life when he commands Seneca to commit suicide.1 The essential point of this comparison is the physical impossibility of the long-term interaction of power and philosophy.

To arrive at a conclusion, my seemingly contradictory statements saying that nobody wants to be ruled by egoistical philosophers and that Plato's proposition is ture, need to be revisited. First of all, Plato's words proved themselves true in the past (cf. Nero) and in the present as life has been and is full of troubles.
This does not contradict -as it appears to be at first glance- but actually supports my statement that philosophers, not making any big efforts to cease troubles, are egoistic and egoistic people ought not to become leaders. I am not trying to say that anyone philosophically intelligent is egoistic but that someday he will have to choose either the path of deeper cognition leading eventually to egoism or the path of wealth and power leading to the deletion of his philosophic intelligence.
In summary, it can be stated that the unification of perfect power and philosophic intelligence is not only rare but impossible just as its product, a utopia.
The successful reign under King Solomon, therefore, was not of human origin; on that account, when he turned away from God, who had given him these two contrary attributes, the nation's prosperous time was over.
So what do we learn from that? We learn that mere human efforts cannot unify political power and philosophic intelligence in one human being and therefore troubles of the human race will never cease.

Ich versichere, dass ich die Arbeit selbstständig verfasst und keine anderen als die angegebenen Quellen benutzt habe und alle Entlehnungen als solche gekennzeichnet habe.

1 cf. Ancient Rome: The Rise and Fall of an Empire, Nero. Dir. Nick Murphy. Perf. Michael Sheen. 2006. Film.
² cf. The Bible: 1. Kings 11

1

