A Treatise on Political Philosophy

John Altmann

My very first piece as a Philosopher was a critique of government and society in general in a work known as the State of Humanity Address. Ironically, this piece lacked the most philosophic substance of all the pieces that would follow it. To this day I classify it more as poetry than anything else and the poem called for society to be roused from the mucks of complacency and tyranny and to ultimately break their chains. Once society had achieved its emancipation, the citizen could fulfill their destiny and give rise to a new Renaissance where reason and intellect were championed once again. This view, I must confess, was idealistic. I do believe our political institutions border on tyrannical in the modern world and that the responsibility of the citizen is graver than ever. However, to rely on mere poetic verbiage to cause such a wave of revolution is embarrassingly nonsensical. Such a wave will be caused when humanity enters a stage of exigency naturally. What this Treatise aims to do is not to hasten the coming of this wave, or even to explain why the wave needs to occur. What this Treatise aims to do is to explain the essence of political institutions, as well as the conflict that arises between these institutions and the citizen. It probes deep into the roles of both factions and tries from this search, to offer a peaceable solution that would not cost an arm and a leg to impose. Or perhaps a more apropos cost would be, humanity and the Earth. It should be noted before we begin, that this work is not a celebration of any one political ideology, it is a critique of the political itself. Thank you.

· An Intrinsic Truth is a truth that is self held and whose value boils down to the upholder. An example of an Intrinsic Truth would be how one defines a practice such as marriage.

· Therefore, it logically follows that governments in essence, are mere compositions of Intrinsic Truths.

· The Intrinsic Truths that are woven to create these governments are by the current system, willed by the majority.

· The class warfare that arises then is not between aristocrat and pauper, or Christian and Atheist. The class warfare that is going on is between the Intrinsic Truths of the majority and the Intrinsic Truths of the minority. This struggle encompasses all other sub struggles.

· We cannot blame the majority for this warfare however, for the real instigator of this conflict is government.

· Government demeans the citizen by embracing certain Intrinsic Truths while disregarding other Intrinsic Truths that citizens may uphold. By doing this, there is no other outcome but strained relations between the citizen and their government. For when they see a government built upon ideals that are not their own, they grow distrusting and discontent.

· Furthermore, government imposes a certain set of Intrinsic Truths upon the people even before elections to determine its new course. This is done by means of political parties.

· When a government restricts the citizen's power to grow their society by means of two vehicles (Republican & Democratic), they are devaluing any ideas that a citizen may have that may very well not reflect either party.

· Any time an institution or citizen tries to impose certain Intrinsic Truths upon another citizen or society, they are engaging in oppressive behavior.

· We must understand that the fallacy committed here is ignorance towards the nature of the Intrinsic Truth.

· Intrinsic Truths are not like Extrinsic Truths. Extrinsic Truths are truths that pervade throughout logical space and have equal value upon every citizen. An example would be something like the Law of Gravity. The value of an Intrinsic Truth is subjective! Its value never knows stability for it varies from person to person.

· This is the core of government's error. They believe they can make the Intrinsic Truths that hold them together in that particular cycle, Extrinsic Truths that they can thrust upon their citizens and even other countries without consequence. (Think about the concept of Democracy if you will.)

· This leads me to my next point. The idea that the Intrinsic Truths that sustain government are in fact cyclical. At one point or another, a new set of values will enter government that were not upheld before.

· Because governments consistently see a change in the ideologies that define it, the conflict between governments and the citizen is also consistently renewed.

· The citizen on the other hand, aims not to try and see any of their Intrinsic Truths evolve to an Extrinsic state, they aim to attain the right of autonomy.

· The autonomous citizen is one who is governed solely by their set of Intrinsic Truths and live without fear that such truths will ever suffer infringement by an oppressive body.

· As such consider the ideal government of the autonomous citizen to be a sort of personified nothingness. The true nature of this nothingness is that government is no longer a physical institution but rather, an ideal carried within the citizen that is formed by their own rationality and freedom.

· Since government has been exorcised and the citizen has realized their truest potential through autonomy, their only true obligation is to themselves. To sum it up in a phrase: The only interest is self interest.

· So now let us quickly summarize the three main points of the model society as constructed by the Treatise:

1. The citizen is an autonomous being. Their Intrinsic Truths are the only thing governing them. Political Determinism for the citizen, has been exorcised.

2. Government is an emptiness. It has no jurisdiction over the citizen because it no longer is a concrete structure of society and has become an inner ideal upheld by the citizen. Unlike Libertarianism where government exists as an obedient and protective subject to the citizen, this model has completely exercised an abolition of government.

3. The citizen having reached actualization of autonomy to its fullest degree, has only an obligation and a duty to themselves.

· With these points established the question then becomes: What laws are in place to preserve and strengthen this autonomy? The answer is none. We have achieved in essence, a lawless nation with Intrinsic Truths roaming freely uninhibited by any and all institutions.

· Once the citizen possesses freedom in its fullest possible state, they will reveal to themselves not only their essence but the essence of humanity as well.

· Government impedes humanity's ascension towards this essence. It fears it and from this fear sprouts forth a mentality to shield it from the world. With government and laws gone, Freedom and the citizen can grow side by side towards the ideal society.

· Even if the world were to plummet into depravity, we have only ourselves to blame because that is our essence.

· The next question of this work then is, if such a possibility exists, then why should we exorcise government from the State?

· The answer is that the citizen's actualization towards being autonomous is only temporary and whether society has been engulfed by darkness or achieves an unprecedented radiance, humanity will ultimately reset itself and thus, achieve a new government and or, social contract.

· Think of it in these terms: Society A is one that has been completely swallowed by bedlam. Rapes, murders, thefts, and a multitude of other heinous acts go unaccounted for. The citizen then realizes that their world is decaying rapidly and they, along with other citizens, band together to erect institutions whose purpose is to quell the chaos.

· Now let us look at Society B. The citizens have benefited greatly from achieving actualization of their autonomous essence. The crime rate is low, the economy is booming under a laissez-faire model, and human capital all around is the highest it has ever been in the history of Society B. A citizen looks all around themselves and with the noblest of intentions alongside their neighbors, devises a means to see such prosperity preserved and strengthened through the ages so that other generations may inherit this progress.

· We can see for both societies, one of decay and one of growth, that the citizen will ultimately return to government. In short: The citizen's greatest act of their autonomy, is the very preservation of it.

· This act of preservation is not done out of a wish for the citizen to be controlled. On the contrary, the citizen exercises their autonomy through preservation for they realize that the value of their autonomy is directly derived from the society that it is bound to. If a society is decaying as was the case with Society A, the citizen realizes that their progression to an autonomous state is utterly meaningless if this is what it is to be confined to. The citizen then evokes their autonomy in an attempt to begin society anew in the hopes that the new society will give greater value to their autonomy. If a society is prosperous as was the case with Society B, the citizen sees greater value in achieving their autonomous state. They can pursue their innermost being without any fear of persecution or oppressiveness. Having indulged in such a state, the citizen is suddenly overwhelmed with a feeling of anguish that society could take a turn for the worse at the hands of other autonomous beings and as a consequence, the value of their personal autonomy declines. Acting out of this anguish, the citizen bands together with others who share this sentiment and work to maintain their autonomy. An act as previously stated, that is nothing more than a circle becoming whole.

· Is the reaching of the autonomous state a fruitless endeavor then for the citizen? I would like to think not. Just as modern governments are cyclical in the ideologies that define them, the citizen's evolution from slave, to autonomous, to preserved is also a cyclical process. A prosperous society while possible, is not eternal.

· Let it be noted however that it is my personal belief that while slavery is a legitimate aspect of the autonomous society cycle, it is treated in the same regard as an economist would deem a depression in the economic cycle. While it has happened and has potential to happen again, preventive measures reduce it to a practically skip-able step. I believe the citizen would take those same preventive measures so as to avoid another slave phase.

· What makes this model of government/society different from the society that we have inherited currently is that while it is a “circular society” just like its predecessors, the wholeness that this circle achieves is more meaningful for this circle achieves completion by allowing the citizen as an individual and humanity as a whole to realize their innermost essence through lawlessness and government being reduced to an inner ideal. From their innermost essence comes the fullness of their power as autonomous beings.

· Thus by having wholeness of this magnitude, the cyclical nature of the “circular society” is completely determinant of the citizen and not of the reigning oppressor.

· One generation of citizens may decide that the autonomous phase may last twenty years, confident in the sensibilities of their brethren to not devise a means of preservation. Another generation may maintain a phase of preservation for sixty years if it so chooses.

· I am going to summarize this work by expounding upon the phase of preservation and its relationship to autonomy. Now if I could impose my will upon society so as to see my political structure reach its fullest potential, my preservation phase would be vaguely different from my autonomous phase, as well as fully guard society from regressing back to a slave phase. My preservation phase would be one where the only law was the strengthening and protection of the citizen's autonomous state. Now the one pitfall here that has also been the driving power behind this work, is that this law just like the society I have laid forth here, is completely determinant of the citizen. If such a law were an Extrinsic Truth such as gravity, it could pervade through all circumstances of society and affect everyone at an equal value. Unfortunately, we are bound by the nature of this power, to have citizens not even regard such a law as an option and go straight for autocracy as a means of “protecting” the autonomy of the citizen.

· While such a fear exists however, we must not let that deter us from achieving a society of “nothingness” so as to reveal to us our essence as individuals and on a grander scale as a species. No society is of value to itself or to its inhabitants unless it allows itself the vulnerability it craves: Freedom. By allowing society to be vulnerable through freedom, the citizen is in turn, granting themselves a perpetually clean slate, by which to keep beginning anew towards the harmonious relationship between autonomy and justice in the form of an Utopian society. The citizen may always return to government or they may not fear their own autonomy or the autonomy of their neighbors and achieve that era of prosperity that mankind has so longed for. Regardless of the choice, the freedom of the citizen and their neighbors to have that clean slate will one day always be there.

