

Mental Self-Defense and Reverse Social Engineering *for Human Beings*

Against the Tactics,
Strategies and
Psycho Bullshit
of Modern Totalitarianism
2020

J. Michael Hudson

Mental Self Defense and Reverse Social Engineering for Human Beings

Against the Tactics, Strategies and
Psycho Bullshit of Modern
Totalitarianism, 2020

J. Michael Hudson

This book is for sale at <http://leanpub.com/mentalselfdefense>

This version was published on 2020-03-31

Leanpub

This is a [Leanpub](#) book. Leanpub empowers authors and publishers with the Lean Publishing process. [Lean Publishing](#) is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

© 2020 J. Michael Hudson

Contents

Preface	1
Truth, Values and Mental Health	6
Human Rights and Art	8
Two Types of Globalization	13
Open Letter to Ethnic Nationalists	18
Cultural Hegemony Killed My Dog	22
Asocial Media Refugee	32
Identifying Police State Infiltration in Civilian Organizations	45
Smart Phones and Wild Bears	65
Case Study 1	79
Tales of My Zerzetzung	92
My Internet Movie Database Entry	101
My Failures	108
Modern Glossary for Mental Self Defense 2020	116

CONTENTS

Memes	188
Afterward	220

Preface

As I write this in March, 2020, the most corrupt political party and executive administration in American history is announcing to the population of the United States that Habeas Corpus is being suspended due to the Coronavirus pandemic. A pandemic which the same people refused to respond to until it was a pandemic, and then decided this was unarguable justification to burn down constitutional governance and replace it with the Federal Emergency Management Administration, Stafford Act and a chaotic mash of “executive orders” that have been piling up since the Reagan administration of the 1980’s, when I was 5 years old.

I remember watching Tom Brokaw from the carpeted floor underneath my fanatical republican father’s lazyboy, as he was taking a break from channel surfing professional wrestling. The crisis of that day was the “Hostage” crisis in Iran, now known to be a complete fabrication designed to hand this presidential election to Reagan so he could begin signing these complex, secretive laws.

Little did I know at the time that this election put an end to a decade-long investigation into the practices of the FBI and CIA that made such elections a joke, and the orwellian police state and orwellian permanent war inevitable.

Even less did I know, nor could I have known, and my father will probably never know, that I would encounter this police state and permanent war for my entire adult life in ways that are nightmarishly, freakishly invasive and threatening to my life, liberty and pursuit of happiness. To the extent that any liberty I ever thought I had was an illusion, and in ways that are nearly invisible to my family and friends, as well as those outside of the United States who see the appearance of freedom on propaganda channels like “Voice of America.”

In a classic tyranny, there is a centralized authority, party or dictator and this power is enforced overtly by elaborate mazes of ear and punishment.

To “win” the “cold war” and eliminate the “Soviet Union”, just such a classical tyranny, as an adversary, the United States developed an entirely new playbook for tyranny that history is only now, very slowly, learning to understand. In this new form of tyranny, the nature of the tyranny is hidden behind deep illusions and mountains of plausible deniability.

The constitution can grant you freedoms, but if journalism, law and economics are subverted, you will have no real access to those freedoms. You have freedom of speech, but if you say something you be put on a list. You have freedom of assembly, but if you assemble you will be put on a list.

At that assembly, you can say whatever you want to 100 undercover agents and informants placed there to prevent you from having any power.

The state has has all of the power. You have only the power to tell the state what your plans are, so the state can crush them, and you. The more capable you are, the more natural ability, natural power you have, the more resources the state will use to repress you. The state has unlimited resources, you do not, and so your efforts to change or evade the state will simply feed the state’s research project on unruly citizens.

That data will be used to repress everyone similar to you in the future, to create new nets for birds and fishes trying to escape the zoo of a nearly invisible tyranny, while propaganda footage of birds and fishes frolicking in the zoo are broadcast to the rest of the world so that it is easier to persuade them to do the wishes of the same state.

So that no one even thinks to resist, until it is too late.

And even if or when you did, guess what, the state has as vast

playbook created from the sad tales of those who have been trying for decades to break out. The nets holding you back, that keep entangling you, are so fiendishly expansive and almost custom designed for your bird feathers and fish scales.

As if other fishes and birds just like you tried before, and failed, and met sad fates of one kind or another. You wish you could find and talk to them, but you won't find them. They are stuck in some other section of the net, or worse, imprisoned, or dead.

Or maybe they gave up and just accepted zoo life in their cage.

You try to tell other zoo animals about the nets and how their freedoms are imagined, but they can't see them. And the people who are building the nets decide to send a few disguised zookeepers to your cage.

The disguised zookeepers interrupt your sleep, tell you that you are crazy for mentioning the nets, that you could never be so important that a net would be made just for you. That no one cares about keeping a bird like you anyway, who has time to make all those nets?

--

In the modern totalitarian state, the state knows the intelligence and capabilities of everyone.

All the state has to do is constrain those members of the public who have the capacity to potentially change anything, and it knows that if the methods of restraining those individuals are covert, and that journalism will censor any talk of nets or disguised zookeepers, the rest of the zoo creatures will be pacified, controlled, and will remain beasts of burden, or worse, dinner.

And those trying to escape will simply be interesting research projects, as they try to either get out or warn the others, acting out Plato's myth of the cave, over and over again.

This is totalitarianism, a state that maintains total control, over the zoo, over the animals, over the zookeeping staff. One might

be able to even write a book describing the nets and cruel tactics of the undercover zookeepers, which the zoo administration will find humorous before it destroys the potential source of credibility.

The lions in the lion cage and the elephants in the elephant cage might say, "What is so wrong with this zoo? There is food and water, it is not so bad."

Until their young disappear and they have no idea where they went.

—

It is one thing to have a benevolent system, another thing entirely to have a predatory dystopia built on the pre-determination of children's lives, also known as slavery.

It is one thing to have a well-administered zoo where all of the animals get along and are regulated better than they would be "in the wild", but a completely different thing if the administrators develop demented and depraved tastes.

If one finds oneself in the zoo, one might ask what kind of zoo is this?

And in that case one would only have zoo history to look at.

Which is difficult, as few birds and fishes escape the nets after their escape attempts, even fewer can tell the tale, fewer still could even if they wanted to.

This book is part of that zoo history you will need to decide the answer to such a question.

Ignore it at your peril. It is quite certain you have a chance of living a really nice life in the modern totalitarian state, but do you really want to gamble like that?

To live with the uncertainty that at any time the administrators could use their total control to take those things of yours that are most precious?

Is it freedom if it can be taken away on the whim of the administrators behind that large mirror at the back of your designated freedom area?

I do not think so. I believe if all of the zoo animals knew the nature of what was going on, no one would be ok with it, and no one would believe the lie that they are free. And they would do something about it.

Read this book, and then you tell me.

To my knowledge, no more elaborate first hand account of the net around the zoo that is the United States has ever been written.

I suspect the zookeepers and their overlords, and their overlords, and their over-overlords, and.....their over-over-over....-over-lords will not be pleased about the publication of this work.

So please keep an eye on me in the event they decide to remove me from the general population, one way or the other, and I will do the same for you.

The walls are closing in under the present FEMA actions, so this will all likely get worse before it gets better.

If I knew of a better way to help you in your quest for freedom and happiness than writing this, and the rest of what is up at jmichaelhudson.net, I would do it, but sadly at the moment this is the best I can come up with.

I hope this helps you protect yourself and find your way in a very dark forest.

J. Michael Hudson

3-23-2020

(Undisclosed location, on the fringes of the zoom, within literal earshot of the undercover zookeepers, in a section of the zoo from which I may soon be expelled.)

Truth, Values and Mental Health

“The truth will set you free.” - Jesus

“‘The truth’ is out there.

The truth *is* out there.

The truth is ‘out there.’” -J. Michael Hudson and Fox Mulder

“The truth will set you free, but the the more of it you find, the more the liars will try to kill you.” -J. Michael Hudson

In good times the truth is safe. In bad times it is unsafe. - J. Michael Hudson

“Caring for myself is not self-indulgence. It is self-preservation. And that is an act of political warfare.” -Audre Lord

“If you don’t stick to your values when they are being tested, they’re not values, they’re hobbies.” - Jon Stewart

“We won’t be your babies anymore,
we won’t be your babies anymore,
we won’t be your babies anymore,” - LCD Soundsystem

Reverse Social Engineering: Deducing the nature and intentions of people and/or organizations through careful and methodical observation of the social engineering they are executing and have executed over time. Someone who realizes at the time or after the fact that they are the target of an undercover investigation, psychological attack or any concerted effort to violate their privacy and undermine their life, will be able to derive from numerous details what the intentions and goals were and what the limitations of the offending agents and actors may be. And if you know what they want to know, you can discern their motivations, and

if you know someone or something's motivations, you actually know a whole lot about the people who are causing you problems and whatever organization may be on the other side of the one-way mirror. The same methods can be applied to all hierarchical structures, propaganda, governing institutions and virtually any situation where you as an individual and/or society as a whole is being covertly targeted and coerced without the awareness or consent of the population. Without the ability to reverse social engineer psychological operations, human beings are essentially helpless to defend themselves against modern, technologically enhanced tyranny, unable to determine what rights they currently have and/or the true nature of those who are exercising power over them. Therefore a society which does not teach reverse social engineering in schools to young adults is deeply unethical and is likely preying upon their youth, as well as leaving their civilian population vulnerable to all forms of interpersonal sociopathy and foreign infiltration.

Human Rights and Art

If the rights of the individual are not protected against the infringement of technology simply because it is easier to implement unethical technology due to public ignorance, then the entire class of leadership has failed to protect their charges and is therefore illegitimate, having demonstrated utter ineptitude at best, and at worst, tyrannical designs. – me

The United Nations is very clear on this issue with the Universal Declaration, perhaps the most inspiring political document written in our time:

<http://www.un.org/en/universal-declaration-human-rights/index.html>

None of these rights are possible if all technology is backdoored, weaponized and soaking up constant personal data that will be stored and shared indefinitely with undefined parties for undefined reasons.

None of the “Universal” rights are available in concentration camps for political prisoners. And when I say political, I mean all people being held and tortured for reason of their race, religion, gender, class, ideas, and/or dietary choices. Oh, and political party. Without these rights, there can be no progress, only war and extinction on a scale beyond what I can imagine. Without these rights, there can be no safety. There can be no economy. There can be no society. There can be no art. There can be no science.

Without these rights, there can only be Tyranny. And a lot of it.

China has built re-education concentration camps for unwanted minorities and anyone who thinks differently. Russia is re-educating gays, muslims and Jehovah’s Witnesses in prisons that function like

concentration camps. Israel has turned the pieces of Palestine they have not yet been able to steal into a giant concentration camp and tortures Palestinian women and children, often for no stated reason.

The United States, where I come from, has escalated beyond simply imprisoning poor people for victimless 'drug' offenses to concentrating unwanted immigrants and refugees in prisons and camps, where children are separated, abused and frequently disappear. Often this is done by private corporations with minimal oversight, and represents the complete failure of American law to provide freedom and liberty. The ominously tragic full circle indicating perhaps someone should simply take the Statue of Liberty down and move it somewhere more appropriate. I feel absolutely no complicity as I have spent my entire life grinding against this sad, squanderous system until I found it was even worse than I thought, and that I was in danger from it. That there there would be no balance I could find with it, within it.

The United States had established itself as the arbiter of which nations were part of which 'world' and now no one in the entire world trusts the United States to make this decision, and so the entire apparatus for deciding who should be sanctioned for human rights abuses is in disarray. In our time it even appears as if the United Nations itself may become an ineffectual relic, rather than one of the only possible ways out of the mess. Israel and the United States specifically have severely abused their powers here and bear almost all of this responsibility, which as a born American brings me near boundless shame.

As such it is imperative, and self-evidently so, that anyone who considers themselves free or a citizen of a free country must stop helping fascists who hate real freedom (by which I mean any freedom for anyone other than themselves). Fascism is a disease that spreads. Centralized unaccountable power in any land is a threat to freedom, reason and humanity everywhere. As such, I

support and hold to the best of my ability in 2019 a boycott against Russia, China, Israel and the United States. I make exceptions for any entities that have demonstrated they are opposed to fascism. Google, Facebook, Twitter, Apple and Reddit do not count among them. I admit there are plenty of times where only human-rights-abusing countries produce the product, for example computer processors and this is reason for alarm and urgent action. (as I write this the argument is over Huawei, but everyone is admitting they can't trust these totalitarian countries not to 'backdoor' anything produced in their borders, and how others didn't see this coming I truly cannot fathom)

This sadly means the lessons of the second world war have been lost after only 2 generations. Which means in the long run, the United States and the Allies Lost World War 2 to the forces of National Socialism, also known as the Nazis. These national socialists wore very distinct clothes so they have become the cliché comparison by which all national socialists are supposedly recognized, which in true national socialist fashion only helps them better obfuscate 'the narrative' of their rise.

Many years ago we thought like this....

Who is going to argue the point and who is ready to run for the border?

Fortunately and not surprisingly due to what is at stake, Europeans are not quite prepared to volunteer to repeat the second world war with bigger weapons. As such I find myself here in somewhat better company, although the money pours in from tyrannical lands to create racist political parties here (AFD, National Front etc....) who also want to forget the lessons of the past in new and idiotic ways.

Most performers and entertainment professionals do not speak openly and freely about these obvious issues because the entertainment industry in these countries is completely integrated into the institutions that commit the atrocities, and since this system automatically and secretly excludes everyone who thinks for themselves, it is no surprise that a lot of entertainment culture

emanating from these tyrannical countries, has moral problems that often justify oppression, or outright propaganda.

And these performers and entertainment professionals thereby become complicit and thereby reveal their true morals or lack thereof, while at the same time making art that is neutered to the point of utter banality. (no doubt while calling me the asshole or worse...)

Propaganda is not what I am into so I have made certain that first I will have my own independent values and priorities and I will speak freely about them, everything else comes second. This just being an artist and a citizen, but anyone who has spent time in Los Angeles knows that this questions everything about how the entertainment industry works. I have put my body where my mouth is countless times and put myself at risk for my ideas. I have even openly stated the most scary idea which many if not all industry-friendly entertainers in the United States would never even consider uttering out of paralyzing fear, that the American alliance with Israel is *censored*, by which I mean causing some big problems not just in the United States but in the entire world.

After many years of consciously contributing as little as I could to the American War Machine which “defends” America(tm) by invading distant lands, I have now left the country as my values simply conflict beyond what I can live with, and because I was clearly in danger.

I do not claim to be any sort of perfect person or absolutely moral person. I make mistakes and navigate grey areas just like everybody but I will not subordinate myself and sacrifice my values in order to achieve career goals. And like anything, when at first you set out not to kiss ass rather than the other way around, you should maybe expect to run into unfriendly people, brick walls, misguided public officials, and/or worse.

In this regard I am committed to being the change I want to

see. Otherwise nothing will ever change and I would simply be contributing to the atrocities with carefully-washed jokes, allowed to be an artist by the people whose toes I am afraid to step on. If you stand up against the system, at least you won't end up in absolute crap written and produced by spy agencies that happens to also be propaganda for war crimes that rewrites history so it is suitable for people born yesterday.

For example, Zero Dark Thirty.

If there are agents, managers and producers who also refuse to work for tyrants and their propagandists, maybe we can work together.

Art, Comedy and/or Drama without morality is advertising to help bullies torture the powerless.

Here I make my stand.

J. Michael Hudson 3-19-19

"If you don't stand for something, you will fall for anything" – unknown

"The next real literary rebels in this country might emerge as some weird bunch of anti-rebels, born oglers who dare somehow to back away from ironic watching, who have the childish gall actually to endorse and instantiate single-entendre principles." – David Foster Wallace, 1993

Two Types of Globalization

Some things should be global, like a law that applies equally to all humans and an organization which can mediate conflicts. Other things should be local, like emergency services, militias, elections, commerce, and general administration. What we are seeing with the current bad form of globalization is these sets of things completely reversed, where distant international forces want to use the magic of fiber optics to control local things in distant places and for small local areas seeking to enforce their tiny minority viewpoint on the global stage with the help of vast sums of money, military intimidation, bizarro corporations, and paramilitary spy operations.

In a sane world, every layer of federalization and internationalization would require a justification for reaching in to every more local layer and every individual would have a chance to be heard on the global stage if their ideas were good enough. But again, we get the opposite of a sane world, where the means for tiny numbers of people to affect the lives of vast numbers of people are being rapidly deployed, yet where individual voices are effortlessly silenced by the same tiny numbers of people.

This is the most significant struggle of our times and it is the most efficient rubrik with which to study the progress of technology, economics, politics and culture in our time and the most effective way to frame the defense of your rights. Every single human is effected by this, and if this is not addressed, any other attempts to reform technology, economics, politics and culture in our time will be subverted and made ineffectual if not itself part of the system of oppression.

The propaganda is a real mind-f/(= on this issue, you think Bannon is really pushing for nationalism, but he's actually pushing for subservient nationalisms which are part of an international hegemony of control. You hear various nazis and zionists rambling brainpan superiority theories and obsessing over racial purity but few of them are concerned about what is going on over fiber optics, software platforms and with cpu factories, like why the NSA shares all data with Israel. National entities are losing control over critical infrastructure to other countries, in ways that are undemocratic, opaque and dangerous yet mass media channels which are part of this process treat it like a non-issue.

I know I am particularly concerned that huge swaths of American infrastructure, administration and intellectual property are being offloaded to management Israel, because I am American, but I don't want anyone to think that's all I care about. Southeast asian countries and especially Hong Kong at the moment, and maybe all of us, have the same problem with Xi the Pooh's Totalitarian Nightmare China. The UK has it with the EU as we speak. India has it with Pakistan. Actual warfare is underway enforcing global ideology against Iran and Venezuela, Kurdistan is actually being invaded by a NATO member with genocidal intentions as I write this. No yet invented word describes the political status of people living in the Gaza strip, but it is horrendous and absolutely immoral, a living death imposed by people drinking cocktails on the other side of a fence while they claim they are superior because God declared it so.

The ability to pool our resources to establish mutually beneficial commons for mediation and enforcement of any rights for any humans is not even on the table, as it once was during my adolescence in the optimistic years when walls were coming down and not just being built, but celebrated.

Yet at the moment only wars are on the table.

Civil wars, low intensity wars, drug wars, trade wars, cyber wars,

terrorism wars, information wars, religious wars, race wars....

‘They got a war for me, they got a war for you’-Michael Franti.

In all of these situations, a global mediating body would be able to step in, declare a truce, establish boundaries, begin creating an orderly process for deescalation and rebuilding trust. For all of the ‘globalization’ we are seeing with banking, finance, paramilitary spying, journalism, communications and package delivery, we get none of the most important and desperately needed aspects of it.

And in all of these wars there are a thousand gaps that a thousand spy agencies are desperately trying to close, recklessly researching all of the technologies that are dangerous to our species, the ones that most threaten our extinction, e.g. the C02, emf, pesticide and fukashima radiation experiments currently underway in which we are ourselves the lab rats.

This pattern holds globally, so we should address it globally. Since various climate protestors at the moment are justifiably, righteously trying to establish a global political movement, and since all of the aforementioned problems are about to lead to its subversion, negation and dissolution, I believe this problem supercedes the climate issue.

There obviously needs to be global enforcement mechanisms for certain rules about, for instance, what you can dump in the ocean, but what we will get within our current political framework is an oligarchy that subjectively enforces mad rules that make small businesses jump through ridiculous hoops while the BP, Fukushima spills and extrajudicial drone murdering continue unabated.

Suggest whatever you want about a way forward, but we will not get very far making any real improvement without justice, the lack of which is the true source of all of the anger(aka extremism and terrorism). I personally cannot see any way forward without admitting the tremendous failure of the current system to distribute wealth fairly or even sanely. One word, Wexner, case closed.

If at the end of the game everyone at the table discovers you were cheating the whole game, do you get to keep your winnings? Does this affect your reputation? Will there be punishment?

No, yes, and yes, is what any human would say, but our current system operates exactly the opposite. Winning at a rigged game is not honorable, those yachts just announce to everyone you are the ones causing the problems at this point and we wonder where you are 'hiding the bodies.' You cannot in the same sentence claim that you earned your massive fortune through sheer brilliance and that you were the last one on earth to realize your financial manager Epstein was a monster.

The beautiful thing about a movement to redistribute ill-gotten wealth, eradicate poverty and reinvigorate a pro-humanity form of globalization that is more than a predatory control mechanism creating and rewarding epsteins all day, is that it seeks to silence no one, impoverish no one, and make things better for everyone here, in our lifetimes, not in some fairy tale.

Really, so much of it is virtual and in the realm of business. There is something everyone can do, especially the paid trolls, shills, paramilitary mucky-mucks who have to be on notice that they are ruining our most brilliant and beautiful technical advances for everyone (and are not nearly so invisible as they think they are) who just have to stop what they are doing to make the world a better place.

Unmuddy the water. Shine the light. Scatter the cockroaches. Build stable and fair systems. Don't trust strangers, the government or a corporation with your password. Don't let sociopaths in distant buildings read your mind. Figure out who the real journalists are and protect them.

Consider the perceptions of other people and seek dialogue with those you don't understand, prioritize those causing the most pain.

Say something intelligent about the problem.

Find the people you can actually trust.

Build what is missing from the world.

Stop wasting, start solving.

And Quit Your Cult.

Open Letter to Ethnic Nationalists

It is noteworthy how the USA under dictatorship no longer even bothers to claim it is bringing freedom and democracy. They are supporting a violent coup with a foreign military insurgency backed by threats of all manner of violence and supported by unjustified economic sanctions which also no one bothers to even attempt to justify.

Every human on planet earth is threatened by climate change, the production of Food is threatened. Food itself is under attack and we are having to argue with these fools trying to say Bolivarianism is terrorism(tm) and that there are two countries(I'll let you figure out which one the other is) who are exceptions to every rule and are allowed to defensively invade other nations and murder without threat of any legal jurisdiction.

And in so doing provide China every potential future excuse and precedent to do much worse. The entire concept of human rights on planet earth is threatened by the experiment in psychological torture that Chinese society has become. The concepts of history, knowledge, truth, and humanity's special status in comparison to machines is relegated to decorative status, useful only when it is more economic or convenient than spending an un-person's life, limb, blood or organs.

The Chinese communist party(sic) is an attempt to manage humans like robots and program them like robots and for them to have exactly the same rights as the car they drive or the hammer they hold or the nail they hit with it. And managed by a superclass, the "Inner Party," which abides only by shadowy internal politics and can freely prey on the rest of society with impunity.

The question that ties all of these ideas together is, 'what does law mean?' While we all sit here wondering what it is 'legal' to type or download or think or who can be droned or disappeared by which unaccountable government agency, what does law even mean if for every law there is a price to pay or status to have that will make it irrelevant, even the Magna Carta, Geneva Conventions and United Nations mandates? If it can happen to law, then it can be done to history, science, art, anything. There will be a price to make the journalist or artist and their brilliant creation disappear and/or be manipulated into propaganda by any means necessary to maintain the illusions that The System Is Working(tm).

Globalization, like Civilization and not just on Earth but in the entire Universe, yes, the Cosmos, only has reason and purpose and/or justification with a Universal Law, a Global Law, a Natural Law that we can either attempt to discover and live by no matter how difficult and perplexing, or there is no law, just a bunch of fake things people say to control other people. A stack of loopholes to memorize and joke around about, how awful we can be because we are so good at building meaningless, ugly things(that are barely even things) out of loopholes, that let us get away with anything we can get away with. That let us be awful under the right circumstances, but which functionally allows the third and later generations of wealthy families to hold super powers over us. (like serially raping 13 year olds at Mar a Lago, building flying suits of iron to protect the weak and save the world tends not to happen, you do the math)

What is under attack right now on the planet, besides food, is the idea that we can have a global civilization rather than a bunch of subjective national propaganda fever dreams constantly at war(and/or low intensity conflict) over meaningless lines on the ground and arcane academic ideological distinctions, confusing any attempt at establishing a functioning global society.

Nationalists do not want a functioning global society, nor do they want a functioning national one. They want to be the best, greatest,

to prove history shows their genes and books are just the greatest of all time. And power. They want more power and giving the U.N. more power is the opposite of that. (Stooges like John Bolton do not understand this, but their childish view of the world is its public political realization.)

The conflict is obvious. The sides could not be more clear. If you are in one of these national movements like Brexit or Truth and Justice in Poland or AFD in Germany or the National Front in France or Golden Dawn in Greece or Guido in Venezuela or Duterte in the Phillipines or the dictator's Fox nooz cult in the USA, stop. Every one of your movements is getting traitorous international bribes that make a complete joke of your ideology. The people funding movements are laughing at you and your more intelligent, history-knowledgeable neighbors whose efforts you undermine.

(I leave a couple obvious ethnic nationalisms out here because they threaten the lives of people like me while we ride the bus...after all, in order for the worst atrocities to take place, they have to get anarcho-socialist comedians out of the way, just like in 1933 and always)

So just stop. You are ruining the world. You are breaking civilization in order to make a pointless historical fart while looking absurd, painting your ignorance on a billboard where everyone can see it.

Read my Important Definitions page, look at the Top 60 Memes. It might help you see through some of the mountains of bullshit that are being thrown upon you by people who are only trying to control you and your country. And like I said, laughing at you.

I on the other hand am not laughing at you and I'm a comedian, that should tell you something. I'm fighting for my life and that of my family, I'm fighting for ideas that I have been studying and arguing about for decades, and they hold up. The ecosystem on this planet is on the brink of collapse already and we do not have time for a resurgence of institutional racism no matter what your phrenology diagrams and russian schill buddies are telling you.

We can have a green world, all of our cultures and ethnicities can survive and thrive if we just plant trees, harness energy and invent alternatives to pollution. This is not even difficult or unpleasant. It's pretty good news actually.

Or we can all die in a pissing contest, our entire species extinct, in the ruins of the United Nations buildings and in a smoldering pile of fucking handheld communication devices.

Make your decision, but you know where I stand. I stand with the United Nations and with globalization based on a federation of Republics converging on a unified legal code of law based upon the Magna Carta, where everyone has the right not to be kidnapped or droned, where civilians have the right not to be attacked, propagandized, infiltrated and experimented upon by militaries and spies.

The world of my vision could be pretty cool. It has a chance to be. All of our heritages can survive.

Or none of them. Which is, sadly, your vision.

Please, get a grip.

Cultural Hegemony Killed My Dog

In its purest form, government is one person. One person alone is their own government and constituency, a singular anomaly unlikely to conform to any externally describable law or formula. When humans interact, everything gets expectably more complicated and people have long since demanded the exact ins and outs of their governance in writing.

Many different types of systems have been tried, but two types of systems always eventually form like sand at the bottom of an hourglass. In one, all of the grains of sand have access to the same knowledge and live under the same laws of which they generally approve. In the other, there are grains of sand near the top of the pyramid who have all the knowledge and follow substantially different laws than everyone else, who generally disapprove of the system.

Since we most clearly live in the latter, it behooves us to understand how this works that a few people can operate an entire society for their own selfish, ecologically catastrophic whims. Since one person can no longer directly rule and wield all power directly, the persistent conundrum of delegation is required and this has been the result of much tumult over the centuries. Other systems have attempted to do away with the autocratic ruler in favor of autocratic councils, with varying degrees of success.

People(like me) without wealth, status and power can only ponder what may be at the very top, who or what may be the most powerful and so our best use of resources is to focus on the various institutions, committees, agencies, congresses, and other human organisational groupings we encounter.

These groupings and their power are difficult to understand and are frequently if not always designed to be opaque to the people over whom they exert power. People frequently mistake one or a few of the organizations for the system itself and in a way fail to see the forest for the trees. Intentionally confusing governance structures are a core element if not The core element of tyranny, so this should quickly clue you into what kind of people or beings you are dealing with.

This committee of committees which meet somewhere sometime where you will never be invited, notified, or sent minutes. Hospitals and transit nexuses are frequent points of contact with the type of organization typical to your time and place, but include almost everything you do in society as well as how laws change. News, entertainment, voting, law, investing, banking, real estate are all organizations which exert power over the people in a society.

A system that has been in existence for multiple generations will always calcify into a long term struggle for the key positions of these organizations, so that eventually there are many invisible secret rules and agreements intentionally kept secret which in a way hold everything in place the way it is and to the extent that the society is corrupt and operated by predatory sociopaths, difficult to live in.

I often hear people say when they encounter propaganda, or perhaps someone in banking or media who makes an exclusionary cancel-culture rule, that 'this is fascism' or 'this is socialism.' (See the documentary "You Can't See This") I contend that if you are not talking about a dictatorship, it is not fascism and if it is asocial, it isn't socialism(although asocial things always, always declare themselves social, denial is a primary asocial characteristic). Most of the time what people are talking about is Totalitarianism imposed by a Cultural Hegemony.

Totalitarianism Imposed by Cultural Hegemony

Totalitarianism is a system of total control and is well known to

be deleterious to humans, in both the cruel, grueling life and mass murder, genocidal death senses. Yet powerful people are clearly still trying to impose it in 2019 through all manner of the usual means, propaganda, the careful direction of hate, legal trickery, and by changing the language itself.

Cultural Hegemony is the summary power exertion of the main or key organizations to the functioning of a society. Hospitals, schools, universities, entertainment studios, banks, modeling agencies, weapons manufacture, law enforcement, legislative bodies, lawyers, energy extraction, soldiers, advertisers, regulators, and many abstract concepts including racism, nationalism, militarism, and religion(especially cults and mafias) are likely if not always part of a cultural hegemony.

People in a cultural hegemony say things like 'he's one of us.' or 'he's one of our people.' Or 'she's a very nice lady.' If you are public about your interests and loyalties, then you are part of a faction or political party. If you are not public about your interests and loyalties, then you are a cult or mafia. Due to the extremely confusing nature of these interwoven yet distinct institutions it is common for people from different backgrounds to experience the force of the hegemony so differently that they have completely different impressions of what it may be.

It is not just that the entire culture of a nation or group is ruled by the hegemony, it is that the generally secretive and opaque shared culture of the people operating the hegemony is increasingly imposed upon everyone else in the society. In a totalitarian system, this is how the ever tightening set of allowed behaviors is enforced. The person or council at the top of society uses the information gathered through all of the lower tiers of their network in order to essentially craft society to their vision, eventually eradicating every trend that is not to their advantage until the intellectual culture is effectively demolished in the lower classes and every independent thought becomes a loud alarm which can be easily dealt with as an outbreak of disorder, terrorism, antisemitism or whatever the

cultural hegemony decides on that particular day. If you are not deemed for whatever reason useful to what the culture of those in the cultural hegemony wishes to express and exert, then you will be first ignored, then countered to the extent that you attempt to have a life.

Someone who has for many years experienced these forms of repression is perhaps the only one who can recognize the true nature of the cultural hegemony, someone reading the newspapers and watching the television will be unable to see them at all, as the primary purpose of the media sources of the hegemony is to obfuscate its nature and redirect the energy of its prey towards the enemies of the hegemony.

Using cultural hegemony to analyze Hitler or Stalin shows us that when the effects of the system are felt by someone in the lower tiers of society, it is hardly ever the actual hand of the dictator or personification of the system, it is almost always a willing participant in the cultural hegemony enforcing it.

It may appear as though the system is working, there will be stars made, popular movies, regular tv shows critical of government figures, but on the edges of society, people will be having a very bad time and news of this will seldom be amplified, or everyone will be so overwhelmed that there are so many people having a bad time. Complaining itself will eventually be outlawed through various backhanded, callous means.

In the media, people will be celebrated, then shamed in rapid cyclings, but many of them will think that the specific cause of their downfall is indicative of the entire hegemony, contributing to the confusion and division amongst those who might resist, when it is just the hegemony's specific expression against them in their specific case. People of all ideologies will be excluded and shamed out of a totalitarian system, because a totalitarian system is not really about ideology. Even if you do literally everything right inside the ideology of a cultural hegemony, it will still say you failed

at the some part of it unless you are one of the insiders although some of the temporary rewards will lure many.

The can simply only allow individuals to have power up to a certain point and if they cannot be used for someone else's organizational goals, then they are just potentially paperwork-creating flotsam in the system, or worse, which will be treated by the cultural hegemony as a virus, witch, terrorist, antisemite, conspiracy theorist, loon, wingnut. The cultural hegemony must decide in every case who can be trusted to expend resources, of course.

Another sign a cultural hegemony is taking over your culture, government or nation is the prevalent use of the word 'they' in a 'The powers that be' sense.

They is the cultural hegemony, the cultural hegemony is literally the powers that be. But to explain this to someone who doesn't get the concept, who sees the individuals in various posts of society as actual individuals rather than carefully placed functionaries preselected on account of their consistent enforcement of the rules of the cultural hegemony, is actually impossible.

This is another reason it is so pernicious, how many people are going to read an essay like this or look up Antonio Gramsci's wikipedia article? 'They' is not something that can be opposed, a cultural hegemony is something that can be sketched on a napkin and engaged directly on ones own terms.

Isolate the Radical

Since it is apparent to everyone living under the cultural hegemony that everything sucks and is worsening, anyone capable of actually offering an alternative or inventing solutions outside of absurdly narrow hegemony-condoned channels will not be welcomed into high society. A population of 15 million people will produce 2 new comedians a year, there are so few who can pass the lifelong test of never, ever appearing like anything but a fanboy of the cultural hegemony. And those 2 selected will present themselves as rebels, effectively declaring themselves the edge of all rational thought.

The comedy of a society and the nature of the comedy industry says volumes about the nature of its cultural hegemony.

The hegemony acts like pillars holding a platform for the rulers of society to spread their message such that it is always heard first and by the most people. It's purpose is to maintain the current structure so the wealthiest investors of the hegemony can make their extra .5% this quarter, not make things better for the common good. (Though if asked, the hedge fund managers will swear otherwise, that this is some form of symbiosis rather than parasitism)

The purpose of the hegemony is also for a limited few to enjoy cruel, wasteful pleasures and have military forces that exert their will all over the world, and so the last thing it wants is someone, much less a mass of people in concert, saying 'hey, can't we all just get along and share?'

At this point in human history, all forms of opposition to capitalism are essentially different avenues of approaching the problem of capitalism, so anarchy, communism, socialism, ecology and other potentially revolutionary ideologies are unfortunately all divisive ways to express this fundamental protest against a dangerously unstable and parasitic way of thinking that also consistently, habitually, perhaps inevitably empowers the worst of all of the people to make the biggest decisions that effect the most people.

More succinctly, if you are trying to have a planetary civilization the government should not be determined by a game of who can be most thoughtlessly cruel and unsympathetic. Since the game of survival may ultimately in this apparent universal dark forest actually be a game of who can be the most thoughtlessly cruel and unsympathetic, perhaps we should not be surprised that such forces are so empowered after the centuries preceding our births. It is a useful insight to consider in light of this that when the first Europeans came to the Americas, there were thousands of tribes of natives, ranging the full gamut from tyrannical to symbiotic.

Even in the most harmonic society, there will also generally be

religious cults and criminal mafias in some combination, they may even have a connection to their home country. This necessitates somewhat extensive undercover policing, the ethics of whom will also demonstrate clearly the true essence of the governing system. And if you aren't born into one of these secret organizations and can't be trusted to keep a secret, your career options will also be limited.

Social Mobility

The cultural hegemony, above all things, wants to control social mobility. Who has money, who has status, who has access, must be controlled. Radical inventors and social theorists are the last people who should ever be given these things. People who write and investigate the cultural hegemony are going to have an uphill battle.

Such people will feel like the world is out to get them or that there is some secret club against them ever being happy, and they will be right. Cultural hegemony is at its core a vast gaslighting conspiracy against good, well-meaning independent thinking people. It is in every way inhumanly cruel and morally a mechanization of schoolyard bullying. It is torture incorporated into everyday life as a core component of governance. This is why totalitarian systems and their cultural hegemonies absolutely hate the idea of a separation between civilians and soldiers, everyone must be a potential combatant otherwise it is difficult to point guns in peoples' faces all of the time to make sure they stay in line for their rations.

Which is to say every child is taught not to do what our governing entities do at the highest levels on a vast scale, bully, fight, trick, cheat, point, use the threat of violence to get your goals. Pick out some kids in the class you don't like and make their lives hell, start a cult and take over student government, build a network of spies, blackmail the principle, etc.

You could not have a good cultural hegemony, that would just

be a public government where the leaders and directors of the institutions were acting in harmony with a well known and understood social contract. The unspoken, secretive nature of the power structure in cultural hegemony is the inherent demonstration of its indefensible predatory wrongness, which is just a fancy way of saying evil or demonic.

The people who are allowed to have, for instance, entertainment careers will generally be allowed to do so because of their lack of originality and independence, not because of it. Gradually, as is evident in America, in 2019, a vast entertainment industry is making fewer films and quality shows, and a vast amount of things no one should watch at all. The range of discussion on central mass media networks is laughably thin, and obviously tilted in favor of wars of aggression. People are being manipulated by dark patterns to accept major changes in their relationship with technology that gives away their right to privacy.

People who step outside of the bounds of what is acceptable will be looked upon with a wink of recognition by those on the inside, who know the unspoken rule that they probably could not even express with words if they had to. New ideas simply stand out to people whose job is to recite and propagate the ideas of others. An actually original thinker in a roomful of people who have been trained not even to try to think originally, will quickly be the most hated person and will also probably prefer his own company to the carpings of people who are actually paid because of their incapacity to imagine.

The Pillars that Hold Up the Negative Energy World

The total effect of the cultural hegemony to the extent that it is totalitarian is the extraction of human energy for the use of people who live lives of leisure.

A totalitarian society may at first start by allowing people to live freely on the fringes if they keep to themselves. But this is not total control, and eventually all 'fringe' subcultures will appear on the radar and will be targeted for embrace, extend, extinguish and deny,

degrade, disrupt, disinform, consensus-cracking operations. Every grouping of people will be disintegrated, from book clubs to garage bands.

Once you are aware that such a system is at work and realize you are on the 'wrong' side(uh oh), you really cannot hide from it and will have to at some point oppose it. It will see all of your relationships, especially friendships and romances, as specific targets to attack.

Advanced systems of control will have many defensive layers, and as a person on the outside you can't expect to be able to see through these. However, Dr. Who's strategy works for a start. You have to be able to name it and describe its *modus operandi*.

There is a high probability that whatever you think and whoever you think is most behind the problem is actually someone you are being manipulated into hating, that is the primary tactic of totalitarianism, to make sure everyone is fighting amongst themselves over trivialities while the system's function continues unspoken, unnoticed even.

In a society that is close to totalitarianism, there will be extensive undercover agent and informant operations that make all organization essentially a direct way to interact with the police, or better put allow the police to interfere with you and put you in danger. No matter how nice agents are at first, everything they learn will be used by a totalitarian system to attack and weaken you, often by bizarre gaslighting.

So this is one of the pillars that must be handled by any organization before any of the others can be confronted.

This is why even the most abhorrent crimes of powerful people can be revealed without any civil unrest, millions of people feel alone because undercover agents have disintegrated all of their community organizations capable of direct action. Because all capable activists feel hunted, and are. Because the people who could do something don't know you are on their side, and maybe

because both of you are so poor as a result of same said system. The struggle for truth, justice and sane government is the struggle first to connect with the people who share your struggle.

If you become aware then that you are being ruled by a cultural hegemony of sociopaths likely infested with cults and mafias exhibiting all manner of treachery and degeneracy in the guise of a holier than thou religion, national honor, ill gotten wealth or scientific superiority, and they are restricting your social mobility, isolating you, and using their extensive surveillance power to harass you, what are your options?

What if I told you I wrote all of this in order to bring you here, to the point where I am at, with the added reminder that historically anyone who even publicly discusses this topic is in actual physical risk from the system, which sees any correct analysis of its behavior linked to any intention of action as a direct, actionable threat. Lookup the life of Antonio Gramsci who was imprisoned, tortured and killed just because the system at the time in Italy did not want to argue with someone who so accurately described their tyrannical plans.

Perhaps if I were to try to improve an already useful term, I might call Cultural Hegemony more accurately, Insider Hegemony, because its primary operational characteristic is the hidden nature of the intentions of those taking and holding the key positions of power. In some way culture is always an insider's game, so perhaps this is implicit.

I will also add that I am not into dogs, but the existing cultural hegemony in the United States did in fact destroy my car computer remotely in 2017, which costed enough money that I could have bought and fed 20 dogs.

Which is to say these things are getting very real to people like me, and you can only ignore what I am saying here at the risk of intentionally choosing to live in a delusion.

Asocial Media Refugee

My generation of Americans(USA-icans) is often referred to as a new Lost Generation because roughly ten years of graduates were told between 2001 and 2011 that we could not enter society due to economic 'downturns' and 'instability' allegedly caused by an absolutely necessary war on fear itself that could only be seen, by us, on cable news. (not like that has really changed but we were the first group of young people to experience this, a drastic change after the somewhat booming 90's we had grown up in)

As much as I dislike generation-talk, it is significant that we were the first to experience what mass media is now trying to explain to the entire catch-all "Millennial" generation(who will for some reason always be associated with a superficial calendar rollover). The Millennials are somehow all three(?) generations to graduate high school following the Lost Generation, and are used by the mass media as a sort of hobby horse for what cranky people notice about people who still have their youth and need to be convinced to waste it, and with a Buck Rogers-esque twist. One day they are too ambitious but don't want to work for it, the next they are noticing that they are being preyed upon with slave labor internships and trick entry-level positions. They are living alone and with their parents in record numbers, have record debt, aren't having sex, are on my lawn, etc.

The ever growing ranks of new millennials are puzzled about this when they graduate high school in 2012, 2013, 2014 etc, at least somewhat, because my generation was not really allowed to warn them in culture. Neither our experiences, new historical revelations, technological background or basic good advice have been incorporated into high school curriculum or the shows they have been watching. The best they could get their hands on if they

tried is The Chappelle Show or shows like the less well known Party Down, or maybe some of the best standup comedy, which still stand out exactly because those viewpoints hardly ever make it through to mass media channels. At what age might a recent high school graduate first hear George Carlin's line, 'It's called the American Dream because you have to be asleep to believe it'?

I think this is one of the big reasons my generation(or plainly, people in their 40's) have been largely silenced, marginalized and told that the whole class mobility and/or middle class aspirations were off the table for us. I don't think it is coincidence or the result of market forces, at all. It is systemic and ideological, prejudice and economics only convenient arguments of people preserving their power and using it to control a very tight narrative, one in which a lot of our viewpoints have no place whatsoever.

People running The New Thing absolutely know that people who were 13 when the Berlin Wall came down are not going to want to build Trumps tragic Wall of fail or hop on board with their New Nationalism and New Racial Identity movements, or cheer on the military and police and banks as they finally complete their long term plan to run the entire country like a prison.

I think they(and if you're having trouble imagining who they is, just imagine the facebook executives who are also on the board of a private prison company, and have emergency property in New Zealand...Orange is the New Black depicts their lower ranks well) also don't want to hear much from the people who were first exposed to primitive digital technology as children and remember how it was before, at the beginning, the promises that were made, for instance that Thinking Differently was to be encouraged and enabled and celebrated, even, not categorized and studied as a threat or harvested by parasites.

I think, for instance, that children born in the sixties or seventies, especially those who have worked directly with the technology

and immersed themselves in the science fiction culture around it, are not quite ready to work on autonomous murder drones and mind-reading nanobots. We are seeing some of this with google and microsoft employees' refusal to help china build their Ultimate Final Freedom Eradicator or whatever they are calling their dystopian mutant internet. This viewpoint, my viewpoint, also in my opinion informs Edward Snowden

Some people, like myself and Mr. Snowden, have been watching where this is going for a long time and have grave concerns. People have told us not to worry about a slippery slope so many times not worrying about the slippery slope sounds to us like a religious mantra people use to simply make money and silence uncomfortable moral critiques of themselves.

Why does a comedian write about such serious things? Without freedom there is no comedy only propaganda, so at some point I stand up for freedom not just because tyranny sucks in so very many ways, but because it also is a threat to the art that I love and have in large part dedicated my life.

There is no way for me to be a comedian without also making fun of the worst tyranny, and at the moment this is the worst tyranny. The emporor is not wearing any clothes, the companies running the tech world are selling you out. I can say it in a hundred ways and tell a hundred jokes at their expense, but since comedians are allowed to write essays even with run on sentences and because there is a lot of humor in this essay too, I think at least, and since I can do whatever I want here at my own website, here we are.

I started debating on forums and email groups in 1999. I was still at it during Occupy Wall Street in 2011 and didn't give up until 2017. I was there at the height of myspace with some awkward profiles as I tried to find a way to present myself online, at all. Early versions of this website. Then all the dating websites, 3 rounds at least at

OK Cupid. I probably wrote a million words on reddit and argued probably with a million shills and trolls. I was dragged into facebook kicking and screaming, gave it a real try and it turned out to be way worse than expected. I thought twitter might be neat, and I had even myself envisioned such a thing in 2001, but I also knew that if it were to be implemented with manipulated algorithms, it would be a extremely bad.

I say all this to report that I, for one, was very social on the media. I gave a lot. I was very giving. I was, and am still, generous. I shared of my actual heart and soul, or whatever you want to call it. My essence. I wasn't hiding. I wasn't pretending. I wasn't a shill. I tried to help other people and I think I did.

I do not think it is out of place to think for all of this I should have gotten some energy back. I wanted to make some actual real life friends, in a very traditional sense (which I don't think should require explicit definition), and I wanted to make connections with people I could collaborate with. I thought when I put my interests and ideas online, I would find similar people and we would become best buds.

What a fool I was, amirite? I made no friends, some acquaintances. I made some connections with other comedians. But although it looks like everybody and their dog has a crew to shoot videos, that has still never worked for me. As an artist, I now believe it is worse when people can read your life story and know your politics and how famous you are not, before they experience your work and your personality. People look for reasons not to consider your art and your social media gives everyone and their dog a reason, excuse, pretense to exclude someone. In a bizarro society in total denial about class and ideological division, this is an impenetrable wall of mirrors for all but a very few certain types of people, resulting in a catastrophic tightening of every constriction of every art community on earth. And someone creating a false community nexus that seems to demand a mix of personal and public information, is going to be a hurdle or invisible containment

field for almost all artists.

You think you may be more easily discovered, but what you are is easily scrutinized and what they are looking at first is not your art.

“When you’re climbing to get power, you have to use whatever methods are necessary, and you have to conceal your aims. Because if people knew your aims, it might make them not want to give you power.” – Robert Caro

And this is just the censorship that is implicit, not even counting the hidden manipulation via algorithms and actual covert human intervention to make some people inevitably popular, and others inevitably unpopular. This type of granular control of individuals, and thus society, driven by ideological predelections of those holding the reigns could allow a very small number of people to control the entire idea space of humanity, and potentially for a very long time, with very little trace of interference. If we let them.

And on all fronts with the future of the web, this worst case scenario is what we are left with and it doesn’t just suck, it isn’t just asocial. The lack of means to rationally discuss coupled and the ease with which these poorly thought out software platforms enable tyrants, is threatening World War and preventing a concerted reaction to a chaotic environmental catastrophe beyond all reckoning. If a true madman were to take control, a Global ideological, religious, or race based class structure could be established through use of precision genocide. And if the Chinese are able to make the world forget Tiananmen, who knows what else about us future regimes will be able to erase.

The most common use case scenarios of the internet, what we consider the backbone of the internet, the major allegedly social media companies, were implemented by a snarky group of bright outsiders, sold out to venture capitalists in stages to milk them like cows, generating lots of money for investing classes to reap

in with little effort. The processors were doing most of the work, easy money.

Then once Control was taken from the creators, toxic yet profitable values were gradually introduced. Then, surprise, scandal, then infiltration by fake accounts, then algorithms take control, then spam, then outright censorship, then bots, then lost passwords, then sold data, then leaked data, then shills, then actual paid militaries of the world spreading chaos. Now as I write this the people responsible for all this, who claim to be the heroes of the internet and have reaped the most value from it with precious little actual effort or contribution to its actual construction, want to now be the ones to establish Truth Committees of various sorts.

(oath network, honor network, are there any words left they haven't shredded? a place for friends...don't be evil....we'll call our well-funded organization or initiative 'INSERT WORD YOU WISH DESTROYED HERE' and then Do The Exact Opposite Of 'INSERT WORD YOU WISH DESTROYED HERE'....)

The need for such an organization, a Virtual Debate Society is what I envisioned, is what I predicted in my 2002 book "Foundations for an Internet Mediated Argument Network" which was actually laughed at. It is funny when people laugh at you when you are standing on the shoulder of a giant like Arthur C. Clark who had envisioned the necessity for such a virtual mediation system on interstellar passenger vessels. And maybe I would not be including mention of it in this essay if people had not laughed at me quite so hard, or even a single person taken me seriously.

Something like facebook could be cool, if it wasn't subverted by ownership interests. Something like that one bird site or reddit or search engine could be cool, if it wasn't subverted and gamed for marketing, surveillance, opinion management and eventually sold to China and censored into non-relevance. Nearly every concept for social networking fits the same pattern, gosh we could then get

together over distances for actual social stuff, but only at a site that feels like the police interrogation room. Like Discord. Good technical solutions are subverted by management, sold out to marketing and arm-twisted into giving law enforcement global moderation, and any attempt at distribution is flooded with carefully designed, repulsive spam that floods any node that ever threatens to be popular.

Maybe these are all the same people even who are hellbent on preventing any actual social activity on the internet. At the very least we know the government, of the United States at least, is on the internet to crack up all consensus and from what I can tell they are spending a lot of money there at Eglin Air Force Base to scramble as many brains in as many directions as possible. How this is good or legal, unless you are some long term contingency planner determined to make the entire population predictable for your penny-counting spreadsheets and post-apocalyptic war game scenarios, is beyond me.

The same sort of disease is affecting the lower level tech itself and the hardware. Something like processors would be nice if we could get any without a backdoor management engine. Something like DNS/BGP/Javascript/Wordpress/linux/virtualization would be great if it wouldn't be a constant sitting duck for so many subversion attempts that it overwhelms auditing efforts as time goes to infinity.

In nearly every case so far, the public interests on the internet are endlessly flooded with shennanigans to the point where the only thing that actually works well is mail order catalogs and propaganda. Even advertisers and credit card companies are beset with all manner of peril if that is any indication.

The proposed solution being handed down from high at the moment is a council of corporate types to determine what is true and we are allowed to see, and what is false and are not allowed to see. Sure, sounds great what could go wrong. Looks more to me like

what they are trying to build with Truth Committee is The New Spanish Inquisition with copying information from one place to another without express written approval as the new witchcraft.

If only they had told us up front this is what they were building...

Well, fortunately their eyeball tower of bullshit is not quite finished so there is some hope yet for those of us who possess the capacity to think our way out of such paper bags.

I never thought Tron would turn out to be quite so prophetic but in this chaotic maze of moneyed interests playing power games building Rube Goldberg spy machines, not enough people are fighting for The User to the point that the moneyed interests themselves are trapped in the chaotic maze. Hillary Clinton and Donald Trump are excellent examples of people who can barely operate their own personal devices and thereby put the entire American system through untold chaos with their undue power. And maybe some days we cheer that this gives us a glimpse into the real world they otherwise hide from us.

I'm not talking here though about the pros and cons, I'm talking about the irony. Scrooge Mcduck has to put some really fancy locks on his money vault now and use 20 character passwords that he forgets sometimes, and all that because he himself endorses a system with privacy for nobody in order for his economic class to maintain control, so that the system functions at all. In order for his card to work when he swipes it, he has to admit his Windows 10 laptop sends the keystrokes with all of its passwords to several data storage locations and that his iphone microphone can be turned on remotely at any time and the battery can't be removed.

To allow even himself privacy, he believes as hard as he can, he would have to give crazed maniacal mobs of poor criminals that power and he can find no simple way out of this manichean headlock.

The bigger the vault gets, the greater this paranoia, the greater the effort of the crackers, the more burdensome the countermeasures, and he has to stay ahead!

Some are probably going a bit mad at those heights and putting backdoors in the backdoors of the backdoors while burying gold in the backyard, and on it goes.

At the outset, this was not how digital technology and the internet was sold to us. And again, this is exactly why the people running the advertising campaigns for Web 10.0 and 5th Generation Wireless do not want to hear from people like me.

We were sold on a personal computer. These words have a distinct meaning that has not changed over time.

Along with this vision of freedom and authonomy did not come Extreme Ubiquitous Always On High Wattage Electromagnetic Frequency Transmitters that would provide High Definition on comically small devices and direct connection to the home of numerous multinational corporations. And again that all the devices would have low level hardware and software backdoor vulnerabilities, and that there would be neither effective regulation or a way to ultimately audit closed source software.

Gradually we saw the personal computer become the Cloud Device. The personal computer was yours, for your ideas, under your control, that you understood, that gave you super powers to solve problems, produce intellectual work and communicate efficiently over long distances.

New versions of OS X and Microsoft are not these things. They are means to transmit ideas to you, to turn you into a consumer and audience and any ability of yours to create and broadcast your ideas is secondary. You are integrated with a control mechanism and are studied like a lab rat or a potential criminal.

Both of these companies are paradigms of technological capitalism

and we should study them like they study us. A brilliant team of founders innovates and thirty years later both are vast oppressive corporations deeply integrated with state power, spending billions of dollars a year to stifle innovation while reinforcing a rigid, unjustifiable oligarchy.

I am a comedian so reddoot, facebork and twooter appeared at first to me like true innovations that I could use to further my career. I thought, certainly someone would notice my original content and how I was asking intelligent questions, and I might meet other writers or maybe Be Discovered. I didn't know, I put myself out there. I gave these companies the benefit of the doubt.

Isn't it odd though that even giving something a try for 10 years, you will still be treated as a luddite or fanatic when you express anti-social-media views? Anti-social-media is perceived by alleged social media as asocial....

But what if that is backwards? What if we have had the entire thing backwards? What if typing on our computers in physical isolation is backwards and asocial? What if using facebork strategically to advance our careers is backwards and asocial? What if trusting megacorporations with absolutely opaque decision making structures to determine the algorithms that drive our entire society to the point of determining roommates, dates, job offers and used sofas, is utterly naive? What if it puts us all in danger?

I know it has put me in danger. I know after two decades of using these technologies that were supposed to enhance my social life and economic mobility, they did the exact opposite. I have fewer freinds, fewer economic opportunities, much, much, more harassment by undercover police and it did not start to get better until I stopped using these products completely and moved to a different continent.

I think this generation of social media is asocial, parasitic and

toxic and I am not alone. As a comedian, writer, musician and technologist who is allegedly supposed to be most benefited by this stuff, it is a big disappointment and perhaps a surprise to some. And there are of course the .0001% of people who for whatever reason seem to flourish and thrive in this bizarre digital environment with so many hidden incentives and pitfalls, but I refuse to let these people define my life experience or be some authority when I run across them. I've learned these people are, if I am as polite as I can be, not people I want to emulate.

So here I am, a refugee from my country and from the technology that was advertised as something that would integrate me better with my country. First I was just lost, then I became an unwanted person on some new kind of blacklist. Now that the social media has revealed its true asocial stripes, non-shills flee in all directions and distrust skyrockets. Huge obstacles to someone like myself, an aspiring independent comedian and writer, ever existing in my professed career.

Shifting focus to the rest of the world, all the other crises happen to be driven by the same type of facebork executive. The nationalism, the wars, the nuclear proliferation, the environment, the paralysis, the nonsense media, and you know, the threat of extinction. These are the same class of people who borked up the internet and they want the rest of us to just hold on tight while they think up the next big thing that will give us our shot.

The question shouldn't be how aspiring artists will be able to get to the next stage of their career in a market where even trust fund kids can hardly get by, the question really needs to be, given the state of affairs why the same people are still in power at all. The questions we should be asking are to the next round of innovators, how are you going to prevent your nanobots, 3d printers, robotics and artificial intelligence from being sold to interests that only use them to oppress humans? Or worse?

Further, even in asking, 'what will be the next facebork?', you are

implying that you are hoping the same incompetent non-technical authoritarian hedge fund manager wannabees who brought you the first ten rounds of dumpster fires will finally get their act together and give you(through executive prowess learned in 'business' school, lol) some quality, ethical technology that doesn't abuse and exploit you, The User.

I for one am done helping build prison technology or in any way contributing to the Master Database like I am a lab rat, and I would like you to join me.

One way you could do so is post this article to your facebook, redoot, or twotat(or gmaile, hotmale, yohoo, etc etc) and free yourself from their bullshit forever by enthusiastically boycotting these platforms.

Myself and a lot of smart people are looking into alternatives. We'll think of something and get where we're going or die trying. There are ways for everyone to help and be a part of the solution, so I encourage you to do so.

One thing I can say for sure about these efforts is that the people building the internet into a prison are counting on your inaction, so the lazy should prepare themselves for the moral ramification that they are to blame for their limitations, should they find the walls are there to keep them in, rather than the other way around.

TLDR; Contemporary social media is parasitic and asocial; if the discoverers and creators of the next big things do not protect their work from the corporate class and their bizarro nightmarish control-mechanism algorithms, then we might as well just get it over with and lock ourselves up in sensory deprivation chambers and attach the cable to the back of our heads and do away with all the tacky hullabaloo between here and there.

(and the chamber will have leaks, the temperature and pressure sensor will have backdoors, the cable attachment will be compromised,

etc etc and on and on)

Identifying Police State Infiltration in Civilian Organizations

Traits and Strategies of Infiltrators from the Totalitarian State which can be Used to Detect Them in you Life and Organization

This is dedicated to Barrett Brown, Mark Passio, Natalie Wynn, and many others, who based upon their recent life stories, are being infiltrated using the tactics and strategies I am going to describe in detail. So if you can get this through to them in some way, I would appreciate it. Also, for all of the innocents being born into this dystopian phantasm without any informational capacity to defend themselves, other than this document.

Key Concept: You do not have to be important, rich or the leader of anything to experience police state infiltration, nor can the leadership or most effective members of your group expect to do their thing if their friends do not help them in identifying infiltrators. The totalitarian statism(s) we are clearly facing sees things in the very long term and seeks to identify “threats” to their psychotic wargames and market projects far in advance, perhaps even before you are born. As our future is our lives, not theirs, we have every right to protect ourselves.

Note: I went to the mat to learn these things the hard way by having many, many friends and acquaintances over the course of my life who I gave the “benefit of the doubt”, which they used to ruin my life in many, many, painful ways. This has ticked me off greatly and I am in no forgiving mood about it. I have absolutely no moral hangup about outing all of these sick, sociopathic games they play against the public who has every natural right to assemble

and associate freely without any of this crap. And should they protest that this hinders their ability to go after the “bad guys”, they should have long ago decided not to use anti-mafia tactics against peaceful civilians, and they should have arrested Epstein in 1990 to demonstrate such. But they did not, so here we are. If anything here upsets you, maybe you are the one that needs to rethink your life.

Part 1 – Traits of Infiltrating Agents and Questions to Ask Yourself When Meeting New People

Part 2 – 10 Tactics to Expect In a Conversation with an Infiltrating Agent About Infiltrating Agents

Part 3 – Checklist

Part 1/3

In trying to communicate my experiences with *zersetzung* and state repression in the USA, I have encountered the same obstacles with nearly everyone I speak with on the subject.

Activists of all kinds seem to think that undercover agents are only interested in people who are truly extreme, it could never be them in their company, ecovillage, or neighborhood.

I am here to tell you that this is not the case, that something I call Anti-movement policing exists. That the totalitarian state does not organize its repression tactics based upon immediate threats, the only way that I can explain my numerous experiences with repression and undercover agents in my life is that they are concerned also with far future threats. And perhaps any capable person rising to power and upsetting whatever dystopian future plans they have for the civilian population of humanity.

In my old way of thinking, I figured that you would have to have 10+ people involved with an attempt at changing the world before you would be ‘on their radar’ or whatever list. This is not the case. I have never threatened anything violent or espoused revolution, or tried to start a cult, but they have followed me my entire life. I was only able to put this together in hindsight, so consider this my

grand Fuck You to them, as well as my gift to all of humanity in their struggle for liberty.

The totalitarian state does not, if we were to use football or basketball terms, play a zone defense. It plays a man on man defense, and has the manpower and finances to do so. If you are so unlucky as this writer, whether or not you are seeking some leadership role is irrelevant, if you are capable of ever being a leader or effective participant in a civilian movement for civilian goals in conflict with the interests of the state and/or corporate power(which gradually become one and the same) you will receive the kind of attention in this article.

What kind of attention will differ from situation to situation and person to person, I only know what it is like to be a poor, isolated, aspiring comedian, musician and writer, but should you have real financial and social resources, the specifics of their approach would be far different, maybe in ways that I cannot even fathom, in the same way all of this will sound bizarre to almost everyone.

But the goals will be the same, to take your life from a place where you have power, to one where you do not. From one where you have friends, to one where you do not. From having a job and income, to one where you do not. To one where you can enjoy life on an ecological farm community, to one where you must return to the grind of wage slavery.

A totalitarian system must have all power, that is the name of the game. This is what I did not understand. I once thought there were 'fringes' where one might experience freedom. But now I know, every restaurant, corporation, community of every kind, from the League of Women Voters to a camp of hobos is 'on the radar' of the state simply because there exists in these places and minds, power outside of the control mechanisms, the potential for.....something.

No one knows what that might be or who is running the radar station and making the judgement decisions, it could be an artificial intelligence ordering the entire police state apparatus around on

operations not even the agents involved understand.

The totalitarian state gradually resembles scenes from the movie 'The Cube', where the guards and prisoners are both having a bad time, and where on the grand scale neither class of oppressed or oppressor has any choice in what they are doing or why.

If this does anything but convince you that any totalitarian system is evil, anti-human and representative of everything awful on planet Earth, maybe you are one of the sociopaths it rewards to do its dirty work, or maybe you think you might some day stand at the apex of all this power.

But should you be in neither category, you are only a non-member of my movement against totalitarianism because the nature of the totalitarian system has masked from you the true sides of the conflict, and only now that you see this can you join me in the revolution for true human freedom over rule by the tiniest minority of psychopaths and their well-rewarded lapdogs.

And if you weren't yet sure of which side you would choose, in this two tiered system with the air gap between the ruler and slave class spanning astronomical distances, know that the ones at the top often if not always have or develop the depraved taste for the suffering of the innocent.

So if you are with them, give up any thought that you are the good guys in any sense of the word outside of the sick delusions of well-paid propagandists.

That said, here is the best collection of their tactics and strategies I can put together based on the last two decades of them ruining my life and holding their almost invisible boot on my neck.

I will run through all of the tactics that I know, which will comprise a checklist you can go through when you meet new people.

Remember, their primary weapon, their main strategy, is that you believe you have rights and that you are not important enough to warrant attention, and that you give the benefit of the doubt to

strangers, and are trying to have an open culture. They abuse this to ruin your life and everything you are doing, so unless you do not want to succeed in your goals, you have to flip this way of thinking. In some cases, however, it may be the difference between life and death, happiness and long-term misery.

Remember also, there are different levels of agents, and their goals vary from information gathering to murdering you. They may be from the government, they may be from a military, they may be from a cult, they may be from a private security firm, who knows and to some extent who cares, but you will not achieve any of your goals unless you can exclude them from your activities skillfully and without falling further into their trap.

One more thing, never ever feel bad about measures you take for your own security in the face of agents, they are there to hurt your feelings and they are making very, very good money, to which they will return once they are finished causing you problems while pretending to be your friend.

They have ruined my life, brought me immense misery, taken my loves, taken my friends, blacklisted me, blocked my attempt to exist in every context I have tried to live, and I know of no better way to describe pernicious evil, and to the extent you are loyal to a state that does these types of things to civilians in the name of state security, you are complicit, and can expect that karmic burden to follow you, wherever you go. I advise you to take this seriously, but it is your life, and soul, if you are into that sort of thing.

Pretexting – When they are repressing a poor person, they will come to you as another poor person. When they are repressing a wealthy person, they will come to you as another wealthy person. They will know your psychological profile, they will know ahead of time what you want in life and they will, for a time, pretend to be that thing. Anyone who seems like ‘just the perfect fit’ for what you are trying to do should be suspected. They will work for you, with you, give you free stuff, have sex with you, join your group,

come to the first meeting, or conversely be looking for a roommate or member just like you. It is extremely difficult to look gift horses in the mouth or to say things like 'if it is too good to be true, it probably is', especially in this age of positive/magical thinking, but this is the only way to protect yourself.

Checklist Question – Is there anything about this new acquaintance or opportunity that is like beneficial lightning striking right where you wish it would strike?

Nonsensical and/or Thin Backstory – The most difficult thing an infiltrating agent can do is have a believable backstory. Every lie they tell they have to wear for the rest of their life around you, so they want to tell as few lies as possible. So their backstory will be just a sketch of a true backstory, and it will frequently be nonsensical if held up to any scrutiny. Family, jobs, and motivations will be thin or nonexistent. Social class and economic status will be a confused jumble and in general inquiry into details will be 'hand-waved' away or receive prickly responses. A video editor who lives in costa rica, a locksmith from Portland, or a graduate student from Wales. A boyfriend and girlfriend may sit down at two different couches, and/or in general fail to demonstrate real affection and intimacy.

Checklist Question – Does the last 5 years of their life show a believable arc?

Mystery Finances – You will never see or hear how they actually earn money, except if that is part of the convincer.

Checklist Question – Do you know how they make money?

Non-generating – Agents are not there to be a part of your movement, write a book, or come up with any new ideas. Not only that, but anyone who might take a job as this kind of agent is not at home reading Marx and Bakunin, and so in any activist circle they know in these conversations they cannot keep up. So they do not talk about these things, and take passive roles in conversations about the motivation and justifications for decisions and action. This should

stand out in any situation where to be in this location at this time takes some degree of sacrifice. People sacrifice for strong beliefs, absent strong beliefs they must be there for some other reason. For this reason also, infiltrating agents sent your way may simply be unable to speak the language (by choice of whoever sent them), or pretend not to understand, or simply pretend to be too dumb to understand, evoking a pity response, and their escape from the situation. Anyone who has nothing to say about the politics of their home country and refuses to take sides on any issue, for example, should raise suspicion. A person in a movement or community should be able to justify, at length, why they are there.

Checklist Question – Have they, or can they, demonstrate understanding of the theory behind why you are in this movement?

Non-movement Related Interests – Long term infiltration agents are faced with filling up a lot of time without talking about their background or beliefs underlying their participation. So they fill their time with just about anything else that is not in any way constructive or uplifting, exercise, cooking, drawing, or stamp collecting, anything that is not constructive to the agenda of the group they are there to infiltrate and subvert.

Checklist Question – Do their interests and hobbies align with their stated beliefs or do they seem like they are just killing time?

Anti-security Culture – Infiltrating agents will mock, subvert, reject any attempt at actual security and in every case argue to weaken security or act in such a way that security is undermined. In every case, agents will pretend that infiltration programs such as Cointelpro do not exist, and will rapidly change the subject or exit the situation. I have seen this on numerous, numerous occasions.

Checklist Question – Do they respect and see the need for security culture, and contribute to the safety of the group, or do they undermine it intentionally or by ‘accident’?

Checklist Question – Do they have their own security based upon their own activism and knowledge of technology, or is this topic for

them non-existent?

Elemental Divisiveness – The elements of a persona are carefully calculated to be as divisive and obtrusive as possible to the group being infiltrated. A space of intellectuals will be infiltrated by people who cannot speak the language. An open non-racist culture will be infiltrated by all manner of divergent people, to drive away fellow citizens who may share their common ethnicity. A culture trying to protect their ethnic heritage will be infiltrated by someone who is an extreme racist, to drive away fellow citizens who may share their common ethnicity. A group of young men will be infiltrated by single mothers and small children. A group of musicians may be infiltrated by deaf people. At the Ferguson protests for Black Lives Matter, entire busloads of white people were brought in, which effectively ended the protest. Anarchists are infiltrated by anarcho-capitalists, the Linux community was infiltrated by non-programmers who wanted only to talk about the politeness of emails. etc. etc. There is no pattern to this except the pattern that will break up and undermine your pattern, especially in ways that are simply difficult to address without argument or rudeness. And in the event you ask a disruptive person to just stay out of the way, expect to see the next tactic. This tactic is the equivalent of throwing a wet blanket or dead weight onto your efforts in a way that appears normal and natural.

Checklist Question – Do they have traits that increase the overall difficulty of growing your movement or are there aspects of their person that are inherently divisive and difficult to the community or group?

Extreme Passive Aggression – Who do you think you are, how dare you ask me not to participate. I see how you are, you hate -insert characteristic- people that is why you are censoring me, you monsters! As soon as the disruptive behavior is addressed, the disruption expands into more divisive chaos.

Checklist Question – Is the person aware and apologetic for their

disruption, or do they respond to fair requests and inquiries with indignation and acrimony?

Romancing the Babes – One of the key resources of any movement is the beautiful women involved, who will be attacked in ways that others would never see or notice, similar to the struggles potential leadership elements will face. Infiltrating agents are frequently poly and have a distant other relationship to which they must return, and alpha types will be pre-selected to infiltrate the group and seduce the most attractive women. They will have all of the money and no problems, they will be tall and frequently in very good shape. They may try to start a yoga class or invite you to fancy places. If you have a beautiful girlfriend, they will find a way to be with your girlfriend while you are out of town and will know your inadequacies and start arguments about how you care too much and why nihilism is cool and nothing matters anyway, etc. Once the woman dumps her boyfriend and is alone with this guy, he will impregnate her, become abusive, and disappear. Women will also infiltrate to get with attractive men, but they will have another boyfriend somewhere and only have interest in NMRA(non movement related activity), ask a lot of nosy questions(that a sharp mind will realize must have been suggested to them by a third party...) and of course reject any security culture as sheer insanity that they have to put up with while rolling their eyes. Functional couples are one of the primary targets if not The Primary Target of infiltration, as strong relationships generate the positive energy and symbiotic harmonism that movements need to grow. It does not matter to the police that they are demolishing the very building blocks of their society, the military, corporations and frequently traitorous foreign powers only gain power from the atomization of the citizenry, they only see you are prey or food anyway. At this point, when you realize this happened to you, it is no longer possible to perceive your nation's police and military as protecting you, at all, and totalitarianism 'gets real', as you were sleeping with it in your bed.

Checklist Question – Has this person demonstrated romantic interest in key people in your group or community? If so, are they poly? Did they bring harmony or discord over the long term? Are they really there for you when you need them?

Potential Ex-Military – The pool of state infiltration agents is either active or former military agents, while the pool of informants and privatesec agents includes nearly every age and type of person. Someone who is approximately 25 who has a sketchy backstory and who you would prefer not to fight in hand to hand combat, fits this profile.

Checklist Question – Could this person have conceivably been in the military between the ages of 18-22? Alternately, is this the type of person that would do anything for \$1000 pay out?

Information Gathering – Infiltration is not a one-person task and there are phases, ranging from simple information gathering to outright murder. One informant may reveal the important relationships in your group or community, while another shows up later to exploit the fracture points that were previously discovered. You are dealing with the state and a giant pyramid of institutional, weaponized power, they have the resources to take their time and strike at your weak point, at the exactly right moment. And when the dust settles and all of your goals are in shambles, you will be sitting there alone, and it will seem to you and everyone else like it was all your fault. (until you read this)

Checklist Question – How much information does this person gather through what they are doing? (If they are in your house, you should assume all of it)

Sophisticate Manipulation – Agents know who you will go to for help, and who could help, and they will only perform actions that will be difficult to explain to others, that will always somehow slide just within the scope of plausibly deniable, simply odd behavior. One of my roommates asked for money to join the rental

association that protects the rights of parties to rental agreements, then once he started acting insane and I went to avail myself of their services, I found out he had not ever actually signed up. Had he not done I would have joined the association myself and they would have been able to help me, and bring attention to what he was doing, but instead he gave me the money back and it was too late at that point for anyone to help. Frequently the details of an arrangement will change just after you commit to the arrangement, and when you dispute this, it will become such a mess no one else will even listen to it, or worse, it will be easy to paint you as overreacting or being unreasonable to anyone who was not there at the time. Chiselling on deals, pushing boundaries, undermining your stated limits, using your attempt to protect yourself as cause to shame you in the eyes of others, these are all textbook operations for people who have gone through agent training, which is really just a course on how to be a degenerate asshole in a way that makes the target look like a degenerate asshole, while isolating said target from any potential friendship or assistance. In conjunction with multiple agents, I believe this sort of operation has resulted in many, many suicides. Remember, information gatherers will be your perfect friend, so absence of manipulation is no sure indicator about a person. Frequently, however, in the pretexting phase they are your perfect friend, and once their foot is in the door, things go downhill.

Checklist Question – Has this person ever done anything that made you feel like you were being manipulated into a situation or into doing something you would rather not do.

Slimy Lateral Power Grab – Infiltrating agents have no true respect for your boundaries, privacy and space, they are, after all, there to ruin your life and everything you are trying to do, and probably put you in prison if they can. As such, once within your zone of trust, expect them to grab at everything they possibly can. Go where they are not invited, touch things they have no business touching, ask questions they have no business asking, demand privileges they

have no business having. Sadly, once they are inside, expect them to bring all their agent friends in and at that point they will vouch for each other and share all their acquired access with people who are essentially strangers. Any attempt at security culture or holding them back will be mocked and otherwise discouraged until you are yourself pushed out of your own community by the people who are there to destroy it, or operate it for the interests of the state, which is to destroy other people and preserve the power of the state. As stated above, for people in most movements, who believe they have the freedom of speech and right to assembly without interference, which is to say basic civil rights, they abuse and take full advantage of activists' belief that they are doing nothing wrong, to attack them with tools and weapons of war, camouflaged by the civilian attire and if needs be dread-locks of agents of the totalitarian state.

Checklist Question – Has the person in question been grabby and forward with expectations for privilege and power? Do they seek out key positions? Do they want to know passwords and other secrets? Are they antagonistic to your security measures or do they respect them?

See No State Repression, Hear No State Repression – Any activist who has no story to tell about encounters with the police, or whose story is shallow, or a one time bad experience, either has no idea what they are doing, and are not part of any movement against the totalitarian state, or are themselves the totalitarian state.

Checklist Question – Does the person in question have any experiences being repressed, or being tear gassed, or being surveilled?

Unavailable for Long Stretches – The best I can tell, agents have something like a 4 day on, 3 day off, calendar with their personas. In other cases it may be a 4 month on, 3 month off, calendar. In other cases it may be a 1 year on, and then bye forever calendar. But they are not standup people, they are not there for the long haul, they get while the getting is good and then they hightail it out of there, onto the next assignment after a cush vacation, no doubt. If you were

the head honcho of a bunch of agents pretending to be civilians, an agent that has been somewhere for a long time has decreasing returns, he has to start doing something productive or people will ask questions. The agent running the open mic at the local arts bar only has the one convincing slam poem, he is not an actual poet, he is playing one on TV. On the other hand, an agent returning from vacation and assigned to a new target or set of targets is a valuable resource. This follows that an infiltrating agent has an 'sell by' date. This follows that after you met an agent and they moved on, you will almost never hear from them again. There are exceptions to this for high value targets like the computer security industry and attractive women.

Checklist Question – Is this person available on a daily basis or do they answer their correspondences late? Do they go to distant places where they are not available for long stretches of time? Does the person in your past who you are wondering about have no way to contact them and not respond when you call or write? Have any people you thought should or would be your good friend simply fallen off the map?

Responds to Suspicion with Attack on your Sanity – The only times I have attempted to bring up with a suspected agent why I am having difficulty trusting them they have accused me of being insane and threatened to contact my family to tell them I was insane. Cointelpro and state surveillance does not exist to them, there is no true case where they acknowledge this is real. There is only fantasy theory and outright insanity, and their defensive response will be aggressive, scary and otherwise out of character for what you would ever expect from the person you thought you knew.

Checklist Question – When confronted about untrustworthy and insecure behavior, do they respond respectfully with concern about your feelings, or do they attack you with hurtful, illogical accusations and threaten your family?

Conflict Generation – The end result of nearly all infiltration is the generation of conflict for no good reason. Many conflicts have good reason and are based in very real and deep differences between different kinds of people. The conflicts generated by agents however all could have been avoided, are not necessary, and are either blown out of proportion or catalyzed by the agents own often plausibly deniable actions. If you are bending over backwards to make something work and someone else is not lifting a finger, and shows no respect even for your efforts, you should be suspicious. Further, agents will almost always reject mediation, as that would place them under further scrutiny, restrict their behavior, and make a record of what they have done and are planning to do. Also, it gives the mediator ‘power’ and only their boss, the mafia state, is allowed to have power.

Checklist Question – How much conflict does this person generate? Are they really trying to resolve the conflict? Are they willing to submit the issue to mediation, or are they just a manipulator or bully?

Part 2

10 Tactics to Expect in a Conversation with an Infiltrating Agent about Infiltrating Agents

Frequently Infiltrating Agents move in clusters within larger groups and support each others’ efforts in embracing, extending and extinguishing those groups. In the event you happen to bring up the suspicious aspects of one agent to another, or the suspicious actions and/or sketchy background of an Infiltrating Agent themselves, these are the types of responses you can expect to receive.

Note: The pattern to watch here is that all of these are social engineering “reflection” attacks designed to weaken you mentally and manipulate you into any other conversation than the one you want to have about your own safety and security. In this way, they will always want to be asking the questions and every question you ask them will feel like pulling teeth, or will become an unpleasant

experience through one manipulation or another.

Note: Anyone doing any of these things is an evil person, as these are all forms of gaslighting, and gaslighting is a psychological tactic of war no citizen should expect from another. Anyone doing any of these things should elicit no pity or concern from you whatsoever, as this will only be used for your further abuse. This author does not personally understand how any human being could in good conscience do these things to another person without the foreknowledge that they are truly a dangerous criminal, but sadly they are far more often used against ideological opponents of the state than the criminal opponents of the state, as the later is very often integrated with other of the totalitarian state's monstrous, indefensible, predatory control mechanisms.

Infiltrating Agents do not believe Infiltrating Agents really exist, much like many religious people do not believe evolution exists. So the conversation will follow a similar pattern to trying to convince a churchlady that the Bible is not infallable, or that maybe God isn't what she thinks he is. Infiltrating Agents are in a very similar way deeply against, pre-programmed not to see, willfully ignorant of any evidence supporting the existence of an Infiltrating Agent now, or ever, in a way that will make you furrow your brow, shake your head and in general become frustrated with the conversation.

Anything that you mention to an Infiltrating Agent in regards to something that does not pass your "sniff test" or the Traits of Infiltrating Agents checklist, or that simply seems off, wrong, backwards, wierd, or absurd about potential agents and the situations they create, after #1 has been mentioned(that Infiltrating Agents are more impossible than cold fusion...), will be treated as your personal psychological problem that you need to discuss immediately with a therapist. You can in every other way be completely functional, healthy, and normal, but simply having this idea, that someone's story doesn't add up, is in the eyes of Infiltrating Agents cause to have you committed if you do not shut up about it right now.

Suspicious about police will invoke tales of good things police have done. How one time a police person joined a group overtly and was a great person to work with, or how their cat was rescued from the roof, etc. etc. In this way the discussion of covert activity will be redirected, manipulated, into a conversation about overt activity.

In the event you had experiences where covert agents have caused you a lot of trouble, stalking you on the way to work, sabotaging your life, breaking up your relationships, there will be no acknowledgement of this at all, it will be as if it did not happen to them. Meanwhile, other actual infiltrating agents in the vicinity will receive extreme pity for their obvious fabrications and tactical blunders.

Any discussions of patterns or details of Infiltrating Agents will be redirected to generalities in such a way that no long term record of any pattern will be made. They will not help you keep track of this in any pattern or bring it up like they saw something, your concerns will never accumulate, analysis will not be constructed by them. They are trying to shut down this entire train of thought, so they will not give that train any steam, at all, so your steam will dissipate if you are weak-minded and easy to manipulate.

Even if you have a 30 year career in security and have written entire books on the subject of establishing trust and detecting manipulative people, your background and life's work will receive no respect or acknowledgement, they will respond to your suspicions as if you are a child, while themselves stating the most naive platitudes on the subject, before other evasive tactics such as #2 and other responses on this list. Your experience and background are actually, in their strategy, the reason you are prone to psychological problems and need to seek help.

When you propose even the barest security measures, this will be treated as inconvenient and uncool, and peer pressure will be applied to get you to accept the norm of listening devices in the room, phone cameras in your face, people you are suspicious of

loitering in your presence, and whatever other obnoxious activities the Infiltrating Agents are up to.

Weaponized Hypercriticality and Hippacrisy will be used against you and whatever you are doing in your life, while the actions of agents will be given carte blanche and no critical eye whatsoever. This may be the most obvious aspect, you are always under scrutiny, they never are, and as such this is a very good pattern to keep an eye on. Things that are outright absurd to you will seem normal to them, while the barest aspects of your life situation will be criticized, attacked, threatened, aspersions cast. It will feel like all of your scrutiny is being reflected back at you, and that is exactly what they are trained to do, keep you constantly focused on yourself and not the fake world they are building around you. Asking the simplest questions of agents' background will, for example, make them defensive about their privacy, while they openly ponder your deepest psychological issues. The extensive time and expense you have made to contribute to a project will be ignored, while the barest slight against one of them will be exaggerated, etc. etc.

Infiltrating Agents love "smart"(sic) phones and enjoy them everywhere at all times. Desiring to get away from them will itself be treated like a mental illness. All evidence, experience, technical discussion, and ideological discussion of privacy will be rejected out of hand as a non-topic.

Infiltrating Agents are in essence anti-intellectual on the entire topic of Infiltrating Agents, their ignorance and lack of analysis is always more correct in their eyes than your experience and knowledge, no matter how extensive and hard-earned.

Infiltration Checklist

Checklist Question – Is there anything about this new acquaintance or opportunity that is like beneficial lightning striking right where you wish it would strike?

Checklist Question – Does the last 5 years of their life show a

believable arc?

Checklist Question – Do you know how they make money?

Checklist Question – Have they, or can they, demonstrate understanding of the theory behind why you are in this movement?

Checklist Question – Do their interests and hobbies align with their stated beliefs or do they seem like they are just killing time?

Checklist Question – Do they respect and see the need for security culture, and contribute to the safety of the group, or do they undermine it intentionally or by ‘accident’?

Checklist Question – Do they have their own security based upon their own activism and knowledge of technology, or is this topic for them non-existent?

Checklist Question – Do they have traits that increase the overall difficulty of growing your movement or are there aspects of their person that are inherently divisive and difficult to the community or group?

Checklist Question – Is the person aware and apologetic for their disruption, or do they respond to fair requests and inquiries with indignation and acrimony?

Checklist Question – Has this person demonstrated romantic interest in key people in your group or community? If so, are they poly? Did they bring harmony or discord over the long term? Are they really there for you when you need them?

Checklist Question – Could this person have conceivably been in the military between the ages of 18-22? Alternately, is this the type of person that would do anything for \$1000 pay out?

Checklist Question – How much information does this person gather through what they are doing? (If they are in your house, you should assume all of it)

Checklist Question – Has this person ever done anything that made you feel like you were being manipulated into a situation or into doing something you would rather not do.

Checklist Question – Has the person in question been grabby and forward with expectations for privilege and power? Do they seek out key positions? Do they want to know passwords and other secrets? Are they antagonistic to your security measures or do they respect them?

Checklist Question – Does the person in question have any experiences being repressed, or being tear gassed, or being surveilled?

Checklist Question – Is this person available on a daily basis or do they answer their correspondences late? Do they go to distant places where they are not available for long stretches of time? Does the person in your past who you are wondering about have no way to contact them and not respond when you call or write? Have any people you thought should or would be your good friend simply fallen off the map?

Checklist Question – When confronted about untrustworthy and insecure behavior, do they respond respectfully with concern about your feelings, or do they attack you with hurtful, illogical accusations and threaten your family?

Checklist Question – How much conflict does this person generate? Are they really trying to resolve the conflict? Are they willing to submit the issue to mediation, or are they just a manipulator or bully?

Checklist Question – Are all of their tales of using psychedelic drugs shallow, exaggerated, negative or otherwise antagonistic towards the basic premise that psychedelics and spiritual practices are or can be serious, revered and of deeper value?

Checklist Question – Does it seem like when you ask any skeptical question about someone's background or security procedures, they reflect the scrutiny back on you?

Score this on a scale of 20, maybe giving the questions you think personally are most important in the situation 2x or 3x weight. Any scores over 30% indicates someone you cannot, in my estimation, trust.

Know your friends, keep them close.

But, however, to the extent you are a civilian, I do not believe you should seek to “keep your enemies closer” as is sometimes said.

Betters stated is the quote from the Matrix, “If you see an agent, run.”

Smart Phones and Wild Bears

A Practical Basis for Determining Technological Value

Or, Introducing Two Iron Laws Relating Technological Controllability and Technological Power to Technological Value

Or, Why Your Cell Phone might be as Dangerous as a Wild Bear

The modern cell, or 'smart' phone, is an extremely deceptive piece of technology. It appears harmless, just a shiny black rectangle with rounded corners and a soft plastic outer coating. The screen appears to give you complete control over input and output. It is a full featured multi-media recording station. With the right numerical codes, you can contact nearly anyone on the planet or orbit. Your words, location and various data are encoded into waves and bits bounce into space and back. Your device silently talks with satellites and knows its latitude and longitude at all times. You have access to every map with your own location on it. You can install tools, games, sensors and all manner of applications to interface with other devices, cars, drones, guns, and even drone cars with guns.

This essay is largely an attempt to explain this meme.

In your hand, given to you for perhaps half the cost of production or maybe even free with the right contract, is one of the most powerful and complex devices ever even imagined by humans. A processor, transmitter, receiver, camera, microphone, tracker, data storage, motion sensor and touchscreen input device, all of which exceed even the wildest dreams of inventors 20 years prior. The number of humans capable of understanding the device in its entirety, from camera lenses to microprocessor architecture to RF transmission might be zero, but it is at least so close to zero that it is statistically irrelevant to most humans beings.

For all practical intents and purposes, these are ‘black box’ devices. Essentially magic.

What if I made a comparable device, as a thought experiment, that was actually magic. Through arcane pagan incantations to nebulous astral entities, I manage to turn a small block of wood into a device that could provide a range of wildly ambitious features like intergalactic communication, talking with the deceased and mind reading, for starters. Maybe it could teleport you someplace if you held it right and pronounced the ancient words of command exactly.

Let’s say you read the flyer, come to my store, The Enchanted Block, and I actually demonstrate to you the power of this device and show you how to use it. Your great grandfather actually appears before you alongside an extraterrestrial being with seven arms and a kind face who reveals to you the secret of the beginning of the universe in short order. I’ll sell you the device for 100 bucks.

What could go wrong?

Consider the over 20 different connections your computer makes when you visit the popular website twitch, and this is only about watching video games, which should be pretty low stakes.

In both cases, the ‘smart phone’ and the ‘enchanted block’, you are offered an extreme amplification of your individual power. The reach of your voice is amplified by a factor of nearly infinity, from essentially as far as you can be heard yelling, to planetary and intergalactic, even interdimensional scales. Add to this the powers of ordering anything from a catalog or teleportation or simply very effective universal mapping, and it becomes very difficult to even compare you as an individual now to the individual you were before. A person with one of these devices and a person without one have vastly different capabilities.

My question is this: In the case of the Enchanted Intergalactic Mega-Block, whether to buy and use, or not, what are your priorities?

My question to you is, what do you want to ask me about the inner workings and side-effects and worst case scenarios? Has anyone ever had an intergalactic teleportation accident? Does anyone else in the universe get to know what I use it for or listen in on my conversations with the dead and various other exotic beings?

What questions you ask will say a lot about your personal philosophy and priorities. I could understand the humanity of someone just wanting to speak with their deceased spouse so much that they are overwhelmed by emotion and throw all caution out the window. There are bad decisions that are easy to understand and difficult to understand, and this is an easy one. As a society however, millions of people throwing caution and reason out the window has over the course of human history resulted in essentially every single problem, atrocity or disaster humanity has ever had.

The things we want, survival, liberty, food, are not brought to us out of fanciful desires, we attain them through things that are somewhat more difficult in comparison to emotional manias, no matter how satisfying.

Work, thought, contemplation, more work, learning, more contemplation, dialogue, cooperation, sacrifice.

Analysis. Skepticism. Intelligence.

Caution.

With the Enchanted Intergalactic Megablock, what might be a worthwhile caution prior to using it?

Who invented it? Who manufactures it? How does it work? Who are these gods to whom the required incantation must be made? Who can eavesdrop on me? Who could eavesdrop on me? How would they do it? What effect would it have?

Can anyone else take control of the device and, say, teleport me somewhere I don't want to go?

What if the answer was yes? What if there was some 'authority'

somewhere who knew the inner workings so well that they could somehow interfere with their operation?

Maybe you ask a few questions about how and why and who these people, beings, really are, who have this Power over users of this EIMB(tm) and you get some responses, or no response. Either way, you and only you must decide if you are satisfied that there is no Danger. That this isn't a trick of some sort, that everything here is on the up and up.

I assert that for a device of this power, that can teleport you and put you in contact with all sorts of beings who may or may not be friendly, the standards you set to convince yourself should be very high.

Freedom is not free. Is it smart to get in the car with strangers? The price you pay for not being kidnapped is thought, contemplation and skepticism. Someone coming from a world where no one has ever heard of kidnapping would look at you as you decline a free ride a rando like you are some sort of paranoid loon. We consider, on earth, this level of skepticism and paranoia totally reasonable, a priori, self-evident, goes without saying.

There may be, and probably are, planets where even shaking someone's hand is out of the question as friendly tactics there are so often used to set people up for surprise karate attacks.

They would visit our planet and think that we are just weak, so easy to catch with the oldest surprise karate attacks in their books.

I suspect at this point people reading this can smell what I am cooking so well, and have seen my argument barrelling down the hill for so long, that even I wonder why I have to write this. Why this must be explained. Why I feel like the paranoid skeptical one all of a sudden.

For instance, in every other instance of cameras in the history of planet earth, lens covers have been important. Scratching the camera lense is the worst thing you can do. Cameras come with

lense covers or automatically cover their lenses with some fancy mechanics.

But with 'smart' phones, I walk down the street and dozens of people walk past me talking on their phones and clicking around on them, and uncovered camera lenses, ostensibly not in use at all, are pointing at me. It would be trivial to put a slide or cover on the camera, but none of them have a cover built in. It once used to be very rude to point cameras at strangers, now it is the cost of doing business, if 'doing business' means playing video games and having extended conversations with distant people while riding the bus. The design of these phones makes it nearly impossible to be polite, they have forced a complete societal change in regards to being in front of cameras. And talking on the phone on the bus, which I find borish, inconsiderate and an affront to all parties involved.

I get no choice in the matter, because 'the internet' or something, my desires to minimize cameras being pointed at me and not have to overhear someone else's rambling while on public transportation. My skepticism is paranoia. There is a broadly experienced emotion emanating from many people that goes roughly, 'C'mon, who cares? It's just a smart phone, everybody's doing it. Who do you think you are to dare criticize how I want to use my devices or to think you have some higher standard of polite custom than me?' and so on.

These phrases, 'c'mon', 'who cares', 'it's just a thing', 'everybody thinks', 'how dare you', and my personal favorite, 'who do you think you are?' are classic human methods to shut down thought and exert peer pressure, enforce untemplated custom, and reject inquiry. Or maybe trick you.

Essentially the greatest hits of anti-intellectualism.

And anti-intellectualism crossed with technology is bald-faced madness.

No species who crosses these two things for long is bound for long term survival in this universe.

In my intergalactic block of wood thought experiment, I have explored the concepts of Technology, Power, Control and Danger in some ways that I admit are pretty obvious.

I assert however that without the key concept of Trust, Technology, Power, and Control are just outright Danger.

I believe and would like to assert that there are hard and fast Universal Laws which relate these concepts, and ignoring or refusing to Think about these conceptual interworkings is both anti-intellectual and therefore dangerous.

Therefore, I would like to define these laws, attempt to prove them, and submit this work for review as my attempt to help by saying something intelligent about the problem.

Let's consider:

Technology + Power + Control = Danger

or

$T + P + C = D$

I think this is improved by:

$T + P - C = D$

because it is the lack of control that makes technology dangerous, like a car whose breaklines have been cut. Powerful technology under our absolute control is what we want.

Powerful technology out of control is dangerous,

First Iron Law of Technology

$T(P - C) = D$

Not all technology is created equally powerful and controllable.

Technological power and controllability can be quantified, if loosely and approximatedly, on a finite scale or range.

Let's choose round numbers and make our range from 0 to 100.

Let's choose a series of objects and lifeforms used by humans as tools to quantifiably analyze in this framework, representing a wide range of power and controllability.

Technology itself can't be quantified, it is more of an adjective to the Power and Controllability, we are concerned with Technological Power and Technological Controllability and the relation between them. Having 0 or 100 Technology is essentially meaningless. Having Technological Power of 0 or 100 is however quite meaningful. Having Technological Controllability of 0 or 100 is also meaningful.

(This is just a sketch, all numbers here are approximate and we can argue about exact values later over stiff drinks.)

Technological Power of 0 is what a naked quadrupolegic human has access to. Technological Power of 1 might be a human with a fully functioning body. 100 is a doomsday device that could destroy the entire universe.

Consider a highly advanced spaceship with a TP of 90 and TC of 100. The spaceship can travel between galaxies, fire impressive lasers, deflect missiles with shields, and is a comfortable ride on the inside. It can be controlled to absolute precision, so it has the maximum imaginable value for controllability.

$TP-TC=D$

$90-100=-10$

-10 indicates a very low level of danger, this would probably make a good tool. But we already knew that, everybody wants a spaceship.

There are of course other factors that make things dangerous in interstellar travel, but we are discussing the dangers specific to the technological object itself.

The same analysis can be applied to every object or thing humans have ever used as tools. Animals have a long history of being used as technological objects, their TP and TC can also be quantified.

Consider a horse. A horse has TP of 30 and controllability of 90.

$$30 - 90 = -60$$

-60 is even safer than the spaceship, and a horse is in fact somewhat safer than a spaceship. The controllability is 90 because there is always some chance will do something out of your control, run off, or get spooked, which something perfectly controllable will never do.

Consider a circus bear, with TP of 40 and controllability of 60.

$$40 - 60 = -20$$

Even a trained bear is significantly less controllable than a horse, but somewhat more powerful. Untrained bears have TP of 40 and TC of 2, because they can at least be easily lured with bait. Few animals are completely uncontrollable.

$$40 - 2 = 38$$

You might sit in the front row at a circus with something that has -20 danger, but not 38.

This is the Raw Danger Value, or RDV.

$$D = RDV$$

Everything a being in the universe will ever use as a tool, from a chimpanzee picking up a stick to dig for ants, to a Cadillac, has these two factors of amplifying power and ease of use, and a difference, an RDV.

RDV be difficult to determine when the TP and TC cannot easily be determined by the User of the technological objects themselves, either due to lack of understanding of the details of their operation or intentional obfuscation of the true functionality of devices for the purpose of their creator or purveyors gain.

Both are often the case.

Comparing RDV is useful but comparing the intrinsic essence of the devices themselves would also be useful. Knowing a spaceship

is more dangerous than a bear is useful, but which is more valuable on a pound per pound basis, if instead of weighing the bear and the spaceship we were interested in knowing if it was worth the technological effort.

This 'is this technology worthwhile', is a sought after metric.

It is the Actual Value of the technology.

$TC/(1/TP) = \text{Usefulness}$

Perfectly Controllable Intergalactic Spaceship $100/(1/90) = 10000$

Horse $90/(1/30) = 2700$

Trained Bear $40/(1/60) = 2500$

Untrained Bear $2/(1/40) = 80$

Even an untrained bear can be useful sometimes, as can any powerful thing that can be directed in even the most minimal way.

Let's examine some other things that may or may not be useful.

Ant $TC = 1, TP = 1, 1/(1/1) = 1$

Computer Keyboard $TC = 100, TP = 10, 100/(1/10) = 1000$

Fan $TC = 100, TP = 5, 100/(1/5) = 500$

My guitar, oven, towel, refrigerator, flashlight, houseshoes and other such objects in my house would have values in this range. High controllability, non-zero greater-than-one power, high usefulness.

That's why I have them. But I would really, of course, like to have something, anything, with a value in the 10,000 range, like a perfectly controllable spaceship.

The PCS is an ideal fantasy construct, absolutely awesome, purely imaginary and therefore free from the realities of reality.

Who built this ship? What were their intentions? How trustworthy are they? How trustworthy were they at the time? Has anyone

independent checked over this ship for bugs, tracking devices, remote backdoors, that would transmit all of the ship's inhabitant's conversations and activities to some remote recording station? Could some or a number of party's take control of the ship if they ever had reason to? Am I absolutely certain that there does not exist on this ship somewhere a bomb that would simply explode if someone else had the whim to press a button?

If someone just gave you this ship and you didn't have a doctorate in physics and computer engineering both, and probably other disciplines as well, how would you ever know, for certain, that this ship wasn't just a prison or time bomb, or both?

The actual truth is, you couldn't.

The actual truth is, you could not control this spaceship because you don't understand it. Sure, you could turn the steering wheel and press the button that ignites the warp engine, fire the gun turrets. This would appear to be control, for a given time.

Appearances can be deceiving.

The truth is, for you, a non-educated spaceship engineer, and you are probably not a trained spaceship pilot either, the PCS is not controllable, hardly at all. In your hands, actually, it is a liability to everyone within thousands of lightyears, a true intergalactic catastrophe waiting to happen.

The real controllability(TC) of this device is, for you, more like 5.

That makes the $RDV = 99 - 5 = 94$. A high RDV indeed.

Then $Usefulness(U) = 5/(1/99) = 500$. This is still pretty useful, like a fan or a towel. Except with that screaming RDV.

Our perfectly controllable spaceship, which to untrained us is hardly controllable, is like having a towel that is as dangerous as a giant bomb, that could explode if you used it wrong.

Would you use a towel if it could explode? Probably not. This is the same reason they don't let just anyone pilot the space shuttle, or

even jet fighters for that matter. Or even F1's or Bulldozers or, well, the list of useful things you can't just get your hands on, is long.

The ration of Danger to Usefulness or U/RDV is therefore a key, critical, analysis of a device or thing. This might pertain also to knowledge itself. It might pertain to the human species or individual humans.

(I prefer not to think of humans or beings as mere 'useful devices' but I strongly suspect there are others would not mind this one bit.)

Therefore, I propose:

Second Iron Law of Technology

The ratio of Usefulness(U) to Danger(D) of any technological object is a significant descriptor of value and should therefore be as high as possible.

$$TC/(1/TP) = U$$

$$TP-TC = D$$

$$U/D = TC/(1/TP)/(TP-TC) = TC/(1-TP/TC) = V$$

At this point to be fair I only started on this train of thought in order to demonstrate to people that 'smart' phones are dangerous, so let's see how well I did.

A smart phone is extremely powerful. It can communicate with space, record audio and video, calculate as well as any supercomputer could in 1995, fingerprint the motion of your body as unique from anyone else, track you down to within a ten square meter box of space, and provides a conduit directly to you and to all of your conversations for anyone with the technological capacity to do so.

A smart phone has a Technological Power(TP) of 70.

Someone who understands nothing of transmitters, microprocessors, or programming effectively has roughly 5% control over what their smart phone can actually do. It can do many things without informing, it can be recording without any outward display it is

doing so, a single misclick could install malicious programs that can totally nullify all intended security features, vast megalithic governments have routine access and this will be accidentally shared with consultancies and their drinking buddies. There is a vast record of 'smart' phones being used to compromise their users.

A smart phone has a Technological Controllability of 30, but everyone can determine this for themselves. If you believe you can control 100 percent of the activity of your phone, put it at 100. I do not believe Apple or Google or any phone service or western government offer this functionality.

I think 30 is a fair middle ground controllability of a smart phone but this is a natural point for contention, which I invite.

Let's calculate, approximately, U, D and V, for a smart phone with TP of 70 and TC of 30.

$$TC/(1/TP) = U = 30/(1/70) = 2140$$

$$D = TP - TC = 70 - 30 = 40$$

$$U / D = V = 2140/40 = 53$$

Let's compare this to our untrained bear from above, TC = 2, TP = 40.

$U = 2/(1/40) = 80$ (significantly less useful than a smart phone at 700, which tracks with expectation)

$D = 40 - 2 = 38$ (Phone and bears can both track you leading to potentially dangerous unexpected consequences)

$$V = 80/38 = 2$$

Even on a bad bear day, a cell phone has more value than a wild bear, and by roughly 25 times, I think most people would agree.

But what if a new update is pushed out and more people you don't know are given somehow more control over your phone, and its new powers, such that the TP goes to 80 and the TC drops to 10, making it a much more dangerous phone.

$$U = 20/(1/90) = 1800 \text{ (a big drop in usefulness)}$$

$$D = 90 - 10 = 80 \text{ (a big increase in danger)}$$

$$V = U/D = 22.5$$

This phone went from being 25 times to 10 times as dangerous as a wild bear overnight, without the owner noticing or being informed in any way. Achieving wild bear levels of danger in the next iteration of the experiment, the next 'Generation' of black box features.

There is a therefore a set of values in a very possible context outside of the users' knowledge and control, at which your cell phone empirically becomes equivalent in usefulness and safety to a wild bear.

Q.E.D.

This is unfortunately an issue endemic to the type of networking known as 'cloud' computing which blurs the lines between personal and networked devices. Networked devices can simply change their attributes at any time without warning or notification, and thereby can drastically alter the terms of the user license agreement or implicit contract between buyer and seller, between user and developer, between corporation and individual, between government and individual.

This makes any calculation, even estimation, of Usefulness, Danger, Controllability, Power and Value.

There are indeed many cases where smart phones, and other technologies, especially involving computing technology, have been much more powerful and much less controllable than expected, much to the detriment of their owners.

Further study in the controllability equation is warranted.

Trust has to be part of this equation, which is unfortunately one of the most difficult things to quantify that there even is.

I will address this in future articles.

Notes:

TLDR; I am seeking an empirical method to demonstrate to people(who don't do math, so yeah, this may not be a sound plan...), that their cell phones and their belief that 'they have nothing to hide' or 'are not interesting to anybody', are poorly thought out approaches to a very double-edged and deceptive form of technology.

I will be continually adding to this page with an analysis of every technological object I can think of and graphing them out so we can compare and discuss the controllability, power, danger, usefulness and value of the entire world of human technology.

Case Study 1

Intentional Community with Keri, Galen and South American strangers, Smart Phones in the Kitchen Security Fiasco

Galen's parents have a large house on a small piece of land. His parents are divorced and his mother lives in a different city, but his father has dementia. He made a deal with his mother that she will help support the house and a small intentional community if he cares for his father there.

Galen is highly intelligent and a skilled programmer but somewhat shy and understated, although he believes in deeply in open culture and ecology.

A few months later, one of the visitors, Keri, becomes his girlfriend and helps establish a structure for a volunteer program to make a garden.

Keri is borderline bossy and somewhat of a micromanager. Your first attempt to work with her on house chores is difficult because you have a concern about one of the tasks, but she is too overwhelmed with her tasks to have time to discuss your concern. You notice this pattern however that Keri is always overwhelmed and not very interested in your ideas about what is going on, and is always trying to find a way out of the conversation.

You assume she is just busy but other times she is nice. You notice however that your extensive background in hacking and interest in ecology, after your first presentation of your work and background to the group, is of little or no concern to her. She has no questions, no curiosity, no desire to make use of your knowledge to expand her own, and in general your interactions with her are her telling you what you should not be doing, and enforcing the rules. For example using the printer to print a single page, when you could

email it instead.

Visitors come and go, all kinds of people, some wierd, some normal. Projects are started. Funding requests are made to non-profits. A student rents one of the rooms and a long term gardening enthusiast and festival traveller decides he would like to stay for a longer term.

You arrive about 2 years into the project to see what is going on. You don't have a lot of choices at the moment due to having lost your job and you have legitimate fear in your home country that you might go to jail simply for being a hacker that does not work for the government.

At first, everything seems great, like it could be the perfect place for you. It is out of the city, nearly off grid, and the computer network is configured for a decent amount of privacy and security. You begin to do your work.

2 other visitors arrive shortly after you do. They do not speak the language very well but you understand they are from south america and are applying for a visa in a neighboring country, and thought they would volunteer while they wait for a visa application. They are a couple in their late twenties with a robust physical build. The man has a large beard and wears all black all of the time, and speaks very little. At first it seems they doesn't understand any english, but then you begin to notice they do. She does all of the talking for the couple though.

The woman says that she is a designer from the suburbs of a major city in south america. She has no laptop computer, the two only use their cell phones but they are on them the entire day, at all locations in the house.

You notice also at dinner time that these two are constantly looking at their cell phones, and never have anything to say. All of of their answers to their background are single line answers.

Something about these two does not sit right with your gut. Their backstory is the definition of sketchy. Their "vibe" is not open. Their

visa application story makes no sense. They claim to have a year of insurance prepaid in country, but are waiting on a visa? They seem to be rich enough to emigrate from south america to europe, but have no other distinguishing signs of wealth. She is a designer but has no laptop of her own. They do not speak english well enough to survive professionally in any european country other than perhaps Spain, but that is not the country they want to go to. She speaks of no job applications, or former projects, and nothing about them tracks with other designers you have known.

And the one time you asked about things she has designed, she mentions some things that you have actually been working on, but in a way that every part of your gut instinct feels like a lie.

The guy in the relationship, after a week you still know next to nothing about him other than he is on his cell phone all of the time, including at dinner, more than once standing behind you with it, and once while you are eating he gets on it in such a way it the camera points at your face. This is something that you find rude and obnoxious, but there is no way they could know that, right?

As a knowledgeable and experienced technologist, hacker, system administrator, you are familiar with other stories of the potential of infiltration of groups like the CCC, Wikileaks, Truecrypt, SystemD, and things like the CoC in the linux kernel development team. You have a background where you have experienced some level of state harassment and surveillance, and so you are wary of anyone living in the same house, with access to your computing, communications, id and data devices. Putting a lock on your door would be considered rude, and you would have to build it, drill into the wood, etc.

You raise this concern with Galen and Keri, that the story of these visitors is the definition of sketchy and so you cannot trust them, and are going to have to be wary of them doing anything in the future that affects your personal security. Especially anything manipulative or that pushes your boundaries of safety and the

integrity of your possessions.

Galen is kind of a hippie in this regard, he is much younger than you and is of the mindset that “we aren’t doing anything wrong, let them waste their money infiltrating us.”

Keri is even less concerned, “they are so nice, they do their work and haven’t caused any trouble.”

You suggest, that given the last few years of “smart” phone security fiascos, and also in light of the general culture slide to having phones everywhere all of the time, that hacker culture inherently involves a heightened degree of security, as well as a balance between when and where devices are in use, so that some space for purely human interactions can be preserved.

Also, in your background, you have seen and heard of phones being used as a form of microaggression, or plausibly deniable surveillance devices used by the state.

As such, it makes you uncomfortable to be around them at all times, in your home, kitchen, bathroom, etc.

So you propose, what would it be like to have dinner without digital devices and phones at the dinner table?

Galen suggests it could be discussed, Keri is however quite resistant to this idea. She is concerned that they need to be in contact with their family, they are so far from home, and these 30 year olds might have an important message coming from south america, during dinner or something.

She suggests that you could bring it up at dinner, this discussion of appropriate cell phone use. With the non-english speakers, who have no background in technology, while their phones are there. But she thinks the idea of a dinner without cell phones is from her perspective heavy handed, unnecessary, and paranoid.

When you state that the backstory of these south american visitors makes no sense at all whatsoever, and does not in any way pass your

sniff test, she suggests that your level of paranoia might require the attention of a professional therapist. And she is obviously very uncomfortable and trying to end the discussion as soon as possible.

The next day, you go to the kitchen to make your lunch and the south americans are there at the picnic table staring at their phones at 2 in the afternoon.

You ask them politely and directly if they can go to another location to look at their phones, and state clearly it is really about the phones, and not about you.

They are friendly about it and get up and move to the next room, although they do not say anything. The other rooms are much larger, with couches, and computers, a designated “hack center”, for doing exactly what they are doing. There is also an office, their rooms, and an acre of outdoor space where they could use their phones.

You do not think this is a big deal, and you asked nicely, they did not seem upset.

—

2 Days later Keri must have a talk with you. You ask if it can wait, you are in the middle of a baking project and are holding in your pee waiting on the bathroom, but Keri must discuss it then and follows you to the kitchen.

The south americans were apparently quite upset about my request and brought it up to her.

How dare I think I have the right to order someone out of the kitchen!?

It is a common area, you do not have the right to do this. You cannot make the rules, she says, and bossing other people around will not be tolerated.

You defend yourself and say that you did not boss anyone around. They could have asked why, or raised a concern. They could have in

those two days spoken with you about it. You state the obvious, you are already not going to common meals to avoid their asocial phone use and are putting up with their phones in your face x number of times a day without complaint, how come I must always make the concession about my values?

Galen is walking in and out of the kitchen looking for something and casually adds something to the discussion, that indicates he has heard a much different story about the event, and is concerned about your bossiness.

Keri says, in a way that strikes you as non-sequitor and off-topic, "They are so nice, why would you have a problem with them?"

Later Galen invites you to dinner while you are reading alone, but you already ate to avoid another dinner with people staring at their phones, and these silent south americans staring at you blankly, never saying anything. He suggests that at dinner is the time to talk about it, and in a good natured way says you can't solve the problem unless you talk about it.

You respond that you are already not coming to dinner because you are concerned about these people and their phones, why would that then be the time to discuss a conflict? And suggest you are open to discussing it at another time.

You think though, what point would there be in discussing this with people who can hardly understand english anyway? What kind of dinner conversation is it to tell people you think they are rude, asocial, and obnoxious, and that they are using unsecurable devices like idiots?

--

Do you continue to give this all the benefit of the doubt? Are you the one being the asshole? Should a hacker community welcome people with the thinnest of backstories, who have no interest in hacking or ecology? Who say nothing and ask nothing? Who wear all black and has a beard that looks like the textbook picture of an

islamic terrorist? Every aspect of whose story is a contradiction? The couple who you have not seen convincing PDA from a single time?

Is it healthy, in any circumstance, to have everyone at the dinner table of a community staring at their phones? Is that really normal and accepted?

Are your security concerns, given your background and known threats, total insanity that must be dismissed out of hand?

Perhaps. You begin to....doubt your own self, your own judgement. Maybe you are the asshole. Maybe it is just normal now to have cell phones everywhere all the time. Maybe these poor south americans are just lonely, and downtrodden waiting for their visa, just needing help to get through this month in their so difficult situation.

—

Let us consider another narrative and see if it better fits the situation. Considering it is a publicly known and advertised hacker space, maybe it is quite rational, and not insane, unjustifiable fear, aka paranoia,, to consider the possibility of infiltration by the totalitarian state.

What if this is a textbook example of social engineering?

Agents work in groups. Their job is to cover for each other and build up community trust for themselves, and divide everyone else, prioritizing first the most intelligent and capable elements in any community capable of ever possibly opposing state power.

Keri shuts down all attempt at actual security or scrutiny over the background and intentions of the other two agents there two support her, and makes certain that any actual, real, security concerns will be perceived by Galen as a mental illness. She creates an overton window, a range of acceptable debate, where this is only about politeness and niceness, and all scrutiny of her team of agents is outside of that window at risk of her determining that you are yourself psychologically unstable, and ultimately a physical

threat to the community who must be expelled. And this is also an unspoken threat that she would attempt to have you committed if the local police were ever called to the location.

This is a strategy of tension and intimidation, a means of shutting down your mind from thinking about your own security in any real way.

Also, non-english speaking, terrorist-looking, former military, labor drones are the perfect infiltrators for a hacker collective. You can never find out what they really think. They can't be taught. They appear like they are the ones in need of help. They can play dumb in every situation, break every security protocol and push every boundary with the plausible deniability of garden variety ignorance. They are an extra pair of eyes. They have a code language between themselves you cannot understand. The local community would see them as outsiders, making the hacker community appear to many to invite scary people. Everything about their entire persona is designed for maximum divisiveness for the hacker community and maximum power of the state to intervene with an invisible hand on a daily basis.

The moment where you were asking the questions about backgrounds and pointing out all the sketchy details, Keri was very nervous indeed, as you were totally correct and she cannot possibly answer your concerns. And since Galen was there, who owns the house, and who is their ultimate target, there was 2 on 1 situation, and she was on the defensive, so her only option was to resort to her training and reflect all of the accusations back on the accuser, rhetorical games 101.

The security pattern to observe here, to reverse social engineer is, we can talk about wikileaks security and anyone else's security, and the infiltration of the state anywhere else, but any discussion of it in this community is just insanity. How could this house full of technology and intelligent independent thinking people, possibly be of concern to the state? Why would the state resort to such

wonton douchebaggery, certainly they have better things to do with their time.

Their goal is to keep you on the defensive and push you in the direction of insanity, saying and doing things for your security that they can point to as irrational and ultimately criminally insane. Your accurate and justifiable concerns must be seen, by you, and everyone else, as your psychological problem. Your line of inquiry must be shut down, and fast. Otherwise Galen will find out his girlfriend is there to investigate him and gradually take away everything he has, and ultimately land him in prison, or homeless and friendless. It will take a long time as he actually has friends, family, a house, his sanity. Then Keri, who is polyamorous, and has another boyfriend who lives somewhere else, who is in all likelihood also a cop of some kind, will also decide that she has better places to be. She will tell herself that she was the good guy here, even though she has done extremely manipulative, cruel and offensive things to people who committed no crime. Even though she is but a tentacle of a larger system that lets wealthy people get away with much worse crimes, and itself is unjustifiable given her own actions, which she herself swears on her mother's grave the state would never stoop to doing.

They need to make sure you never become his friend, as the two of you together might do something that is unpredictable to the state. At some point however, the state, who has no solid accusations against you or Galen, would admit that their goal is actually to stop thinking itself, friendship itself, independence itself, community itself.

But Keri and the South Americans are collecting full time salaries they will later use to go on really nice vacations, and such rewards "shut down" their own thinking about their own behavior.

So the thumbdrive you gave her with your essays regarding the subject of social engineering and communities, your explanation of your background having seen other communities destroyed by

infiltration, was all quite interesting to her, but of course she never mentions any of that again. Or any of the other essays on your websites, or any of your other ideas about security.

You told her at the outset the thing you are most looking for is manipulation, and all of this situation where they pretend their feelings are hurt by having to use their phones in the big comfortable room instead of the kitchen, is fabricated. A put on. A sham. Calculated, tactics. Gaslighting, demonically so.

Push your boundaries in ways they know you will not like, provoke a response, exaggerate that response, use it to ostracize and silence you. Make it one step on your route to the insane asylum.

From day 2 Keri's actual paid job has been to have a surface-level attitude of tolerance, but find a way to put you on the defensive, make you feel like talking about any security, at all, is outright schizophrenia. And that is a threat, she could call the police and say you are a danger, and you might get locked up or deported. She can play the Queen on the chessboard in this situation, say you threatened her when you were alone, and Galen will have no choice but to kick you out, put a permanent black mark on your reputation.

The visitors from south america know very well from your public website you despise cell phones and have experienced them being used to attack your security, so of course it has been their plan to keep that going until it provokes a response. And of course they exaggerate that response, pretend you were mean when you asked nicely, and of course rather than asking you why you felt that way, to run to Keri and exaggerated the situation.

And of course Keri does not see your side of it at all, and they are so nice, how could you possibly be so mean to these nice south americans? How could you be so inconsiderate of their feelings and their god given natural right to stare at their cell phones wherever they want on gods green earth, etc. etc. etc. And of course she wanted to pop that discussion on me in a moment where I was

surprised and likely to respond with a sharp tongue at the idiocy of the situation and their seeming deadset desire to blow the entire thing out of proportion.

—

This is totalitarianism. The state sends agents to any possible collection of intelligent people, who might be able to do anything to threaten not just the power of the state, but the power of their predictive models. The state has no use for an ecohacker village other than as a trap to lure in people just like you, who do not want to live the caged, expensive, ecologically and morally bankrupt life in the city, for study, and to either drive you insane or find a way to put you in jail.

And the agents there know what they are doing, but they think they are the good guys. That they are just gathering information, just making sure nothing bad happens.

But Keri, in between sexual favors and fake intimacy that she tells herself is real, is ruining Galen's life. Making sure he doesn't make any real friends, making sure he doesn't find a mate. Making sure nothing really good happens, and even if it were to, like you arriving authentically enthusiastic to be part of the project, making it easy for an equal negative event to happen that keeps the financial state of the ecohacker village just barely above water, always struggling, always in a way looking comical to outsiders.

The boot on your neck held just firmly enough that you can barely breathe.

Keri is evil. Truly evil. She believes she is a police officer protecting others, but she is ruining the lives of people who are committing no crime, while the real criminals who happen to be less easy to track, in their high rises and gated mansions, and with their lack of principles or commitment to public life, do whatever they want. And her data will be used to profile and harm Galen for the rest of his life, by other agents who will escalate to ever crueler tactics until he is in jail, insane or worse.

Gaslighting is always evil. There is no way around it. Perhaps if you were tracing a truly depraved individual, who has a history of harming others, some immoral tactics could be justified as an exception.

But that is not what is going on, the tactics that should be used against powerful sick criminals, is being used against those in the public who are trying to build any alternative system.

And it is not an exception, it is as regular under a totalitarian system as the sun rising and setting.

Keri is here to enforce a dominant paradigm, to destroy privacy, to enslave Galen, and drive you(me, you know) insane as fast as she can, so that we are enslaved, and everyone else remains enslaved.

—

Now go to the illustrations at the back of this book in the My Memes section and look at the picture of the tree.

Through the course of this, Keri and the south american strangers have managed to turn the place where you eat into a hostile environment, where something you cannot stand, ubiquitous phone usage and conflict ambushes, are to be expected on a daily basis with no end in sight. On the way to the toilet you must pass through the kitchen also.

My friendship with Galen is now totally threatened, he has to choose to believe his girlfriend or someone he just met. I will be driven away from someone I would like to work with.

The entire situation no longer has any chance for a basis in trust.

You may have to rely on your family members and other friends for assistance, straining those relationships with yet another bizarre story of failed social interactions, that they do not have any more time and energy to think about.

No potential professional relations will be developed here and all of your ideas, maybe the books you have written, are not just ignored,

but their validity is called into questions along with your sanity.

The entire situation has been degenerated from one where ideas and lofty goals are being pursued, to one where we are in a petty conflict over the most basic elements of our culture. To one where security could be developed, to one where no security will be developed. To one where a team of people could work towards a common goal, to one where everyone is bickering, suspicious of one another.

This is anti-movement policing in the 21st century.

This is the uniform degenerate force.

You are in danger here with these people and have to leave as soon as you can. Your time trying to make friends was wasted and your reputation may be damaged, or at the very best, you just wasted a few months trying to make friends unsuccessfully while the goals of the totalitarian state continue unimpeded.

Unless of course, you were the one studying them, writing a book to warn other people.

Which in this case, I very much was.

Tales of My Zerzetzung

I have decided to share my record of how the United States government and, I believe, zionist forces in the United States, have teamed up to attempt to ruin my life.

I did not realize most of this until late 2017 when it became undeniably apparent.

This is the best way to sum up my experience with the police state thus far, and the story is not over. If you do not believe this is possible, I understand, but you are living in a fantasy world.

Sadly, this is how it works.

The reason I believe they take an interest in me is because I am a prolific writer and communicator, advocate of psychedelics and drug freedom, anti-war, anti-capitalist, anti-zionist, 9/11 truth, posted about epstein on r/conspiracy and steemit long before july 2018, I am very knowledgeable about technology, and have attempted to organize. I also had some high test scores. I have owned a pistol at times but I never waved it about and to my knowledge I have never threatened anyone, and consider both violence and sabotage totally ineffective forms of activism.

Note for clarity: I do not have any guns ffs and haven't for a long while

However, the first events that I recall, where in hindsight I now think I encountered undercover subversion of my life, was long, long before I attempted any organization while I was at the University of Missouri and even an encounter in high school. I will write about this at another time, but even these things could be investigated as there is a paper trail.

I have never been accused of a crime or gone to jail, my criminal record is to my knowledge, blank.

Going backwards by year. Any one of these would be bad luck and unlikely. I welcome investigation into any and all of these things. I need to know why and under what law I am under permanent investigation, and these tactics need to be made public otherwise the existence of public culture, at all, is no longer tenable and we live under totalitarianism.

2020 Germany

- chinese man at local market feb. 4, pointed cell camera at me, used register before me, kind of spooky
- while getting haircut, middle eastern woman came in and sat behind me, did not get haircut and left when I did
- loitering middle-eastern teenager near an event I attended, bright colored jacket fits pattern of several other such stalkers
- several other encounters with unattended children and teeny girls loitering inexplicably near me, which fits same pattern

2019 – Germany

- mysterious 1ft diameter hole in roof over where I am typing right now
- multiple encounters on bus, train and in public with microaggressions, rudeness, nearly all such encounters were with vaguely middle-eastern looking people, but not all
- numerous mail missing from my non-securable mailbox
- followed over a dozen times by the same woman at random times throughout the city
- reported to the police someone following me, police did not dismiss the account which was on a train and in a train station and an investigation has been opened. (Updated Feb. 2020, the city prosecutor did not investigate, the accused was simply asked if he was stalking me and when he said no, the case was dropped. Although he allegedly worked in the same city as I do, I never saw him again on the way to work after I accused him of stalking me. fwiw the name of the 19 year old was ethnically Turkish, and many Germans have complained to me that crimes against immigrants are not prosecuted, and no one knows why)

- multiple encounters with unaccompanied children loitering near my apartment
- nordvpn account mysteriously cancelled
- cell phone voicemail mysteriously deactivated after had been working fine
- (false alarm)30 weeks of construction announced in front of my apartment, through winter, in this tiny side street, which will affect my internet, utilities, and likely be very noisy. (update feb 2020, this is one of those things I was wrong about. My sensor was too sensitive. The work could have possibly been disruptive but it was not, so false alarm)
- my bus stop vandalized with red paint, only the one I go to every day and no others in the neighborhood

2018 – germany

- company website hit daily with captcha breaking spam, starting the month I began the job
- bizarre phonecalls to office where I work, starting the month I began the job
- multiple encounters with rude strangers on the bus pointing cameras at me, picking fights
- bank error where my paycheck was 2 weeks late, only affected me
- coworker's garden vandalized
- company I work for hit with ransomware
- came home to door not being locked
- pizza misdelivered to my room after posting online about epstein with semi-anon account over vpn
- roommate vandalized apartment, lied and stole, in highly manipulative ways and asked questions about my beliefs no one could have possibly just known, very sophisticated gaslighting which I recognize from other similar encounters
- bizarre issues with fedora and os x
- multiple encounters with unaccompanied children loitering near my apartment timed to coincide with my arrival or departure
- extreme difficulty signing up for internet, my application erased

multiple times, had to be restarted

2017 – Kansas City – Seattle

- followed and harassed at peace festival
- followed and harassed at Oregon Country Fair
- followed and harassed while camping in Washington State
- long term friend begins gaslighting me, betrays me, threatens to tell my family I am a danger to them
- numerous bizarre encounters while living my car with random strangers of all ages coming near my car for no reason and presenting themselves as potential victims in obvious ways
- got a job as a bartender, owner fires me after three days over the phone and is clearly nervous, unable to explain why
- craigslist roommates turned out to be undercover police and regularly gaslit me, ran dryer with metal in it every night outside my room, extremely argumentative after I moved in, numerous occasions where I had a racing heart condition that is otherwise inexplicable, harassing text messages
- attempt to post these experiences on reddit, erased without reason, swarmed with people calling me crazy
- bizarre facebook encounters before I left for good
- bizarre encounters on steemit, before I realized all steemit is cops
- someone I had just met gave me something as a gift and later I had strange hallucinations while trying to sleep, someone followed me into the campground and was in the camp bathroom all night with the lights on
- unable to cash paychecks at costco, no reason given

2016 Kansas City

- followed and harassed at peace festival
- car broken into in new york
- honda crv computer experiences dozens of random stalls which 3 master technicians could not explain, computer needed to be replaced twice, second time was covered under warranty
- air conditioner mysteriously broke
- squirrel nest in attic over my bed, had to be trapped and removed

- people in the attic at night banging on something
- numerous bizarre cell phone and wifi issues
- met undercover on Tinder who rape-baited me, ie wanted to make out wearing netted dress then suddenly wanted to leave without explanation
- ISP where I worked experienced DDOS on misconfigured infrastructure, where the acl error that allowed the reflection attack had been open to that attack for years before I got there, but just happened in my second month of my job, contributing to me being losing my job for no fault of my own
- during this outage at ISP, massive harassment campaign on fb
- debts on my credit record from Bank of America that I did not take out
- girlfriend I believe was informant

2015, 2014, 2013, 2012, 2011, 2010, they are all just as bad, but at this time I did not in any way think that I was under any special investigation. I thought I had bad luck, met a lot of jerks, had awful roommates and nothing was going my way and I just dealt with it. Now that it all fits the same pattern, I think this has been going on the whole time.

I have also had plain bad luck, made mistakes, met normal jerks and had normal work problems, I am not in any way saying that this is the cause of all of my problems or misfortune. I have also met nice normal people, had good times, been productive on my own time, played video games, fixed the computer/internet for thousands of people, and done my work. This does not summarize my existence, but it is an important key to why, for all of my work and abilities, I have remained in a precarious financial situation, and until I left the United States, crushing debt.

Last week, I completed a massive VPC project successfully. This year I have published on my own website at my own expense around 50k words, with a day job. I have resolved over 500 dns tickets this year. The one time I called the police to report it, the police verified I was indeed being followed by someone and the

case is still open. Last year, I taught over 100 english courses and wrote 5 plays, as well as around 50k words on steemit. The only time I have felt I had to see a pscyhiatrist was dealing with the loss of a parent, I was just sad. I literally came to germany with a backpack and no job, with 3000 dollars from my family, and worked my way up to a job and apartment.

When I say 'followed and harassed', sometimes that just means there are people loitering inexplicably, frequently finding ways to have their cell camera pointed at me and/or getting in my space. But also it is frequently some form of a 'spanish' prisoner setup, where there is a very obese woman who looks nearly homeless and some child or teen playing 100ft away while she isn't looking. Someone looking vulnerable, a situation where a creep would do something creepy. A woman sleeping alone in the car with her window rolled down, a man pulls up in my rearview mirror and walks into wal mart but leaves his windows down, you wake up sleeping in your car and there is another car right next to you and a giant winnebago with a dish on the other side of the lot.

Some Takeaways

- facebook is used by cops to be your friend
- craigslist is used by cops to sell you likely compromised computer hardware and lure you into being their roommate
- reddit is used to silence and harass anyone who talks about state surveillance
- twitter will not share what you write with anyone if it doesn't like you
- google is the police station
- undercovers can trick you into befriending them by pretending to be exactly what you are looking for in life
- gaslighting and spanish prisoner traps are the primary tactic
- children are very much being used as bait
- open mic nights may be operated by undercover police
- festivals operated by the police, overt police presence there simply to distract from undercovers

-nordvpn, iphone, definitely compromised

There will be no freedom, for anyone, until this shit stops.

I believe this is clearly Cointelpro, but on steroids. Once you are selected as a target, anyone you go, when you go into the new jurisdiction, you will light up on the map and from that moment, every x hours you will have an encounter with the police. Everywhere they can see you are going on the map, they will already be setting up.

It is as if they take the 'Trust, but verify' maxim, usually in regards to spies or politicians, and apply it to politically inconvenient ideological opponents.

It is wildly, wildly against the constitution and to date I have only seen a handful of accounts from people like Barrett Brown, the New Yorker and The Intercept, which confirm what I have experienced.

All attempts to contact these and other journalistic institutions have received no response.

The loudest instance where these tactics were made public, and also the thread in which I saw I was censored when I tried to tell my story on Reddit, was the Stormy Daniels strip club incident in ohio where the undercover police sat on the front row and induced her into breaking an arcane law.

Of note should also be that while I have made no threats, have no assault rifles, have no history of violence or being reported to the police for such, the parkland shooter, las vegas shooter and alleged boston terrorists, were allegedly not being investigated and were not deemed a threat.

Also of note should be that there are numerous activist organizations in the united states who claim/pretend to be revolutionary, but who report none of these tactics and have worked hard(on steemit and reddit at least) to silence me and dismiss me as someone with a mental illness.

Finally, it should be clear that they select tactics that when described to another person sound like it could be imagined, and since I have lived and travelled alone, they seem to go hog wild on me, knowing I have no recourse.

I write this for my safety, I do not know any other way to interpret this than that I am in real danger and continuing to live my life under this kind of threat and pressure, may not be possible. And it may get worse.

Things that would help me: interview with a journalist on record, investigation into the paper verifiable claims, helping file foia, a lawyer to help me sue the u.s. government for violation of my rights, btc/xmr, community, sympathy, understanding, suggestions for solutions and defense

Thank you for reading if you got this far, it means a lot to me.

I will answer all polite questions, but if you are going to come here to accuse me of having a mental illness, please do not waste your time. Occam's razor simply does not cut that way here. I am reporting literally hundreds, maybe thousands, of extremely low probability events happening in concert. And you are going to think I could even imagine that if I tried? lol gtfo.

I'm fine. The world isn't. If I'm right, you're next in line once I am out of the way and what I am telling you is some of the most important historical information you may hear today. And if so my work is actually fucking important so you should listen to the extent you aren't a totalitarian, and take my request for help seriously. I would not write this if I did not think I was in real danger, and if I did not think many, many other people were having similar experiences but were unable to discern what is really happening. I will testify anywhere.

I hope this helps you protect yourself. If however you are part of the american gestapo, rethink your life, you are ruining your country and destroying freedom for your paycheck and godlike surveillance powers.

You are trapped in this maze as well, and now Stephen Miller is your boss, so a worse fate I could not wish upon you if I tried.

Bonus: Consider the article about my Internet Movie Database Entry on the right hand column, which should be included in this report.

Stay safe. Document any similar things you encounter. Journalism is one of the strongest responses of the individual to tyranny, it is not coincidence that is where Winston started. Your primary goal is to protect yourself and your sanity, and preventing everything from blurring together in your memory, and preparing your report to share with others, is your primary goal before we will have any larger successes recovering our rights from those who think we do not deserve more than slavery disguised as freedom.

My Internet Movie Database Entry

<https://www.imdb.com/name/nm4715855/>

(<https://archive.is/eUvvV>)

In 2010 I was fired from a job after 2 months, when I had relocated for that job and signed a lease in Carbondale, Illinois. There were simply no other jobs in that city and I was feeling a certain disgust for the midwest, I figured if everything was bullshit, I might as well do it in a city where I could pursue my dreams. In a certain way I had also overcome my fear of death and earthquakes somewhat, perhaps being more afraid of wasting my life away in a place that felt to me like a cultural vacuum and desert of the soul. At least in Los Angeles I could take acting classes and I had four more months of unemployment money coming.

So I was 30 something and I drove my Toyota Solara down I-44 out of Missouri and towards LA. I sold my drumset and some other stuff for the gas money, I had like \$1500, and this is when I had first decided not to pay back my student loans or credit card debts. (it was 2009 remember, the banks had ruined the economy and like heck if I was going to follow all their insane rules) I had a 2008 15" macbook pro which I loved dearly and had just written two feature screenplays, I had also completed the 'Abbot Management' coverage intern program, which I had mostly enjoyed. When I lost the job, I had started writing and covering screenplays for 10 hours a day on my own initiative. I thought and still think I could be a great screenwriter. I was curious about acting and I wanted to take standup comedy seriously.

So I did all of those things. I lived in a halfway house, then various roommates many of whom were quite bad, but not all. Then after

3 years I realized I had not even found the first rung on the ladder, nor could I verify there was a ladder at all. That combined with the absolute social wasteland, no friends or ways to make friends, women who will not date someone who is not overtly wealthy, I couldn't take it anymore. Working for free all of the time, and being told that wasn't enough. Spending years trying to put together even the first step of an acting career, that other people just paid 20k up front for and this is who you are competing with.

I was, however, somehow, able to get a single IMDB listing in my name.

A 'special thanks' for the short film 'Reign' which I have never seen nor been invited to a screening. I was there at nearly every production and casting meeting for this project as an Assistant Producer to Will Wallace, an opportunity I had because he was my acting teacher. I was however unable to attend the actual shoot, which I knew ahead of time, because the former roommate/landlady of the dilapidated mansion I had stayed at in Glendale had, upon my moving out, rather than give me my \$500 dollars deposit back, used the money instead for a \$400 restraining order against me. She literally made things up about me out of spite, thinking I might come back when I actually couldn't get away fast enough. ***

Not good times, but 500/month is hard to find on earth, especially the Los Angeles area. I now think something with them was definitely up. That is also where I met Andrew Wollman, whose imdb link is on my comedy page and he was also a real jerk for no clear reason. ****

So I had a court date where I could defend myself from the restraining order, or risk her being able to say whatever she wanted and then it would be on my permanent record. It was a real conundrum, either go to this movie shooting in the desert with a big name director of photography and actually finally get to be on a movie set for a Saturday, and have this spiteful, vindictive, nutty lady literally ruin my good name when I had done nothing wrong,

or I could defend my name in court and the entire production would never work with me again and all of that uncompensated time would not even get me an imdb listing.

I went to court and the lady didn't show up and the order was rightfully dismissed as spurious.

Then the production at some point decided to give me a special thanks for the 100 or so hours I had put in, permanently linking my career to this series of events and group of people.

The major deciding factor in my decision to defend my good name was that after 100 hours of working on the film and talking about it, casting people, and going through the script, I had decided I hated the project and that it shouldn't be made. The writing was awful, just horrible. All of my notes had been rejected, and I had been told I should not 'be negative.' The moral of the story was abysmal, evil actually. Some soldiers in Iraq shoot some people by mistake and it turns out to be a hot chick's family, and one of the soldiers has pity on her after they shake her down. One of the soldiers wants to rape her right there(!), but he is held back by his more noble buddy who has actually has true white knight romantic feelings for her. *

They leave her to die in the desert, but later he decides to return out of white knight mojo, true love or something but finds her dead, by her own hand, killed by the fruit knife they had once feared she would use to defend herself. *

Truly bad. I had thought it would be worth it just to get an assistant producer's credit with someone like Will Wallace. I had thought I would make friends and connections, and we did go out once to Saddle Creek* and I felt for about 5 minutes like I was part of something and making friends, but I never saw anyone on the production ever again outside of acting class.

I look at the careers of everyone who was involved in the movie. Andrew Fognani who funded this project for himself to star in, has done hardly anything since. Kimberly Jentzen, writer/directer and

has since done nothing, and she has an actual acting studio in her house.

I am puzzled by the entire experience, none of it seems real. It seems absent of human emotion, like the production itself was bad acting. My court on a Saturday? Why Jack Green would be involved in anything like this? Why does the film itself not seem to exist as a finished product? Why would anyone with an extra 30k throw it into a project so redundant, so devoid of purpose, so obviously flawed?

Should I be thrilled that I have an imdb at all or request it be erased so that I am not forever associated with these people and this.....whatever?

Open question. I don't know the answer.

Fact of the matter is, I am feeling a little bit of Windy City Heat from the whole thing. It might have been some kind of elaborate prank, it wouldn't be the strangest thing that has happened in Los Angeles, I'm sure.

I have spent a few years wondering about this, trying to understand this time in my life, and this is the best I can come up with:

First they exclude you, then they impoverish you, then they ignore you, then they reject you, and when you still keep coming they move in with you and start a fake movie project, and use their proximity to you to try to drive you crazy, discredit you and waste your time.

I was given a true devil's choice, get a permanent record restraining order or no-show on a shooting day and have that permanently affect my reputation.

From their perspective, it was win-win, from mine it was lose-lose.

I wonder what Will would say, probably not much though. I really like Will, meeting him and learning acting from him is the hands down highlight of my 3 years in Los Angeles. His acting class is just

fun as hell and he teaches acting, you get what you pay for. One of the reasons I have been hesitant to think critically about 'Reign' is out of respect for him. I think he may not know what was really going on, but I can safely assume he made his fee of 10k and so he doesn't have any reason to ask questions. He's got to survive out there in that system, he's one of the people I kind of understand.

You can verify all of this yourself, go find out who Andrew Fognani really is, go find out who Kimberly Jentzen really is. They are out there to find last I checked.

And somewhere there is allegedly a reel of this movie, are you as curious to see it as I am?

As for myself, I am now quite glad I didn't go to the desert to shoot an awful script with an awful director, and defending your good name always takes priority over any bullshit. But now I think about it, being out in the actual Palm Springs desert with a bunch of potential mucky mucks who are pranking me, with military weapons, shooting shallow, indefensible propaganda, while being ordered around like something important in the art world is happening, would not have been much of a fun Saturday anyway.

"If they don't like you, they will just steal all your stuff." – Andrew Wollman

"If they are stealing all of your stuff, then start making stuff that breaks their stuff." – Me

You tell me, do these profiles look real to you? They have houses in hollywood and actual money, allegedly, yet neither worked on a project for like 5 years? Riddle me that.

<https://archive.is/Cpvkl>

<https://archive.is/5aOLM>

Note: Another 'shoot' that I think is very questionable is 'Fat Ass Zombies', look into that one and you will see some similar patterns. In general I met a ton of 'ghosty' people in Los Angeles, people you might see in acting class or on some one-off project but seem to

have no other lives. It was really wierd and in a way mechanical, sterile, a paradigm study in soullessness. Also, Damien Chapa, roflmao, I'm actually in the trailer of his Brando biopic and I didn't get a credit smh.

***She had stolen my wifi router, taken it in her room and would not give it back. She said I was using my wrt54 to 'hack' her computer because she had willfully refused to understand when I explained to her someone was using her open wifi to use all of the house network's bandwidth. I called the police, she admitted to the police that she had indeed stolen it, I said take her to jail. The policeman convinced her to give it back and was reluctant to take a home owner to jail over something like this. I knew there was no way to escape this person's spite and figured I just wouldn't get my deposit back. She was a diminutive, argumentative cancer patient and had also previously lost her mind over a pie tin I had thrown away which she had assumed must have been hers, when I had just bought a pumpkin pie and thrown the tin out. In general the entire house situation had been bizarre and unnecessarily stupid, a little bit haunted due to the chumly/adams family decor and unkept lawn. There were old books scattered all over the place, I found one that had every possible detail about the Battle of Kursk, which I read cover to cover on the toilet, this was the highlight with no clear second place candidates.

***by which I mean, in a way, it seemed like he was paid to not like me, like he moved into the house 2 weeks after I did across the hall and just saw nothing good about me at all whatsoever, scowled and said things like 'there is no way you're going to be able to eat enough shit.'

****I helped at casting, all these Iraqi-looking women came in and I had to yell at them like I was a soldier going to frisk them. The writing was so bad. In hindsight this really feels like a prank and I am kindof ashamed I had anything to do with it.

*****At the end of the night when the lights went up, Andrew

Fognani said, 'Watch all the ugly chicks scatter.'

*****I swear, no one in the entire project had seen The Hurt Locker except the writer/director who best I can tell had been inspired to make an homage. I also swear, she claimed to be 'going for' an Oscar at the production meetings, and that is the most difficult thing for me to believe in any of this, that anyone could be that stupid without trying.

My Failures

“You may have a fresh start any moment you choose, for this thing that we call ‘failure’ is not the falling down, but the staying down.”

— Mary Pickford

My reformulation: Failure is is not determined by how many times you have been knocked down, success is predicated upon how many times you can get back up.

A boxer once said he has learned nothing from winning, everything he has learned he learned from losing.

The task of a creator with a potential time limit of 60 or so years is to create quality contributions that you love and which are beneficial to yourself, your society, and/or your planet. In order to do this, for some unchangeable reason that is built into the fabric of The Universe, you are required to think in ways that no one else in your society, on your planet, thinks or your creation will be called ‘boring’.

This makes you different. Different people are called ‘wierd.’ Wierd people don’t get invited to parties, and parties are where creations are best observed.

Conundrum.

My favorite successory meme is the one about Abraham Lincon, it is in one of my meme collections. All you hear about in the history books in school is that there was this 60 year old guy who became president 150 years ago and when everyone was fighting he led them through it to a world everyone agreed was an improvement. Very few other American leaders accomplished something so difficult with such success. It rings out in a way. It should be studied, everyone should learn how this guy pulled off

these wildly improbably accomplishments, and created things no one else could but which everyone agreed they needed after the fact.

One day in or around 2003 I was unemployed in a totally random, boring place, the Chicago headquarters of a company that sells water purifiers, and I saw this successory for the first time. It was like getting hit with a thick book thrown from a hundred years away. This guy's life story is so powerful, even when reduced to a single sheet of paper, that it resonates a hundred years later.

Abraham Lincoln was not popular. He was not everyone's friend. He spent years in solitude. Everyone had told him he was wrong and incompetent his entire life. When he ran for president, he had only lost elections his entire life. His businesses failed. His love life was a mess.

He was different. People called him wierd. He didn't get invited to parties. For 40 years. Then he rocked the world and got shot by accumulation of people who were put to shame by it, who had likely been born with a mountain of advantages Mr. Lincoln had not yet who had been proven wrong and by any assessment to be lesser men.

Abraham Lincoln upset the oxcart, someone from nowhere came to rule the center of everything, proving this is possible when the conventional wisdom of the system says it should not be.

An entire ideology was brought into question with every breath he took, so the system treated his breathing like a virus.

Systems don't treat those things which prove them to be a lie very nicely, rather they try to erase them from history.

Just as my history books had erased from a fairly detailed account so many of Abraham Lincoln's words, methods and ideas.

It is actually true that in 2019 America, the confederate flag, racist confederate ideas and numerous sideways implementations of pro-slavery ideology are more popular than Abraham Lincoln's much

more moderate ideas about banking, finance and law which he demonstrated, with his life, as successful.

This indicates, I believe, a pretty serious systematic illness in the United States of America which I believe it is silly to overlook while thinking one is being effective, while actually letting the bad guys win over the long term.

We should be questioning some of the bigger assumptions about what is American and what is not, in 2019.

Also, we should be aware that there are incompetent losers born with money and advantages that are always going to secretly conspire against poor people more capable than they are. Well, actually anyone else, but especially poor people who pulled off something that scares them literally to death.

Indeed, even the prospect of being as poor as Abraham Lincoln or I have been for most of our lives(and am right now), makes rich people jump from tall buildings so it is no wonder they are afraid to even argue with us, and happily turn off social mobility like a spigot.

I thought it might be a fun exercise to write about my failures, losses and humiliations in one little collection.

Here we go, strap in for a wild ride.

- boy scout troop disintegrated after I had paid my dues, never make eagle scout
- damaged back for life by playing marching band snare drum through puberty
- failed at being little league umpire
- fired from first real job at pizza place
- fired from first IT job at university campus
- fired from waiter job
- fired from pizza delivery job, car vandalized by coworkers
- wrote play about impending disaster due to systemic failures, summer 2001, no one will read

- dropped out of engineering school due to depression, 2001
- got D in feedback theory, dropped out of microprocessor architecture
- debilitating chronic back pain, can't be treated
- attempt to buy a car for cheap on ebay to sell for profit, borrow money, lose it all due to bizarre problem with title
- lost girlfriend I was in love with due to depression, inability to exist economically in columbia, mo
- unable to repay student loans, go into default, cripples credit rating for the rest of my life**
- failed organizing first attempt to change drug laws -wrote book about the need for credible internet debating, no response from publishers, or anyone -started web development company with friend, failed
- wrote first screenplay, no response from production companies, guy laughs in my face in new york city
- funk band in missouri fails
- self release first album of original songs, no kind words
- fired from IT job in 2007, can't find another one, sell everything, leave missouri
- live on balcony in hawaii, get job, ride bike to work in traffic
- fired from 2 IT jobs in Hawaii in 2008
- threatened by crazy chinese landlords in Century Tower
- physically threatened by crazy drug addicted** mok roommate in makiki, must move under duress
- move in with kind pearl harbor survivor, Mr. Robert McCoy, live in tiny condo living room of 84 year old man with colostomy bag, I do not steal his awesome japanese dagger from Iwa Jima. *
- open mic night in hawaii fails
- band in hawaii fails
- mom diagnosed with alzheimer's disease, requests I return to

Missouri, move back in with mom

- fired from IT job in missouri, 2009

- fired from IT job in illinois, go homeless

- move to los angeles on unemployment, live in bizarro half way house on santa monica

- fired from IT job, 2010

- write multiple screenplays, no one will even read

- threatened physically and legally by bizarro roommates, lose 2 deposits

- car accident in downtown los angeles causing debilitating neck pain for next 5 years, lose job, settlement does not come for 4 years and it is small

- only movie project I have chance to work on, I am unable to attend actual shooting due to conflict with roommates

- perform literally hundreds of free open mic and bringer shows, hundreds of auditions, no success, no friends, no girlfriend

- lose another IT job 2012

- move to portland on unemployment, cannot find a job in Portland

- band fails in portland

- mother requires in home assistance, sleep on living room floor in tiny apartment for most of 2014, can't afford car payment, do not place in comedy contest

- try to live in intentional community, fails

- move to kansas city, get part time job taking phone support calls for ISP

- lump that might be cancer, unable to get insurance, must beg

- several bizarro roommate experiences in kansas city, finally get own apartment, lose all deposits

- apply for consulting job which turns out to be at a military base out of desperation, do not get job for clearance reasons after 4th interview, entire clearance application leaked to darknet shortly thereafter

- find out credit rating has charges on it that did not come from me

- fired from 3 IT jobs in kansas city between 2015 and 2017

- car begins shutting down randomly, replacing computer costs all

savings

- violently mugged at open mic night while playing guitar in front of bar, severe head injury, nonprofit must cover 5k medical expenses, car stolen but returned by police \$500 stuff missing, including phone, develop post traumatic stress

- attempts to start bands fail in kansas city, no one comes to comedy show, ecstatic dance fails, podcast fails, lose good friends, homeless twice

- write album of comedy music in character, promote friday night burlesque show, attendance: 5

- lose apartment, become homeless, move in with family to look for jobs in seattle

- cannot find job in Seattle after really trying

- pick fruit in wenatchee forest, live in car, get job at bar, fired for no reason

- fired from 4 restaurant jobs without explanation in 2017, paycheck withheld out of spite by 5 guys burgers and fries in issaquah washington, physically pushed out of store during lunch rush**

- car computer fails completely without explanation for the 2nd time, replaced under warranty must borrow money from family to pay for service

- bizarro roommate experience in seattle, move out after 2 months, consider leaving country

- leave country for my own safety using borrowed money, arrive in germany, january 2018

- living in student dormitory get work visa teaching english, lose all english classes after 6 months due to top down corporate decision

- try to join band, fail

- try to start a band, fail

- comedy show, never called back

- write 100k words on steemit, earn nothing

- only friend in city moves away

- write all local theaters, no response

- 2 bizarro roommate experiences, finally get own apartment

-fired from IT job

-write 5 short plays in 2017-2018, to date only one family member has read ***

-stalked on way to work by middle eastern strangers, accuse and open credible prosecution against one of them, ongoing

-post about my experiences of political persecution in the United States****, called crazy, accused of having chip on shoulder and persecution complex, experience further JTRIG style forum manipulation

-write 50k words on website, 0 btc/xmr donations....

Yet he persists.

Now we are all caught up, welcome to my 2019.

Note: This is a work in progress, I am sure I will remember more failures(the monkey parts of my brain quite naturally loves this project...and at the same time the more evolved parts of my brain love using the bricks thrown at me as building material....)

*never underestimate the luck that can befall you if you honestly help an older person configure their new HP computer so that the cruftware does not drive them insane and they can email in the right sized font with their family

**it is legal in washington state to withhold pay from employees, businesses face no effective punishment for doing this

***received a favorable review

****very little of which appear in this list, although when I say bizarro roommate experiences I now believe that was coordinated by the secret police, cointelpro/mkultra/fusion center agents. Also, I now believe much of the entertainment industry if not all of it is dominated by the same or allied interests, so when I fail as an author, comedian, musician, songwriter, actor and probably other things, I am clearly going against a cultural hegemony and now recognize I shouldn't so surprised.

*****Actually I have learned, since so many people have student loan debt, apartments and car dealerships ignore student loan debt almost completely. I am also a resister, illegitimate debts should not be paid as a way of fighting back. FYI, if everyone stopped paying their loans at once, it would actually stop this system and those preying on people would have a bad day.

*****Life Tip: A lot of people who are on meth say they are on coke.

*****For all of the times I have gotten fired, I have never been accused of dishonesty, doing anything illegal, or compromising the security of my employer. Frequently, people have been quite awful to me and held me to unreasonable, arbitrary standards as this is allowed and encouraged in the corporate system. Generally I do not fit in well after a month or so because people learn gradually that I am different, and so they call me wierd, and don't want to invite me to their party. But guess what, the internet is a bigger party, one that doesn't stop, and here no one can absolutely monopolize the narrative like can be done at a residence or place of business.

Modern Glossary for Mental Self Defense 2020

The Good

(Ideas Moral People Need to Stand Up to Tyranny and be Liberated)

Absolute Meme Freedom – A global movement started in 2019 by J. Michael Hudson to ensure the absolute freedom to create Memes and post them on the internet. A literal Meme is differentiated by a figurative meme by capitalization in spelling but in general only literal Memes result in an image file with text across them. A figurative meme is ‘cargo shorts are unfashionable’ while a literal Meme would have something suitably snarky posted across the image of a man illustrating the concept. The justification and motivation for this movement is the clear tendency and threat of powerful business forces to fiercely limit the use and re-use of images threatening the safe harbor status of internet platforms as well as the freedom of artists.

Abundance Subeconomy - Within a larger, often broken, parasitic and predatory economy, it is possible to create other economic systems based upon certain goods that the dominant cultural hegemony deems useless and economically unviable. These can be physical goods or ideas. This is especially useful under forms of capitalism and plutocracy as the dominant cultural hegemony uses artificial, enforced scarcity to limit entrance into the upper classes and inner party. Books, music, discussion and stories are the best cases of this, as the cultural hegemony needs the top spaces on the ‘best seller’ list for their propaganda and sycophants, and has little to new use for old books. So there is an excess of old books, as well as all forms of art by everyone the cultural hegemony deems

unworthy of status as an artist. Therefore these otherwise external factors of the dominant economy, more useful to the working class than gold, can be used like gold to back a currency. Functioning examples of this are when a musician, chef or comedian is given lodging in exchange for their performances during the regular collapses of capitalism, or a small town book store that hands out credits which can be used by local townspeople to hire local services. Note: Any too successful subeconomy will be attacked subverted and consumed by the dominant cultural hegemony, in their eternal quest to monopolize all easy money and ideas useful to the enforcement of the dominant paradigm. A melody found to be popular in a subeconomy will, for instance be stolen for a commercial, while no lawyer would accept used book credits to defend the rights of the creditor, the propagandists would have enough money to pay the lawyer to convince a judge the creator of the work was in fact the one stealing it from the ad agency who stole it. Note: In few places can the economic conflict be so readily observed as in the conflict between an abundance subeconomy and the totalitarian economic system inside of which it must subsist under constant threat, as well as the stark difference between the biogram and logogram in a local area, and the war wealthy antihumans wage on poor humans.

Audit – A review of something. Frequently used by the public or some other entity to determine whether or not something works as designed and stated in the law or manual. The three primary places audits are useful are elections, finances and machines. Without auditing, any sentient being should assume the elections, finances and machines in their society are worthy of zero trust. Audits can only be performed and published by public people with credibility in the subject matter, which is one of the key reasons why all public intellectuals attempting audits, or journalism at all, under a system that is leaning towards totalitarianism, are generally in danger and require a higher degree of protection insomuch as anyone else cares if they live or die.

Cleartnet – The original form of the internet, lightly encrypted and heavily surveilled.

Courage – The virtue without which all of the other virtues would never exist. The ability of someone or something to overcome fear and take risks for the sake of other values. The ability to place other values above personal safety. A preference of death over shame or submission. Everything good humans have ever done took courage, and almost everything bad humans do was a result of the lack thereof. Beware, if you have Courage, Garbage People, who do not have courage, will want to place you beneath them in their hierarchy so you can do their dirty work of ruining everything, thinking you are doing good, based on lies.

Dark Net – Using onion routing and other similar protocols, hidden web pages can be created which cannot be easily tracked, allowing, it is believed, some level of anonymity.

Educated Person – A person who has learned the effective conventional wisdom of their society, enabling them to be a functioning member in the society, fulfilling a fair social contract while performing their duties as a citizen. Education is not the same thing as training, which teaches a focused subset of information. Education is about general knowledge and understanding reality. The primary function of education is to prevent an individual and society from being tyrannized and enslaved in a totalitarian system or by any other factions or individuals, while the primary function of training is to perform a given set of tasks. Education is difficult to define and will always be subjective to a specific local culture, but here a short list of those traits can be found in a meme on this page: <https://jmichaelhudson.net/wp-content/uploads/2020/02/educated-person.png>

Edgy – Hunter S. Thompson said you can't know where the edge is

until you've crossed it. The edge is the point of conflict where the masses of humans are uncertain where to draw a line and when

to get angry about something. The edge is where the police are actively considering right now whether to outlaw the thing you are about to say or do. The edge is where certain cults and mafias might actually kill you for saying that thing. The edge is where your morality may be forever altered if you say even one word incorrectly. The edge is where you are mocking the king to his face and are not quite sure how the queen of spades will react.

Freedom – My freedom ends where yours begins and yours ends where mine begins. There is no such thing as absolute freedom. Freedom in every case must be evaluated as a balance between individuals and factions in a society. It is self-evident that any increase or decrease in anyone's freedom in a group is legitimate topic of discussion and debate, and anyone's attempt to reduce the freedom of another without discussion and debate is self-evidently tyrannical.

Gonzo Investigation – When a person who may or may not be an actual journalist actually participates in an event in order to truly understand it for the purposes of journalism, rather than attempting to remain outside of it in the potentially futile pursuit of objectivity.

Independent Intellect – A person with intellectual gifts who refuses to use them for any government, institution or organization. A good example of an independent intellect might be "Satoshi", the famed inventor of bitcoin, if all of that is not simply made up. Independent intellectuals are a key element to the functioning of symbiotic harmonism.

Integrity - "The essence of everything successful", according to Buckminster Fuller. It has been said wisdom is knowing what is right, and integrity is doing that thing. When your actions and ideas are fully in alignment, you have integrity. Integrity is existence absent contradiction, confusion, and manipulation. Integrity cannot be bribed and does not have to lie to young people. Integrity is the basis of credibility, legitimacy, and ultimately all true civilization and progress. Integrity of character and action is the

basis for personal and community philosophy in the system known as Symbiotic Harmonism, and all systems of totalitarianism and tyranny always, always seek to silence, impoverish and eliminate integrity and anyone with it from the world, as only the state and inner party are allowed to have even the appearance of credibility and legitimacy. And the basis of all revolutionary movements and all progress is leadership elements comprised organic intellectuals who do not sell out. Integrity is the opposite to the philosophy of stooges, garbage people, sycophants, gaslighters, and their 'nothing matters, why bother, everything has a price' wannabe philosophy, which enables every injustice, including epsteining.

Intelligence – The cognitive ability required to alter the world. Spies want to control everything, or give this impression, and also hate anyone smarter than they are, or who catches them when they make errors, so they just steal the word for being smart and use it as their name as a preemptive mind-game. An 'intelligence officer' is just a spy. If a spy agency said there were WMD's in Iraq, that would have sounded so unbelievable it was silly. But 20 Intelligence Agencies All Agree! Well, let's commit some atrocities and stop asking any rational questions! How long are people going to fall for this crap in the English language? We need the word for intelligence for a lot more than spying. That I even have to say this...

Means of Production – Tools used by sentient beings to build, make and do things, frequently for commerce.

Meme Freedom – The freedom to possess and transmit any image with any text on it so long as the picture was taken without infringing upon the freedom of the person whose picture was taken. This also includes the freedom to modify any meme and re-release it to suit the needs of the viewer, and for that to happen until the end of time with any and all memes. All copyrighted materials used become advertisements for the original work, and as such it self-evidently absurd and immoral to censor advertisements of your own work, even if used in a meme of which you do not approve.

Militia – a local neighborhood general defense unit that is capable in emergencies of operating like a military unit. Any national militia or ‘guard’ is a fake militia with state interests and historically these bastardized types of paramilitary units have been used for genocide on a regular basis throughout history. Militias tied to specific religions or foreign countries are not also not real militias, they

are cults and mafias. A good example is the American Private Law Enforcement Rangers who ‘train with’ Israeli spies and promote a foreign country over any local consideration. A zombie outbreak or virus panic would not be dangerous to any system with functioning local militias. Authoritarian, centralized, fascist and totalitarian systems hate militias and attempt at every opportunity to turn them into informant networks and goon squads, before disarming and then killing all of their ideological opponents. The entire gun crisis in america over assault weapons and the bizarro pattern of inexplicable ‘mass shootings’ could be easily solved if the country would establish a reasonable policy for people to organize and train at a local level under local authority in a sane legal framework, but this is the very last thing the plutarchs operating the government want. They benefit in every way from mass shootings, disarming the population and atomizing them. That these obvious solutions with solid historical foundations are systematically excluded from the discussion, leaving on the false dichotomy of ‘let every crazy person arm themselves to the hilt’ or ‘only the government is allowed to have guns’.

Morals – A code of conduct that good people follow even if they are not being rewarded to do so. Good people are generally good without being asked to do so and also even when no one is looking. Things that have Quality tend to also be morally justified and catalyze Freedom.

Multiculturalism – the idea that society should be governed by laws and norms that work for a variety of cultures, ethnicities, religions and philosophies. Which is to say that no religion or

race or whatever has all the answers to dictate how society should operate, which effectively establishes that set of ideas as the basis for all law and culture. The United States has historically been a successful multicultural society that has progressively been more tolerant and accepting of different cultures, but the Republican Party has always attempted to resist this and maintain a form of white christian dominance through the use of the famous 'southern strategy' to manipulate flaws in the constitution while claiming to preserve the tradition of the founders. China, Russia and Israel are examples of nations that are locked in the grip of single cultures attempting to dominate the entire society. These nations have every interest in destroying multiculturalism everywhere, and should be suspected of dirty tricks in the attempt to make multiculturalism look like it is not viable. Which is of course, evil and despicable.

Netlore – A past Happening on the internet. Frequently reposted and xposted with sauce. Sometimes true, sometimes myth. Note: Epstein was once Lore and became Very Real.

Novelty – A general term for new things. The opposite of habit or normalcy.

Organic Intellectual – A person who does not forget where they came from after they become successful. Someone who does not sell out and who refuses to adopt the attitudes of the elites once they achieve success. Note: psychotropic leachism intentionally and methodically prevents organic intellectuals from becoming successful as mentioning of the leaching is a big no-no in this sort of system, for obvious reasons.

Personal Computer - A computer that only you can use and that no one else can gain access to without your permission.

Public Person – A person with a name who does and says things in public. Public people are a key element in any functioning symbiotic harmonics.

Quality – The Meaning of Life. The Point. The Way. The Tao. The Harmonic Intersection of Art and Science. Why It Is Even

Worth Bothering With Anything. Anything that makes you happy, causes joy or satisfaction will have Quality, often many types of it. Quality tends to be the opposite of what Garbage People are doing and visa versa. Quality requires courage, on many levels. Garbage People always take something of Quality and ruin it, often making something hideous and dangerous to all involved. This word refers to no other words, all other words refer back to it.

Raw Idea Freedom – The right to think about whatever you want inside your own head. A fundamental human right under natural law. This right is frequently threatened by covert tactics of repression which uses the power of the state to interfere with the targeted person's ability to think due to the presence of constant external forces, include the threat of physical violence or imprisonment.

Reverse Social Engineering – Deducing the nature and intentions of someone from the observed social engineering they have executed. Someone who realizes at the time or after the fact that they are the target of an undercover investigation or program is able to derive from numerous details what the investigation was investigating, and if any offensive actions were taken what their goals and limitations may be. And if you know what they want to know and their motivations, you actually know a whole lot about the people who are on the other side of the one way mirror. The same methods can be applied to all hierarchical structures, propaganda, governance, organizations and virtually anything where society is being engineered without the awareness or consent of the population. Without the ability to reverse social engineer psychological operations, human beings are essentially helpless therefore a society which does not teach this in schools is deeply unethical and is likely preying upon their youth in various ways. Note: Ronan Farrow mentioned his use of Reverse Social Engineering in determining the nature of the psychological operations waged against him in reporting the Harvey Weinstein scandal. Not to be confused with the tactic of entrapment where you pretend someone to be in need of aid in order to build trust with the target, which is called

the same thing sometimes in error. This tactic should be called an inverted victim attack or something like that.

Robin Hood – The most subversive story to capitalism which is why in our late babylonian tyranny we have seen so many retellings of Robin Hood which leave out all of the best parts and in general ruin it.

Safe Harbor – When someone operating a public service is legally protected from crimes committed with the use of their service, in order to protect the commons and prevent unreasonable burdens on commerce. If you don't know a crime is being discussed in a letter, you are not culpable simply for delivering it. Note: Totalitarians and cultists hate this idea, and will always seek to make every aspect of communication surveilled and fraught with legal peril.

Skill – The ability to do something well. An adult human should have dozens of skills. Skill is developed by discipline over time. Skill is the ability to produce Quality. Many people confuse Talent for Skill, because they prefer to disregard the hard work of developing Talent and see it as a gift that was given rather than something that was worked for. This sort of thinking is often embraced by people who abuse and steal from artists and the young.

Social Nexus – A form of commons where a human society enables exchanges between parties. A dance, classified section, social web-site, fair, are some of the numerous kinds of social nexus. Antisocial forces like capitalism and authoritarianism will always attack these and subvert them because at a social nexus you can easily pick people out individually and then just wait until they are alone. This is to say that any open culture must fiercely defend their social nexuses from infiltration or they become a close authoritarian society, which is extremely difficult because in this conflict the opposing side plays without any rules and has unlimited time to plot. This is a difficult problem and the people who destroy social nexus's piss me off.

Sublime Madness – When people get angry and rise to the occasion

to oppose and fight their oppressors. A good example of sublime madness is Paul Revere's famed ride and to some extent Greta Thunberg's solo protests that inspired a climate sanity movement in 2019. There is no clear definition for all forms of sublime madness, but in all known cases of victory over horcruxes, sublime madness was required.

Syndicate – A fancy word for team so we should use that word when possible because it has fewer letters. Teams are a fundamental unit of human society and they are also the most non-hierarchical human organizational structure. Teams frequently have a leader but they do not need one. Any group working towards the same goal can form a team. Beware, governments hate any teams that are up to anything that they do not know about or which is against their interests. Totalitarian systems frequently do not allow teams and require all organizational structures to be strictly hierarchical and directly managed, or force everyone to be on the same team and restrict the forming of any new teams. Other words for syndicate are union, organization, club and so on. Teams don't have bosses, they have managers and coaches. A secret team is a conspiracy.

The Hero's Journey – The pattern ascribed to the likely occurrences and difficulties one faces when one attempt to accomplish anything substantial in the universe, which is apparent not just in nearly all narrative fiction, but actual reality.

The Right to Defense Against Enslavement – If someone is trying to enslave you, you have the right to defend yourself with lethal force under universal natural law. The people enslaving you or who claim to own you will almost always indicate their true relationship towards you when you state this law openly in their presence, although some are very sly to keep their enslavement shrouded in obfuscation, trickery and bureaucracy.

The Happy Rule of Lies – The detection of a lie is itself strong indication of truth somewhere lying around nearby.

The Sad Rule of Truth – The truer something is, the more forces are

at work to make you believe it is a lie. The object of all tyranny is that those enslaved by the dominant cultural hegemony and inner party are unable to trust their own judgement at all whatsoever, to the point they do not believe their eyes, and say things such as $2+2=5$. Someone with no curiosity and no courage can expect to encounter very little truth in this life, and runs a near 100% likelihood of being enslaved, at least under the dominant conditions on Earth in 2020.

Trust – A very difficult word to define, an even more difficult thing to have. If you do not know what this is, then I will not be able to explain it to you. Nor is it my job, nor should you trust me to explain trust to you. Note: This very website is largely written to help you determine how and who to trust, without directly saying so except here.

Truth in Comments – The idea that the main story is always mostly spin, and most of the top rated comments are always spin, but that if you scroll down far enough, someone will blurt out the obvious truth of the matter and no one will be able to censor it in time.

Wisdom - The sum total of all good, valid, useful ideas that comprise quality. The opposite of nonsense, claptrap, hogwash, propaganda, trickery, manipulation, spin, and bullshit.

The Bad

(Tools of Totalitarian Repression and the Uniform Degenerative Force)

Actor – Someone who pretends to be someone they are not for entertainment purposes or for outright deception. There is a second less well known definition used in the police and military world in which an actor is someone capable of action in a ‘theater’ of conflict, compared to civilians who are so predictable they do not significantly alter the outcome of simulations. This is how someone who is merely intelligent, capable and knowledgeable can become a threat to the police and military, by annoying them and costing

them resources during their operations. Note: this is copspeak the author learned by watching tv shows, any non-cop usage would simply refer to a normal actor of stage and screen.

Agent - Someone who is not who they say they are, and who is pursuing ulterior motives and hidden agendas. Agents will never, ever, ever be your real friend, even if they are friendly, give you money, and/or have sex with you.

Agent Provocateur - A type of agent whose job is to manipulate their target into doing something they otherwise would not do. A key tactic of anti-movement policing, as this opens the entire world of pre-crime up to the police state, which justifies an exponential increase in budget and the targeting of inconvenient people for permanent investigation.

Asset – Something that belongs to someone. Someone who is considered useful to spy agencies or the police state for something or another, and is therefore kinda-sorta protected and heavily surveilled.

Backdoor War – A virtual and physical conflict over which entities can sneak carefully designed vulnerabilities into hardware and software in order to enable global sabotage abilities. Every computer user in the world is a combatant in this war, unfortunately, and they are not trained in the use of their weapons, so in most cases their devices are used against them.

Babylon – One of the more credible parts of The Bible is the story of an ancient city that built a tower to reach god. It almost worked and god got angry and destroyed it, or so we are told. More likely is the plan had no chance of working and they built a tower so big it collapsed from its own weight given the crude building materials of the time. ‘Everybody’ allegedly talked the same language, although The Bible has this way of leaving out several thousand other budding concurrent civilizations, but I can understand because god at that time had no way of knowing. j/k, the writer had no way of knowing, as far as he could tell everyone spoke the same language

and then when the tower fell that all changed, there were all of these other languages. I imagine the tower of babylon was a lot like our 24 hour nooz channels. Everyone would look towards the tower for prices and information, and there would be different parts of the tower for different kinds of people. It would organize all of their factions. But because everyone was looking, and it was a spectacle, it was the center of everything they knew, it became integral to their entire way of thinking. So when it became corrupt, everything about it diverged from reality. People became divorced from the ecology they depended upon and the logic upon which the actual tower itself stood. Advertising, banking, then politics and religion, all became corrupted. The best tower engineers were burned at the stake for witchcraft by actual witches posing as politicians. The farmers were robbed until there was no food in any of the markets and mobs lit everything on fire, and in the chaos the tower fell and everything got mixed up. Human society in 2019 is such a Babylon System built on exactly the same principles, only this time technology has made it more successful then ever. That success is, however, as always, built upon the parasitic principle, which will inevitably cause such severe ecological catastrophe that the entire system will be threatened, and war. A key aspect of Babylon systems is that the people who make the decisions are utterly divorced from the reality of the world in which they are living, and a large class of people develops who contribute nothing but leach huge amounts of resources due to manipulations of numbers in ledgers. The Babylon system is impossible to justify, so anyone seeking to analyze it and discuss it's true nature will be attacked like a virus by the Babylon system. Babylon systems love to create fake social nexus's, 'free markets' which are ultimately tools to further establish their dominance and essentially attack all threats. There are always cults at the center of a Babylon system. Wherever you see Propaganda, Hierarchy, Capitalism, Cults, Spectacle and Doublethink, it is probably a Babylon system.

Gleichhaltung – A German word meaning 'same-switching', im-

plying a group of things, often people, can be activated and deactivated with the flip of a switch. A properly programmed member of a subjugated population will treat everything that is not within their programming as a form of disease or insanity.

Bully – Someone or something with a lot of power preying upon and/or abusing someone with much less power. Modern examples include the FBI, the Israeli Defense Force(sic), the United States military, and Vladimir Putin's domestic policies. There are too many modern examples to list. There was a bully on my school bus when I was in 7th grade, they're all over. It's not very difficult to be a bully and they are usually not very bright. We are learning now what bullies will do with nuclear weapons and like always, it is shameful. Eventually the record of Bullies' actions stacks up and they begin to have to harm more and more innocent people in order to protect themselves and keep their true nature from being spoken of openly, leading to factions forming against them and their downfall. Bullies rather than ever face responsibility for their actions, will commit ever greater atrocities, whatever it takes. Bullies are like The Judge in Cormac McCarthy's novel *Blood Meridian*, they hate to see birds fly, or anybody or anything thrive, and will act out in order to bring people to their level of misery. Beyond a certain age, I would not recommend treating Bullies like they are redeemable for reasons of self-preservation.

Cast Iron – A term which may or may not be accurate, but which nonetheless must exist inside a totalitarian system, by which certain individuals are deemed high value by the surveillance of the police state, which causes all surveillance mechanisms in the vicinity as well as agents to be dispatched wherever this person goes. Note: the author of this page has seen beyond any shadow of any doubt that he is such a person, and as such he is concerned for his own safety and mental health, which to date has been completely ignored by every other human being. Note: this meme. Note: All NSA data is shared with Israel and the Zionist entity, which will be available to all of their agents globally.

Cancel Culture – A means to deny non-conforming members of society from the dominant cultural hegemony through hyper-criticality, proxy shill accounts and double standards and anti-intellectual mob justice. A means by which ideological conformity is enforced without explicitly stating that any ideology is established or banned. The most sophisticated means of repression that has ever been developed, as the true hand behind it is almost always invisible and it appears as if it the will of the public even if it may be the capricious nature of a single part in the dominant cultural hegemony. Note: The first person canceled by cancel culture was Rachel Corrie, or Jesus, or Anaxagorus, or maybe Adam and Eve getting kicked out of the garden, take your pick.

Celebration of Degeneracy – When a dominant cultural hegemony achieves the level of dominance where their power is so invisible to the people they rule and prey upon, that they poison culture to an extent that is an outright mockery of its former non-degenerate form.

Censor's Hobbyhorse – When mass media seizes upon a single concept like Willie Horton or ever-changing and expansive definitions of Antisemitism, and uses it to batter ideological opponents. Classic victims, if not paradigmatic victims of both of these hobbyhorses, are the democratic and labor parties in the USA and UK. This is only indicative of the ownership of the TV channels, not any useful application of principle or journalistic morality. The distortion of issues such as these are the primary reason why private mass media must be regulated.

Chiseling – When after a deal is made, someone attempts through various means to change the terms to their advantage after the facts. Certain groups of people do this as a matter of habit, compulsion and sense of superiority or entitlement. Note: Beware of these people and avoid them at all cost, as having any arrangement with them is expensive in both time, effort and bullshit. Zionists are the most noted chiselers in the history of the world.

Clown World – The world of 2019. The people who are competent and doing all of the work are silenced in the political sphere while obvious mobsters are promoted to power by vapid mass media as if they are competent heroes. The system, operated by the 10 percent of people who control 90 percent of the resources, have proven incapable of preventing catastrophic climate change and now the human world is stuck in a state of perpetual war, yet continues to act as if this system were justified and rational. The people with all of the power and responsibility are essentially complete fuckups and the rest of us working jobs every day are being treated like criminals for pointing this out. Preventable tragedies happen on a daily basis and never once are the people responsible for our safety held responsible for their failure. The double standard is so blazingly obvious yet we have to listen to people talk on TV for 24 hours a day without mentioning it. NOTE: as this meme has been useful against powerful stooges so the stooges are now incorporating this term into their entrapment propaganda and redirecting it for use by far right nazis against undeserving people, such as non-heterosexuals. This is indicative of the real struggle we face, anything that is effective at describing the ruling class will be redirected by them to stir social divisions if not cause outright race war.

Control Mechanism - A social, institutional, structural, functional design to control another person. The fundamental basis of all tyranny and slavery

Complicity Autoforce – You send an agent to a meeting with orders to sit down in a large group and immediately suggest something illegal that implicates the entire group in pre-crime activity which will legalize the eternal surveillance of everyone there. At a peaceful gathering, a small group starts to play music so you send a child to dance and a nudist, and then the entire group is implicated in exposing a child to sexual activity and surveil them forever labeled with ominous terms which will cause prejudice in other agents who read the file in the future. This tactic is largely in

use in the United States and I suspect in every authoritarian society.

Cowalogue – Inane dialogue. Conversations cows might have in the field, or on the conveyor belt headed towards the rotating knives. Note: undercover police default to this level of dialogue, they are just there to wait for you to say something that is not cowalogue. If at any point you look back on your time with someone and realize they never had any original thoughts or ideas, and everything you remember they said fits into cowalogue, they may be an agent. Note: Frequent topics of cowalogue, and agents, are diet and fitness, as one can talk about these things forever without saying anything more ideologically significant than cooking recipes and “reps.” The opposite of semantic novelty.

Conspiracy – This word is supposed to mean anyone who secretly plots to do something, but this never happens so no reason to ever use this word. /s j/k. Most of the world in 2019 is effectively controlled by conspiracies, as indicated by so many violent acts and unintelligent unpopular legislation presented without discussion(see Net Neutrality and Article 13). Corporations, with a secretly meeting board of officers, and secretly held finances, are inherently by definition private conspiracies, as noted by Noam Chomsky, who is somehow not a conspiracy theorist. The term conspiracy theorist was invented by spies to mock anyone who asked critical questions of the mass media in order to cover up the very obvious political assassination of John F. Kennedy in 1963. Unfortunately this effectively lobotomized(read: damaged the brains of) the civilian population of the united states to the point at which in 2019 they are dominated by so many wealthy foreign interests that the entire concept of their representative government(congress) is a global mockery and scandal.

Contact in the Desert – Same thing as flat earth. This happened exactly after Epstein was arrested, splitting off the weaker-minded elements from any actual investigation into oligarchic child abuse and Israeli cultural hegemony in the united states.

Credibility Monopoly - When a dominant cultural hegemony and/or totalitarian system controls all of the journalism, such that the control mechanisms and other significant events of the system are completely invisible to the vast majority of the population.

Cult – A social grouping which threatens and punishes those who leave it and/or work against it while seeking to take over key positions of power in society and establish an internal law separate from the law everyone else follows. Cults almost always involve bizarre rituals, often sexual, rigid hierarchies, control and abuse of the powerless. Notable cults in the 21st Century include but are not limited to Scientology, Jewish Zionism, the Federalist Society and Facebook.

Cultural Hegemony – If nothing in society is working for you, you might want to consider whether or not you are dealing with a cultural hegemony that is excluding you. First, find out about the people who own all of the big institutions and who are the heads of all of the political factions. Who has the most money? Who seems to always get away with crimes? Who gets their movies made? Is there any cultish behavior? Does there seem to be an unspoken law that no one has told you? If you can't start a business, can't get a job, can't get services, can't get help, and are being actively chased by the police, this clearly means the cultural hegemony does not like you, and probably knows you very well by name. The United States may have a Zionist and white Christian cultural hegemony, but Haiti

has a United States cultural hegemony. For an United States citizen to help Haiti escape its United States cultural hegemony, the citizen first has to take on the cultural hegemony in the United States, or any of his work to help Haiti, in this example, would be ineffective.

JTRIG tactics – The bag of tricks used by institutions of cultural hegemony to generate a sense of hopeless despair in their opponents using armies of paid sock puppets on the internet. The release of these documents and the clear implication these tactics are in use in many places indicates much about the true nature of the people

trying to rule the world through tyranny. The deliberate prevention by elites of consensus and leadership developing in the lower classes. Never encourage, always discourage. Never acknowledge or reify the point the opponent is making, nitpick, distract, misdirect, and in every possible case mention a non-sequitor escalation of physical violence or criminality so that the conversation will be categorized as 'extremism' even though it was only expressed by the agency making the classification just through the deniable sock puppet. (Note: This particular tactic is extra demonic, tricking non-violent people into being categorized as violent, putting people on watchlists for things you yourself said in full knowledge your target does not believe them) Attack and undermine any form of social bond or trust that may be forming outside of your social bonds and trust. Even if the comment or contribution is brilliant, and a true gift to the world demonstrating genius, it will be negated, criticized, mocked, dismissed, because it is coming from the wrong ideological source. The intellectual property will then be stolen, modified to suit the ideological needs of those with the means of production and the income generated will go to those who are part of the cultural hegemony or cult. Note: As a long time user of sites like reddit, fb, twit, and steemit, I consider myself an expert on recognizing this activity. The people who do these things are true sociopaths who know they are making money by destroying society and destroying the lives of good people, waging a covert paramilitary war on open culture and human society.

Cultural Imperialism – When one culture seeks to dominate and/or eliminate all other cultures through covert and overt means as a means of intranational warfare against those they know they can never convince through reason and dialogue. The primary operational mode of all forms of tyranny, nazism, totalitarianism and everything demonic.

Deplatforming – Once a platform for speech has been established, censoring someone from it. A soapbox in Hyde Park was once an actual physical platform where people would freely speak, and a

mob of people could actually push you off of it, physically deplatforming you through violence. In 2019, large corporations are using asocial media websites to herd the thoughts and beliefs of billions of people and after a 10 year period where everyone was welcomed, cancel culture is gradually eliminating anyone who is not a capitalist or zionist, reflecting the ownership of these companies.

Deplatform Isolation – When a person realizes that all of the people they would like to see again are only available through a platform which they must boycott or are outright excluded from. Note: the most classical example of this is how anti-zionists and anti-capitalists are algorithmically silenced on platforms like facebook and twitter.

Drone War – A war in which no one is certain who fired any of the weapons. Started by the United States, as of 2019 there is no end in sight. Every drone attack against a civilian is a war crime and everyone involved with each of these crimes must be prosecuted, otherwise the Geneva Conventions and United Nations is a cruel joke.

Doublethink – The means by which governments and other powerful interests implement change by using propaganda to alter the terms by which people understand historical events and their own lives. Famous doublethink terms are ‘Al Qaeda’, ‘Insurgency’, ‘Liberation’, ‘Weapons of Mass Destruction’ and ‘Exceptionalism’. When Donald Trump was revealed to have obvious poorly-concealed ties to Russia, the word ‘collusion’, a synonym for conspiracy, was used for the first time in the american mass media to prevent the need for the use of the term conspiracy so that powerful factions(who usually benefit from the ban on the word conspiracy) would themselves not be categorized as conspiracy theorists, when they obviously are, and as soon as it benefits them of course. Doublethink leads to extremely tangled webs without basis in reality, which exhausts most people as its intended effect is compliance, not communication. Without a single person making

a single page of definitions like this one in order to establish some sort of order, language itself becomes meaningless. This is ultimately what doublethink is, a means by which a dominating faction shreds the ability of the subjected faction to think, at all, which enforces cynacism and negativity on a vast scale, which also only further benefits tyranny. The word that has been used the most for doublethink in the history of the world is Love, followed closely by Terrorism.

Everybody Loves Them – When the dominant cultural hegemony likes you, everybody loves you automatically and you can get an agent, run for office, get a million dollars on patreon, publish a book, be president, or abuse and traffic children. It is easiest to achieve everybody loving you if you are born into it, rich, or are willing to follow any order. Modern examples are Mike Bloomberg, Jeffrey Epstein, and Chelsea Handler.

Evil – The idea, no matter how otherwise disguised with ritual and religious woo-woo, that no laws apply to you or someone and that you can and should do whatever you can get away with. (classic example: “Do what thou wilt is the whole of the law.”) Of course if everyone acted this way, all of the things we enjoy about society would not exist due to all of the fighting and backstabbing. Evil always uses tyranny and so is pretty easy to identify from a distance if you just refuse to let evil people write their own encyclopedia articles. Journalism is the ultimate enemy of evil, as evil beings actually want to be perceived as good for some reason, which is one of the weirder things in the universe.

Fascism – A system where an individual or oligarchy wields power over a weaponized society organized specifically to follow their orders. Frequently involves the near worship of a charismatic leader, required membership in a political party, and fear of harsh physical punishments, frequently brainwashing, hard labor, and/or death, for ideological crimes. Fascism is experienced by a human as an attempt by the ruling class to turn them as near as possible into machines who are prepared to deny all of their biologically

based wants and desires for what is always described as the 'greater good', but which is always in point of fact the wishes of their rulers. Fascistic systems are also almost always in a permanent state of war, as peace threatens the control mechanisms of urgency, fear, militancy, fanaticism and death. Fascism is the epitome of an anti-human system.

Fearism – A way of thinking based in fear. Fearism is the basis of all militarism. There are many other words upon which one can base a practical life philosophy and no one should ever allow a single one to dominate their entire existence, especially not fearism or any of its juicier sounding synonyms, of which there are many.

Foistcast – Jumbled news where random events and topics are presented out of context in rapid succession, in order to sell advertisements and manipulate the audience into passivity. Might also be called a chaos-cast or a jumble-cast, but foistcast implies how it is thrown at the user like a cafeteria worker dishes out slop. A foistcast will always tell the viewer they are well informed and that there is no reason to be upset about the current power structure, frequently using hypnosis.

Garbage People – A type of evil person that is a stooge for more powerful evil people who helps to implement evil as long as they are getting paid. A classic example is The Fukushima disaster which is the fault of Garbage People who cut the costs of the nuclear power plant by limiting the size of the sea wall. The opposite of a garbage person is the person who at great inconvenience to themselves placed large stones where the last known tsunami rose to in order to warn future generations of the danger. There is no better known comparison of good to bad people known in the universe, at some point this sort of thing maxes out and good people are just universally awesome and bad people are just garbage people indistinguishable from all the other garbage people. Note: no human is trash, refuse or disposable, 'garbage person' is only meant to symbolically refer to their spinelessness stoogery, absence of noble values and the smell of squandering of value, which in the

case of Fukushima is the entire Pacific ocean. A bag of garbage has more value to humanity than someone who poisons an entire ocean to shave 1% of the cost of a construction project, but even this does not denigrate a human being to disposable status even if it means they should be imprisoned so they don't do any more damage or spread their way of thinking openly in society as it threatens the survival of the entire of species worse than a much larger number of actual murderers.

Garrison Territory – When you grow up in a section of your country that is designated for food production, weapons construction and the birthing of soldiers, and little else. Anyone attempting too anything else in such a state will encounter *zersetzung* from the state. A key source of the forces of neophobia, antihumanism, antimovement policing and the uniform degenerative force, and a universal trait of tyranny, totalitarianism and nazism of all kinds. In the case of the United States, American soliders are raised to be fodder for the zionist project of the Yinnom plan in the middle east, as well as to perform mercenary security for private financial interests of oligarchs such as Jeffrey Epstein. Note: beautiful girls and women in a garrison territory will be horded and treated as chattel by the upper classes, resulting in the extended cuckolding of all soldiers naive enough to go on the offensive on the other side of the world for a slightly higher than average paycheck and of course, a “bitchin’ camero”.

Gatekeeper – Someone who decides whether or not someone else is allowed into some form of group. There are many types of group but the primary ones are social, economic or political groups. In businesses, Human Resources are the gatekeepers. In entertainment, “Talent” Agencies are the gatekeepers. In the military, it is the recruiter. In politics, it is the party. A casting director is the perfect example for a gatekeeper. This person decides who is in a movie and who is out, or who could be throught a process of pre-selection. Hierarchies have many, many, telescoping levels and so for someone to be allowed onto something like a movie project or

standup comedy circuit, there are many parties that have to sign off on someone being allowed into what is in effect a small exclusive club. When people say 'it is good work if you can get it', they are talking about getting past a gatekeeper. In a place like Hollywood, and any industry that considers itself elite or which is in some other way part of the system, or obviously having to do with the mass media, is going to have a vast maze of gatekeeping events before someone is allowed in. Gatekeepers will always tell those on the outside that they are the only one that matters and generally exaggerate their importance. Many artists get hypnotized into thinking if they just please one gatekeeper they will 'have it made' and get lured into all sorts of ridiculous servitude.

Glitch in the Matrix – In the famous 1999 movie *The Matrix*, the main character sees the same cat twice in two different places and mentions it to his team. This tiny, nearly imperceptible 'glitch' indicated to his team that the program they are inside of reloaded for some reason, and gave them a head start in their escape they otherwise would not have had. As a phrase in culture, a glitch in the matrix is itself in some cases a glitch in the matrix. Consider the propaganda work by David Fuller of the same name focusing on Jordan Peterson's problematic interview with a BBC television personality. There was nothing glitchy about an oppositional interview, if anything the glitch is that a truly oppositional interview even appeared on the BBC, but the propaganda piece suggests that this reporter is evidence of a large conspiracy against Jordan Peterson and the ideas he is trying to forge into a movement, and this interview somehow shed light on this. The actual glitch is that this useful English phrase has now been semantically overloaded, trivialized and affixed to a propagandized meaning for a subset of the target demographic. A glitch in the matrix is much more appropriately used to identify undercover agents, censorship operations, disinformation operations, and in general lies, as everything dishonesty and illusion tends to be imperfect, as it is in fact not reality. Note: As the people in this video are tied to Rebel Wisdom,

Project Veritas(sic), the intellectual dark web and Jordan Peterson, this 'documentary' is in every way a veiled attack on the English language and reason itself, as is everything these people do. Note: When hypernormalization is occurring, you will see a huge spike in the number of glitches in the matrix, which has been the case since approximately 2012.

Gozgo Investigation – When a person who may or may not be an actual journalist actually participates in an event in order to truly understand it for the purposes of journalism, rather than attempting to remain outside of it in the potentially futile pursuit of objectivity.

Hierarchy – A system of beings whose order is determined by who is better or worse than who, such that a pyramidal chart representing who is on top and who is on bottom can easily be drawn to describe the power dynamic of the group, species, nation or whatever. Hierarchy usually involves numbering, scores and well-defined factions with well-defined or well-obfuscated distinct rights for each level of the structure. The ones on the bottom of a hierarchy typically have no rights and are slaves. The ones on top are typically sociopaths who have no care whatsoever for the difficulties or suffering of those below. Almost always class is involved, upper class, or lower class. Economic status as rich or poor or super-rich or homeless also almost always define the levels of a hierarchy. Hierarchies are the primary tool of tyranny and all of this flows forth from the single idea that some beings are of great value and some beings are of no value whatsoever. Skin color, genealogy and religion almost always plays a role in the establishment of a hierarchy. All militaries use hierarchies. Hierarchies are almost always absurd, unjustified and immoral but can in some instances be justified and morally good in order to accomplish noble goals, but only if everyone in the hierarchy accepts their place in the hierarchy voluntarily. The upper echelons of hierarchies hate people most of all who describe their inner workings and structures, or talk about their mistakes, or worse, try to design societal structures that could replace or even mildly

threaten them, as it is all about control. Anyone below who tries to order off the menu is under threat of being put on the menu themselves. Capitalism is extremely hierarchical and would rather wipe out species and desertify entire planets than reconsider its fundamental organizing principles. Anarchy is the opposite of Hierarchy.

Horse and Pony Show – I am going to introduce this new definition in just a second but first, I a horse and pony show! Da da da da da da (circus music) and a big horse, then small horse, then a pony, then a shetland pony, walks across the stage, leaping and doing tricks, with dancing women in leotards. There is a trapeze and a ring of fire, then a dog dressed to look like a horse, and they all prance around in a circle, and then this just keeps going. After around 15 minutes of this you say, ‘Wait a minute, wasn’t I here for something else?’

Inverse Famous – When an individual’s work is so effective against the workings of the police state and totalitarian cultural hegemony that they become known to every single police and military agent prior to any other citizen knowing about their existence. A living hell. An inverse famous person may hold the key to resisting what oppresses everyone but despite 95% of the population wishing every night for such a person with such a key, but the police state infiltrators and agents will have already driven this person to insanity, given them a fast acting cancer, or shot them in the back of the head and blamed it on other enemies of the state. The very abilities that make someone capable of resisting totalitarianism make such people extremely vulnerable to identification and sensitive to psychological warfare techniques that can easily be carried out indefinitely without any risk of discovery, given that in totalitarianism there is no real journalism or ability to investigate any such claims of stalking and harassment. Note: The writer is such a person. Let me tell you, it really sucks.

Invisible Blacklist – A key tactic a dominant cultural hegemony uses to maintain its power, by making sure that no one who is

not part of the cult or pliable to the interests of the cult has any chance to exist in society. Used by all forms of national socialism and cults, always. The penultimate example of an invisible blacklist is when the crowd of zionists called for Barabas to be released so Jesus would be killed in the work known as The Bible. This is used to lock the progression of history in place, regardless of how horrific the current conditions are.

Invisible Hand – Rich people once told everyone that if we let them rule society, an invisible hand will improve everything for everyone, but instead we got the invisible Epstein.

JTRIG tactics – The bag of tricks used by institutions of cultural hegemony to generate a sense of hopeless despair in their opponents using armies of paid sock puppets on the internet. The release of these documents and the clear implication these tactics are in use in many places indicates much about the true nature of the people trying to rule the world through tyranny. The deliberate prevention by elites of consensus and leadership developing in the lower classes. Never encourage, always discourage. Never acknowledge or reify the point the opponent is making, nitpick, distract, misdirect, and in every possible case mention a non-sequitor escalation of physical violence or criminality so that the conversation will be categorized as ‘extremism’ even though it was only expressed by the agency making the classification just through the deniable sock puppet.(Note: This particular tactic is extra demonic, tricking nonviolent people into being categorized as violent, putting people on watchlists for things you yourself said in full knowledge your target does not believe them) Attack and undermine any form of social

bond or trust that may be forming outside of your social bonds and trust. Even if the comment or contribution is brilliant, and a true gift to the world demonstrating genius, it will be negated, criticized, mocked, dismissed, because it is coming from the wrong ideological source. The intellectual property will then be stolen, modified to suit the ideological needs of those with the means of production and

the income generated will go to those who are part of the cultural hegemony or cult. Note: As a long time user of sites like reddit, fb, twit, and steemit, I consider myself an expert on recognizing this activity. The people who do these things are true sociopaths who know they are making money by destroying society and destroying the lives of good people, waging a covert paramilitary war on open culture and human society.

Label Culture – A form of anti-intellectualism where individuals refuse to consider and analyze anything, seeking always first to learn the correct label everyone else will apply to something, even before reading, watching or perceiving something at all. When judging a book by its cover becomes a way of life. The primary operational mode of what is known as 'Closed-mindedness' in humans. This is evidence of a subjugated mind in every case, as the person is actually in a submissive role to the cultural hegemony to the extent they are scared to think any wrong thing or being associated with enemies of the cultural hegemony, resulting in intellectual paralysis and ultimately following the herd of lemmings over the edge of the cliff. The ultimate victory for propaganda, tyranny and totalitarianism, when no person trusts their own eyes or their own internal reasoning outside of the tyrants and inner party, label culture will be the dominant culture of the lower class and outer party. The paradigm case for this in the history of the world was at one point in time 'Witchcraft', but in 2020 it is 'Antisemitism.' The goal of tyranny and totalitarianism is always to program the subjugated population into treating every potentially new thing as 'crazy,' an outright expression of insanity, no matter how well reasoned or supported by evidence.

Litmus Test – A single question that determines something, for which there can be only two answers. A good example for a public intellectual would be, 'What have you written in public about the Jeffrey Epstein scandal?' The answer can only be something or nothing, and if someone has not discussed it they are implicated in the scandal, as whether someone actively covers up or ignores

the most shameful event in american history, it has little to do with which side they are ultimately on.

Man Gulch Fire

Marketing – A madeup word intended to replace the phrases ‘commercial propaganda’ and ‘demographic manipulation.’ Largely responsible for turning human society into a maze of bullshit.

Mass Demoralization – This is what the FBI and other secret police forces really do in modern times, and they are doing it to everybody. Epstein demoralized white people, Weinstein demoralizes women, gay preachers demoralize christians, fabricated islamic plots demoralize islamic people, all of the ‘shooters’ demoralize everyone who trains with guns, potential leaders get personalized plans of repression preventing anything ‘moralizing’ from ever actually happening. The long term plan appears to make people completely dependent upon their television and then manipulate the country through this device, like on 9/11 and many times since.

Mean Comedy – Where comedians who are successful and making good money make fun of poor people, their relatives, activists, focus on sore cultural faultlines, impaired people, sick people, homeless people, ignore powerful people, mock anyone having any goal in life, and any idealism. Everything is bullshit in mean comedy. Generally also completely overlooks and dismisses the complete mess of oligarchic capitalism and rewriting of history before our eyes, mocks any critical view of history or current events, which is to say a general worship of power and demonstrated participation in the dominance of a mean cultural hegemony, with all of the attendant karmic ramifications.

Mendacity – When someone continues to lie and manipulate facts far beyond when it is openly apparent that they are doing so. Committing 110% to a lie against all odds. Even when caught literally red handed over a dead body, a mendacious person, or mendicant, will claim they were painting and the red liquid isn’t blood.

Mendicant – A person who traffics in, profits from, and/or engages in mendacity as a matter of habit, business and/or tactics. Note: mendicants generally say mostly true things to garner credibility so it is more likely you believe the carefully placed lies when it is important, so in analysis it is very important to gauge the significance of the thing being reported along with the accuracy. Reporting 10 high school basketball games correctly does not grant credibility to report on the supreme court.

Mental Shillness – What you have when someone else pays you to represent their interests as a sock puppet. <https://archive.is/UNdBi>

Militarism – A way of thinking based on war. A very useful way to fight wars, but militarized entities always threaten every other pursuit with obliteration. One of the most difficult questions in existence is the extent to which one's life should be military in nature and when someone can really relax in the dark forest.

Mirroring - When an infiltration agent matches your background, fashion and attitudes to both fit in better and meta-deny your authenticity as an individual.

Money Changing – When you need to have a different kind of money to do something or another, you need someone who has a lot of both kinds of money, and that person gets to charge a fee for sitting there moving slips of paper around while another man must dig 100 ditches to earn the same amount of money. A key element in any degenerate culture based on slavery and parasitism, and is prevalent in every babylonian, or psychotropic leachist or predatory exceptionalist system. Note: Always notice people who make their living by benefiting from disfunction and avoid them. Note: Calling money changers into question has been known to get a lot of people killed by money changers as in the situation of the Panama papers(and the basis for our calendar...) all of the myriad shell companies that allow criminals to live luxury lives free from accountability. Note: Many types of economics ban money changing and usury, or highly restrict it, as mathematically it re-

sults in dangerous imbalances, such as giving lazy, ignorant people tremendous fortunes. Anyone asserting such ideas will encounter hidden ideological fences, or be outright accused of witchcraft, nazism and everything else. Such economically pathological and inherently predatory systems require propaganda and doublethink in order to coerce society to continue to allow being continually scammed, and ultimately brought down as in all systems based on mathematical instability and human mania rather than reality.

Narrative Warfare – Fraudulent journalists selecting which events and facts they can report to ensure it supports an overarching story that is to the advantage of their faction, institution or cult.

Nitpicker – Someone who prioritizes the discussion of trivial flaws, frequently as a tactic to prevent discussing substantial issues as a tactic of ideological suppression, or may simply also be the act of a small, ignorant person who lacks the basic respect for the ideas and work of others.

Nobody Likes Them – The ways in which a cultural hegemony excludes and gatekeeps are numerous and myriad, but the most common and low class one is by spreading rumors about them which often includes this phrase, “Nobody likes them. The cultural hegemony always wishes to define who ‘everybody’ and ‘nobody’ is, they believe they are ‘everybody, that matters at least,’ while everyone else are ‘nobodies, or, at least they aren’t one of us’.” Many people are actually killed this way, as the effect on their careers is devastating and eliminates their means of earning money, and thus surviving within a capitalist society. This is a literal means by which rich people starve the poor people who they either do not like, or who disobey them. The most notable use of this phrase in history was when Hillary Clinton used it to describe Bernie Sanders in 2020. Another popular phrase is that someone is ‘difficult’ or ‘hard to work with.’ Or simply that someone is an ‘asshole’. When this comes from someone who you know has actual ‘sway’ or real power, the person lower on the totem pole does not bother to ask why and spreads the rumor freely among everyone at their or lower

levels, which is what Hillary Clinton is doing, for her masters.

NPC Meme – The tendency for real world interactions with people to resemble the extremely limited set of interactions video games allow with fictional pre-programed computer characters. With the rise in popularity of open world immersive video games, comparison between these virtual world and reality have begun. One pattern across all such sandbox games is the interface with which you interact with other beings in the game. Usually a menu is involved as there is no means for a speech interface. With every person you meet in a game, you have a limited set of options of topics with which to discuss with them and a pattern for the dialogue with a hello and goodbye, etc. When you are at the dentist, all the menu options are teeth related, some billing options, you can say one pleasantry, but there is a discrete limit, a small list of communication options. For many people, nearly all interhuman interaction in 2019 fits this pattern. For someone who reads a lot, talking with someone who does not read a lot, who has no curiosity about the world, who doesn't study the technology they use, who doesn't 'do politics', simply resembles one of these discussions in a video game. As if in a video game you could craft a new, original, attempt at communicating an idea or getting this NPC to be involved in your life, and no matter what, your attempt to reach out would always be brushed aside with a cliché, and back to the normal pattern. The sheer lack of input from other humans most people must deal with, the deer in headlights obliviousness to the meaning of all these repetitive encounters, is at least worthy of note if not outright maddening, contributing to a sort of trapped, isolated, lonely feeling. Despair. The NPC Meme is a specific meme which I will post on this website here in the bright light for a substantial gift of coin.

Oligarch Platform – A software product where the owners get to freely abuse the users.

Outer party – The official party or parties of a totalitarian system, always imitating to the best of its ability an actual democratic

representation, while denying the existence of an inner party. In contemporary U.S. politics, no politicians in the democratic party are allowed to believe any conspiracies, no matter how well accepted actual history of conspiracies becomes. This is the primary purpose of the mass media in a totalitarian system, to allow the dirty deeds required to keep the effort required for the control of massive populations to a minimum. This is why the assassination of journalists is not a very big deal to talking heads on the TeeVee. There is a reason why they reading a teleprompter from a comfy chair and the actual people doing their actual work are dead. The best explanation in any movie of the intersection of inner party and outer party is the scene in David Lynch's *Mullholland Drive* with *The Cowboy*. Intersections between the inner party and outer party frequently result in the eventual premature death of the person in the outer party. The inner party treats basically any interest in historical events as a threat to the inner party and prefers the outer party to be focused on what are considered 'current events', and not hold the inner party in any way responsible for previous skullduggery no matter how obvious. In this way history becomes changed and then erased. The Tiananmen Square events of 1989 are the best historical example of an Outer Party attempting to have public interaction with the Inner Party. In the United States, 9/11 is an example of an historical event which you simply must not question at all if you are to be allowed into even the outer party. As time goes on in a totalitarian socialistic structure, or 'neoliberalism', or 'neowhatever', as resources are depleted and trust erodes completely, the list of lies and things you are not supposed to know grows extremely large and so people with very low capacity for critical thought are the only ones who have any chance of achieving political prominence. This contributes further to the inner party 'pulling the strings' and reviling the 'civilian government', making dictatorship all but inevitable.

Outsider art – An artist that is performed without and in spite of the 'art industry.' Very often artists are not the type of people

who succeed in the 'art industry.' This is why industrial art from places like Hollywood are so tightly limited in cultural scope and uniform. Only a 'type' of person who thinks Los Angeles, agencies, fancy parties, wealth worship, advertising, and etc. etc. is tolerable or The Good Life. There are very few people like this and these people tend to be totally warped, not representative of society as a whole. Also industrial art become socialized by vast fortunes and the interests of their owners as well as government institutions seeking to create propaganda and eliminate any voices dissonant to the propaganda. Artists, undaunted, who have no choice but to be themselves to have any chance at happiness whatsoever, often continue to produce art for reasons the system often finds 'insane,' e.g. without be paid. Socialists pretending to be capitalists and seeking ways to make money without working, often tolerate this as they know when the artist dies a lonely death in poverty, they will simply be able to appropriate all of their ideas and steal/find-/purchase the copyrights of their efforts and find a way to create long term residuals out of it. The Beatles catalog and the works of Van Gogh are examples of how capitalism treats outsider art. This is one of many ways in which totalitarian socialism expresses hatred for art and artists, while using the generated funds and glamour as a means to reinforce existing hierarchies, 'make the rich richer' and ideologically police society. Aspiring comedians will see their jokes stolen and twisted, aspiring songwriters will find their work stolen for jingles advertising things they hate, aspiring painters will die and their work will suddenly become valuable, aspiring writers will be rejected at publishers but their work will become greatly valuable to later historians. The difference between outsiders and insiders is determined by Gatekeepers, which are key enforcers of the system in totalitarian socialism.

Out There – When someone is no longer constrained by what is considered conventional wisdom or typical views of the world, they are considered a "space cadet" and everything they say is taken with "grain of salt." This is how programmed people maintain a

context inside of the overton window, by only listening to ideas presented by those who they have given responsibility for defining their context by use of an overton window, which is all invisible. To the person who is brainwashed, it simply looks like the person saying something that has never been said on the TV does not exist, or is fuzzy, and they become more nervous until they are returned to their overton window. To a person deep inside of a cultural hegemony, the people outside of it do not really exist in a way that is significant, so their work can be skimmed and dealt with in platitudes and cliches. Often, another way of saying 'nobody likes them' as a means of warning others that they are not 'one of us.' Other similar terms are conspiracy theorist and wingnut, has no talent, a nobody, etc.

Peak Falsifiability – The moment when digital, holographic, vr and intercranial technologies become powerful enough that anything can be faked with ease, and so it is, resulting in a form of totalitarianism no human being will be able to even discern if they tried, or even if it were explained to them.

Permanent Accusation – When the dominant cultural hegemony determines that a given person is inherently destabilizing to their plans, they can permanently investigate that person based upon innuendo, algorithms, hunches, and/or outright fabrications, and in so doing never admit that there is such a thing as political repression in their shining city on a hill.

Person of Interest – A term to describe any individual who is becomes important to the dominant cultural hegemony and/or inner party, in such a way that they are isolated and must face these forces alone. The primary modus operandi of anti-movement policing, totalitarianism and tyranny. Note: there is a tiny, tiny chance that in some cases some people of interest are followed and stalked by the police as a form of providing a bodyguard to someone for whom some or another cult has issued a murder order.

Permanent Person of Interest – Someone who the dominant cul-

tural hegemony flags at a young age as someone who is a problem to their future plans, and so applies zersetzung tactics to them their entire life. The famed Harry Potter series is about such a person, as is the bible. Perhaps a permanent downside to being gifted in any way, but especially in the craft of writing.

Petrodollar – A financial system based upon the premise that petrochemicals can only be sold for one currency, the dollar. This has led to the the dollar being a reserve currency, and increased demand for dollars at the expense of other currencies, giving USA citizens and the USA military fantastical purchasing powers. This arrangement is held in place by large banks, old money, unjust international sanctions, vast propaganda institutions owned by zionist Israelis, a mountain of lies, complacency of Europeans, epsteining and the threat of nuclear war. Note: the petrodollar is coming to an end and the petroshekel may be next after the united states descends into civil war. Note: Anyone who does not go with the agenda that gives the petrodollar its power, will find it increasingly difficult to earn petrodollars and will inevitably encounter anti-movement policing. Anything that threatens the petrodollar, threatens the entire house of cards, and will increasingly be treated as a form of violence even if it is mere words and memes.

Pissant – Another word for nitpicker, but much more perjorative. Like an ant came by to piss on your newly crafted 20ft tall statue. Also a tactic of ideological repression, as a person who the dominant cultural hegemony seeks to repress will encounter a million operatives on their way to their goal telling them there is a fleck of dust ruining their painting, or a misspelling in their 60k word book, and of course that their work is futile and that there is no point to trying to do anything, etc. Weaponized hypercriticality.

Pokemon Go – A game based around finding and collecting monsters for a dueling game, that mixed with reality/meatspace by overlaying the real world map with the game. Note: multiple agents and informants who I later discerned were part of my personal repression plan mentioned this game at odd times. I believe it is

very similar to the way palantir operates. Someone like myself who has a giant, vast file of harassment and stalking, lights up the night sky when I walk into a new city or town, and the only people who can see that are the police. This makes you stand out quite a bit in comparison to other people who have never said anything political in their entire life, and who know almost nothing about the world. This makes it very easy to dispatch undercover stalkers to your location, to make sure the 'monster' doesn't expand its network and is kept under observation. This is how Rogue Intelligence is handled in modern totalitarian neo-feudalism, and it is quite evil.

Potemkin Village – When the state needs to convince someone it is something it is not, it creates an elaborate illusion. The term comes from Catherine the Great, a Russian ruler who had commanded her subordinates to provide for the people. When the subordinates were corrupt and the people were starving, Catherine requested to be taken out among the people to see for herself. The subordinates had to demonstrate how the people were thriving when they were starving, so they made a single village that was thriving for a day to demonstrate to her that they were not robbing the country blind. Frequently authoritarian systems destroy the basic components of open culture, like music festivals, regular demonstrations and intellectual exploration. Famous examples of a potempkin village are the Full Supermarket in Hanoi that visitors are taken to see and anything resembling 1960s culture in the United States post 1970, e.g. Woodstock 99, Coachella and Burning Man. Dictators who have fake opposition parties, visiting dignitaries who are shown dancers and orchestras, and many museums are Potempkin Villages. A Cultural Hegemony will use hundreds of undercover agents in elaborate costumes to give the illusion that it hasn't destroyed a culture, to spy upon, entrap citizens and prevent the idea from cropping up again under uncontrolled circumstances.

Pournelle's Law – Any organization eventually prioritizes its own survival and institutional interests over its actual purpose.

Pretexting – A common infiltration tactic where using previously

acquired profile data on an individual, a pretend friend is crafted from an agent trained in the craft of acting, to infiltrate that person's life. The best example in fiction of this is when the FBI befriends Adriana in *The Sopranos*, which ultimately leads to her terrifying murder. Another more recent example is in the show *The Girlfriend Experience*, season 2. Note: the author has been the target of pretexting in his life several dozen times due to his activism against tyranny in the United States between 1993 and 2020, and it is not fun to look back on your life and realize most of the people who wanted to be in your life were bad friends.

Pre-deselection – When the in-group decides someone is in the outgroup prior to audition, interview or even contact. Made extremely easy by 'social media' under the command of garbage people like Zuckerberg who are but the figureheads masking the true nature of the invisible hand which operates inside of their platform of deliberately obfuscated status mazes. The word will come down from somewhere up higher, They will say one of the key outgroup phrases such as Nobody Likes them or that the person is an Asshole, and no justification will be necessary because only those higher up in the cultural hegemony know the true nature of the cultural hegemony, and who would ever be of use to them. And who are their enemies. The writer of this was pre-deselected for everything in the United States, so I feel very little(read: no) respect for the dominant hegemony and have no interest whatsoever in its continued dominance, much less survival. Note: Through this process zionists and the u.s. military decide who is allowed to be a comedian, actor, screenwriter or work in the film industry of the United States whatsoever, which has obviously led to the crass hyper-degradation of American cinema into propaganda and psychololical degeneracy. Note: this author has been pre-deselected, and you can probably tell why by now.

Pre-caricaturization – When a person is in danger of going viral due to the quality of their work, and they are a person that the state and/or cultural hegemony do not want to ever succeed, this

person's entire backstory and history are pre-analyzed so that if the person were to ever have their 15 minutes of fame, in that moment the power structure is prepared to strike them at their weakest point and ensure that they are held down, where they belong. Only when the community is strong enough to see through the cultural hegemony's thinly veiled strategy of continued domination through crypto-class warfare, will there be any chance of overturning it. Note: this writer has likely been precaricaturized, so be ready for it.

Privilege Work – Work you need to have an agent to have. Usually pays around 100x more than non-privilege work. Cultural hegemonies always seek to tightly control who is allowed to have privilege work. Frequently people are allowed to have it because they have extreme talent and the youthfulness required to completely fail to understand the nature of their work and why they are being paid for it. Privilege work centers, invisible to most, around gatekeepers who have tremendous ideological power over those for whom they generate work. Until a society allows scientists and artists to produce work and earn an independent living, if not wealth, independently of gatekeepers, a society will face the tremendous invisible force of the cultural hegemony's indirect pervasive censorship manipulating society on a grand scale.

Propaganda – fake journalists telling lies for other people in order to earn money. Often if not always the lies are mixed in with a lot of obvious truths presented with sophisticated manipulative techniques. Many propagandists are not aware of the true nature of their work, as intelligence is not a trait required or sought after in propagandists. Fox News and CNN are obvious examples of classic propaganda. 24 hour propaganda news with the interests of foreign powers at heart is sufficient to bring down an entire civilization without the conquering people knowing that they are conquered. Propaganda is inherently treacherous and treasonous to the target audience.

Quaint – A triviality that is of only minor, passing interest. Note: This is what the republican party considers the Geneva Con-

ventions and Magna Carta to be, indicating they are in no way representatives of western civilization since 2001.

Ratchet Maneuver – Changes that go only forward and never backwards. The primary modus operandi of tyranny and totalitarianism. If you are not getting new rights, then you are losing them. Lost rights are never returned without a fight against the ratchet.

Relativism – The rejection of absolute principles and natural laws, the idea that since there is always something worse you could have done and always historical precedent for your crime, it isn't really that bad, in the big picture. Relativists say things like 'as long as you don't do this way more extreme thing, this plainly evil thing can't be that bad', until they are murdering people regularly for profit and blaming it on someone else, and never once notice the velocity of their moral change towards depravity. One of the best examples of relativism is when the genocide of the native Americans is used by Israelis as a way to say their genocide of the Palestinians is normal and justified, and that no one whose country has ever had atrocities in their past can ever have standing to condemn atrocities. Alternately the 'at least you aren't form is used', for example, 'at least you aren't a nazi and as long as you don't have gas chambers...' Put together with 'it can't be that bad', relativism is a devastatingly destructive intellectual concept as deleterious to human consciousness and effective morality as as many brain tumors. Frequently used in connection with religious fanaticism, exceptionalism, racism and national socialism as in the case of zionist propaganda. Note: Garbage people almost always have a strong relativist position, which is why they are selected to be proxy stooges in the first place. Simply stated, relativism can justify anything and so it is summarily anti-thetical to the concept of justice and sane society. The change of a society from a state of liberty to tyranny is paved by relativism.

Reverse Menu – When you go to a restaurant and you are the one on the menu. You can ask for anything on the menu, but there are things you can be punished for selecting certain items or asking

for anything that isn't on the menu. Totalitarian societies tend to develop in this direction, where life isn't something you can live without constantly keeping a list of restrictions in mind and what you can't say is more important than what you can say.

Rogue Intelligence – Someone possessing intelligence who does not use it for the purposes of other intelligent beings, resulting in chaotic results of planned wargames, which require such rogue intelligences to be systematically repressed, controlled and if necessary eliminated, even if they are doing nothing against the law.

Rubbed Out – A native American term for when the forces of tyranny, cults and cultural imperialism not only destroys another culture, race or religion, but erases it from history. Notable examples are James Padfield, Paul Wellstone, Gary Webb, The Black Panthers, the American Indian Movement, Terrence McKenna, Hunter S. Thompson, Jim Henson, and Michael Ruppert. Note: Due to the extreme lengths the forces have tyranny have already gone to undermine my life, and the nature of this document and other aspects of my work, I do not expect to reach 50 years of age due to this tragic phenomenon, or demonic modus operandion of tyranny. When you are being rubbed out, nothing you can do, no matter how great, true or high quality will be acknowledged by the dominant cultural hegemony, ever and when you are dead they will eventually come to destroy all record of your work. Note: Sometimes when a person is rubbed out it will appear they were not, as certain aspects of their work will be incorporated into propaganda and 'rebooted' to propagate the desired programming of the dominant cultural hegemony and erase the aspects of the rubbed out culture that subverted it in the interest of quality and humanism.

Saarlac Talk – A sophisticated online troll tactic, where the agent lures the target into a comfortable, friendly, sympathetic conversation to get you to reveal more and more information, while revealing none and eventually arresting you, or worse. The Saarlac was, is, of course, a monster from the Star Wars universe that is just

a giant mouth in the ground. If it could talk, this is what it would say, 'Come closer, just a little closer, I can't hear you well enough, but your voice is so interesting, don't worry, it's safe, you can talk to me, on don't worry about all that, tell me more, I'm here to listen, just come closer...'

Semantic Novelty – The overall new-ness of a given set of words. Note: Under totalitarianism, a high semantic novelty will attract bot and ai attention on the clearweb, and potentially agents of one kind or another.

Sell Out – A class member who achieves more power and status but afterwards sanitizes their work so that it does not cause conflict with an unjust cultural hegemony. A person who aids, abets and/or tacitly condones oppression in order to make or keep their wealth or status, even though they know it is morally wrong and hurting their real friends.

Semantic Overload – When a single term or set of terms in language become overloaded with multiple conflicting meanings and inferences, causing confusion, degeneracy and vulnerability to tyranny. One of the key techniques in fascism, totalitarianism and tyranny.

Semantic Pollution – A core element of the/a uniform degenerate force in a campaign of hypernormalization against a civilian population using oligarchic platforms, propaganda and other forms of psychotropic leachism. Advertising plays a key role in this, leading to babelification.

Shaggy Dog Story – Well I am going to get around to defining this right in a second, but this dog just ran over my keyboard, and stole my cup of tea. Did you see where it went? It was really shaggy, like with beige and gold hair, that curled at the end, and the friendliest eyes, only three legs though, so you'll recognize him for sure if you see him. The floppiest ears and he barks not really loudly, kindof a quieter bark for a dog. I wish I knew his name, let's call him Charlie. Did I mention his hair?

Shitshow – When you go to the opera and when the curtain is drawn, several people smear shit on themselves and squirm around in their own shit on stage while babbling and eating shit. After a few minutes of this you leave and say to yourself, ‘What a shitshow! That was false advertisement!’

Snowflakes – Did you know every snowflake was unique? Every grain of sand too. Yet somehow, humans are all identical and there is a huge pressure to institute one-size-fits all institutions that disregard every non-standard thing about a person. Then when you do not fit into their plan, rather than admit their incompetence at making a dictated plan that does not function well, they blame it on everyone else but themselves, mocking them, calling them a ‘snowflake’ who demands ‘special treatment’ and ‘entitlements.’ Anyone who uses this word is an asshat, and you should not listen to them.

Sociopath – People who destroy social bonds, often for self serving or institutional reasons. Some sociopaths are actually missing the part of their brain that allows people to feel empathy. Some are simply being paid to do a job, or both. Sociopaths are the enemies of society and should under no circumstances be trusted to implement their self-serving asocial dystopian visions upon other people. Most propaganda is an attempt to make sociopaths and their agenda appear like democratic socialism when it is not.

Spectacle – Something you can’t take your eyes off. A glitch in the human mind that allows it to be essentially controlled by visual things from a distance and en mass. The way the human species is managed by accumulated wealth and power in 2019.

Spin – In the beginning of mass media, spin was conducted to convince specific reporters that specific real time events that may even have just been televised, had a different meaning than what people probably originally themselves perceived. Everyone who would watch something would get a general impression, but then what was repeated on the ‘news’ would be what everyone talked

about and how the event was remembered. People were, are, 'spun' away from their own impression of events quite easily if they are unaware that is what is being done. If the event is already televised and it is narrated to you by people who are there to in a way babysit your intellect, the spin takes place in real time and so any uncomfortable or difficult aspects that may seem contradictory or out of synchronization with the narration can simply be ignored and no one is there in the studio to spurt out the obvious idea that is being suppressed. This process is inherently manipulative, and for this reason watching 'news' on the television is not something intelligent people do, unless they are checking up on people they have paid to manipulate, or 'spin' for them. A person without sophisticated education and/or training will simply be unable to trust their own eyes if someone who appears trustworthy is repeating lies in the ear.

Spook – Another word for spy or secret agent. When you encounter someone or something unbelievable, it is like seeing a ghost, you will never get the satisfaction of confirmation from other people. Spies and secret police have access to all of the scary surveillance apparatus and so their special knowledge is like that of someone from the other side, and combined with their power to use violence and disappear makes people justifiably afraid of them. A corrupt and/or totalitarian society will have these sorts of pretexting characters all over the place operating local restaurants and trying to be your roommate or pretending to sleep in the parking lot with their window rolled down, hoping you attack them and can then just be put in jail and forgotten about. Almost all bizarre acts of outlandish violence are the result of spooks and the only way to really tell is by the general unbelievability of the cover story.

Sleepwalker Talk – Programmed responses, usually inane, redundant, cliché or worse. Frequently about time, money and your boss. 'You have to get a job.' 'What if that doesn't work out, then what?' 'How much did that cost you?' The opposite of semantic novelty.

Slimy Lateral Gain – A key tactic of abusers of trust. The new

roommate who goes through your things. The new executive in your company who decides to change the security procedures and move the base of operations to their home country without discussion. The process of granting trust from one human to another is informal and imprecise, whereas a trained infiltrator is using formal and precise methods to manipulate the targets ability to regulate the details. This creates in practice a huge difficulty for civilian organizations in a time where the law allows the police and military to freely attack the people they are trying to protect. A key example of this is the people who trust windows 10 because it is all they know, and now all of their data is being mined by a cloud computing operating that is nothing more than an extension of a spy agency in a different country. People signed up for Windows xp-like personal computing software made in Redmond washington, but they get windows 10 that allows anyone with a security clearance in Tel Aviv to take administrative control of your computer at their whim. The same has happened with Apple, Amazon, Facegag, and Gorgle. This probably represents the most immense asymmetrical power grab in the history of the world, and most people still don't realize what this means. The complexity of computers creates such a vast number of potential slimy lateral gains that the vast majority of the human population has no chance of recognizing what is being done to them. For example, consider if you are monitoring someone for being potentially violent but while you are scanning their computer for their plans, you find instead a screenplay that is pretty good, and so you steal the good ideas from the screenplay, and anything else of value in a way the target has no idea they lost. So far.

Social Engineering – When someone tricks you into giving them 20 dollars, that is social manipulation. When everyone in the bar you are in is a paid actor, informant or undercover officer, then you are being socially engineered. Note: Social engineering is a key tactic being used in the united states and probably other places to eliminate all resistance to totalitarian nationalism and tyrannical

forms of globalization. Note: If social engineering is successfully, you are never aware of it. In my experience, I am able to determine I was socially engineered only after the fact because in the moment, it would be far outside of social norms to try to pull someone's wig off and accuse them. This is why it is gaslighting, they take advantage of how nice you are to hurt you badly. Note: The author is unaware of any other living human known to have survived the extent of social engineering that I have reported in public. To date there is no journalistic interest in my story whatsoever, which is a profound error in the judgement of journalists, who themselves are very likely facing social engineering themselves.

Smurf Word – A heavily overloaded term, that should either not be used, or which should be analyzed with the intention of developing new and more accurate terminology. Smurf words are a key tactic of totalitarians and propagandists, and are frequently indicative of deeply integrated doublethink and institutionalized mass psychosis. Famous English smurf words and phrases are socialism, liberalism, conservatism, neocon, neoliberal, regime change, insurgency, no-fly zone, settlers, terrorism, and of course, antisemitism.

Snowflakes – Did you know every snowflake was unique? Every grain of sand too. Yet somehow, humans are all identical and there is a huge pressure to institute one-size-fits all institutions that disregard every non-standard thing about a person. Then when you do not fit into their plan, rather than admit their incompetence at making a dictated plan that does not function well, they blame it on everyone else but themselves, mocking them, calling them a 'snowflake' who demands 'special treatment' and 'entitlements.' Anyone who uses this word is an asshat, and you should not listen to them.

State-backed Avatar – When a totalitarian system decides to create potempkin village movements as part of a way to prevent civilian movements from forming. Modern, ongoing examples of this include, The Conscious Resistance(paradigm example), Disobedient Media, @V4Vapid, Kenny's Kitchen, Anarchulpulco, Anarchidel-

phia, Rainbow Gatherings, Pete Buttigieg, Tulsi Gabbard, Danny Sjsursen, Zerohedge, Norml, Oregon County Fair, Burning Man, Ben Shapiro, Jordan Peterson, Patriot Prayer, Proud Boys, Veterans on Patrol, APLEA Rangers, Debbi Lusignon, Anderson Cooper, and many, many others. They can be identified by their unlimited money, lack of real jobs, lack of actual background, interest in everything and everyone, constant filming of things, silly org names, futile yet wildly provocative actions, and absolute ignorance of the actual workings of the police state. In a state where there is free speech and freedom of assembly, the state can simply send hundreds of undercover agents to every gathering of people and say so many unintelligent things that the assembly dissipates, after which what was learned at the assembly can be used to apply tactics to the actual members of the movement. Frequently some accident, like Heather Heyer's death, results in all ideas involved being tarnished, except the police involved who are in every way totally responsible for the violence and results thereof. Meanwhile organizations within the dominant cultural hegemony, like Epstein and Weinstein in the case of the United States in 2020, are protected. Reverse Social Engineering and long term analysis are the only ways to identify who is controlled opposition and who is not. Hint: Anyone using facebook post 2017, any activist still using smart phones, and if their website has major tracking built into it, and if they are published by other known controlled opposition such as 'Mint Press News' or 'Activist Post' or 'The Free Thought Project.' Once you identify one, you can see they operate in nests to build on each others' credibility. Some will 'go dark' when they are no longer useful like Debbie Lusignon. In a truly totalitarian system, all protest or resistance is criminalized, but with modern technology and tactics, this repression can be made nearly invisible to large factions of the population.

Stay In Your Lane – Something upper class people say to enforce their class privileges on those in lower classes. Note: This website is one of the most grand exercises in not staying in one's lane in

history, enjoy.

Stooge – A person with no backbone who simply serves another person or faction. Stooges are generally traitors who accept bribes, and to some degree good actors, as they must frequently say things in public they know to be ridiculous. The Trump Administration is an excellent example of stooges, perhaps the greatest concentration of stooges in the history of the world. In the saying ‘It is better for a thousand sheep to be led by a wolf than for a thousand wolves to be led by a sheep’, the sheep are stooges.

Stringer – A low level member of a paramilitary cult who is sent to harass and monitor ideological opponents of the cult in public. A cult will always develop a force of expendable low level fanatics who the upper ranks will spread throughout society, so that public figures they do not like will always be provoked, know they are being followed and burdened with microaggressions in public. For instance, Police might develop an informant who is a transsexual and send them alone to hetero-normative parties when they want to break it up and drive everyone away. At Occupy Wallstreet, the police released known criminals and insane maniacs into the public gathering. Casino owners use a similar tactic known as a ‘cooler’ who interrupts good luck, but the government uses it to degenerate large groupings of people which it does not find controllable or useful. If the gathering is of university students who are mostly caucasian males in their twenties, they might send some mexicans, older married women with small children and/or elderly creeps/kooks might be sent to every meeting to and coached to ask disruptive questions or worse. Note: These tactics are the fundamentally destructive to the functioning of public governance and society in culture. Everything resembling a classical agora, forum or effective political movement is being subverted through these totalitarian, anti-american tactics in the United States in 2019, and perhaps in Europe as well.

Succubus – A woo-woo mystical term for a woman who ruins a man. Most notable case study to date is Amber Heard.

Spin Cluster – In 2019, the internet and extensive market testing has allowed media companies to upgrade their tactics to include groupings of spin operations designed to target specific segments of the population rapidly and in coordination in response to real time events. The Epstein scandal is the perfect case study. A wealthy child abuser with direct ties to a major corporation and national security agency is arrested and allegedly dies in a high security prison in the world in the middle of New York City. First, the people who believe that he is dead and the people who don't believe he is dead are split, and targetted with different media. The people who criticize the ties to Israel are linked to a discredited person. The people who don't believe he is dead are categorized and dismissed as truthers, even though these are also the people who predicted this story years in advance. Pro Jewish stories appear regarding some jewish people doing completely unrelated activism. The president picks multiple irrelevant fights with small neutral countries. A lunatic is arrested who was about to attack Jewish people. There is an argument over congresspeople getting into Israel and presidential candidates threaten aid. The fundamental question of Israeli backed spies trafficking our 13 year old girls for decades while law enforcement is told, by someone, to overlook it is nowhere to be found, except here. And the threat of 'white nationalism', obviously being instigated by the same government, is exaggerated and given a Bannonte platform so that any non-racist like myself who just wants to end our alliance with a corrupting, parasitic, backstabbing country has no place to speak without being attacked by 12 different people for 12 different reasons anywhere I go.

Suppressed Superpublic – Someone whom powerful people will expend resources in order to handicap because their ideas are undesired or heretical to the ideologies the powerful wish to impose. If you are a powerful speaker or otherwise effective artist who refuses to accept the propaganda of the day, generals, politicians and wealthy people don't want you out there offering alternative

ways to look at the world or anyone they can't easily control. Frequently the military sees the civilian population as food and/or a nuisance and the military is not going to let mere civilians have a voice in which countries it can invade if it can be avoided by simply dispensing a few undercover agents to 521 Maple Ave. If you are a contrary person to whatever imperial agenda, you will be unable to start a career as a comedian, musician, painter, dancer, storyteller or basically anything but instead must run in fear for your life to the extent that you live in such a totalitarian system. All societies want to convey the idea that anyone can become an artist and that there is class mobility, but the truth is that only a very select group of ideologically sympathetic and somehow controllable people are allowed into the club. Given this sort of system, there exists many cases where extremely gifted and talented people are intentionally excluded and isolated, struggling to get by in the face of direct and indirect state oppression. Their gifts make them stand out in any situation, but this makes it impossible for them to hide and thus easily to target. Already impaired in social situations due to their inherent eccentricity, the state can play cruel games with them and pretend it isn't happening.

Superpublic 2 – The upside down world a creator, like myself, finds themselves in, when extremely powerful forces discover their work before they are in any way popular, and so while hundreds of spy analysts have to analyze your daily output, you technically have no readership whatsoever in any real sense, despite the fact that in point of fact every single letter you type is treated like gold by the most powerful people in the world, who do everything they can to prevent you from economically existing as a writer, because with every keystroke you are also demolishing vast glass houses of total bullshit which were very expensive to build in the first place. In this way an oligarchy in the late stages of a failing situation eradicates the very people who are most capable of contributing to solutions, in order to protect lazy rich people who make money primarily from passive income and trading underage females, i.e. epsteining,

with police protection. A good example of a superpublic person would be one of the up and coming public speakers or writers in the socialist movement in Germany in 1932, who history has likely forgotten about after he or she disappeared. Sophie Scholl was superpublic and was beheaded. I can promise you this is one of the most evil things that can happen to a person.

Suppressive Person – A Scientology term for a person who is working against the interests of Scientology, but the term is useful for describing a necessary trait of all such cults. One of the defining features of cults is that anyone who threatens the existence of the cult, especially with the actual facts about the cult which the cult is actively trying to suppress, is defined, ironically, a suppressive Person, who must be themselves suppressed. Cults will expend tremendous resources to harass their opponents using practiced military-grade subversion tactics including FUD(fear uncertainty disinformation), 4 D's(deny, disrupt, degrade, deceive), EEE(embrace, extend, extinguish) and SSE(Supplant, Silence, Exploit), and tactical undermining to eliminate the person, and the truth, as a threat. Any organization using these tactics is a cult, not a religion, and everyone associated with it should be imprisoned as a public menace. Let me be clear, I wouldn't care if the CIA does dirty tricks to the KGB, but if either CIA or KGB is attacking Joe Briefcase because he wants to vote for a different political party or go to an anti-war protest, then the system is evil and illegitimate. It must be illegal for spies to sabotage and otherwise ruin the life of a civilian, (like has been done to me) or the form of social organization is simply a well-masked form of barbarism. Western Civilization is based upon the concept of a public forum, and all cults will always seek to destroy the public forum or turn it into a sham. If you are part of such an organization, know that one would only use such tactics if you knew you could not win an argument, so by engaging in suppression tactics against your opponents you admit you do not believe in your own religion. Good luck with that /s.

Surveillance Platform – Networked Software whose purpose is not

to help you network with other people, but to help the police, military and spy agencies network with you. In a surveillance platform, you are advertised limitless potential to become popular and even famous, but the truth of a surveillance platform is that if you ever even appear to have a chance of succeeding at your goals, everything successful about your profile will be copied and used by someone else who the system can control. Something like facegag or an appstore will detect when your profile or creation is popular, and then they will buy it or steal it, to prevent someone from outside of the desired cultural hegemony from gaining any net power or wealth. A surveillance platform is a form of social control whose primary purpose is to literally 'keep you down,' despite any gold, glitter or promises to the contrary. If a government is involved in any way it is a surveillance platform, but fanatical religious cults, mercenary capitalists and all manner of other awful people build surveillance platforms and veiled surveillance platforms. Who owns and operates a social media platform is key information and you should always know their real and operational values, or you are basically handing your brain and your whereabouts to a potential mafia who will then decide at a later to date when or if or how to make your life a living hell. Facebook, Twitter, Instagram, Reddit, Steemit, Youtube, Google, and many others are surveillance platforms and to the extent that you aren't obedient and completely boring, you will encounter undercover agents who want to be your friend and happen to know all about you ahead of time.

Strategic Sequestration – When a cultural hegemony, police state or other elite interests determine that a poor and powerless person must never be allowed to acquire power and so they plan an operation to blacklist them and tactically undermine their life. Strategic sequestration, for example, is when you think you have an agent, job or business investment lined up and then the next week your agent or investor gets a mysterious call that tells them they cannot work with you anymore with no specific reason given. Tactical undermining will then limit the person from ever getting to

that point again. This will only work to a point in the cost/benefit analysis, if the person resists sequestration they may have to be silenced through other more overt means.

Tactical Undermining – Part of a campaign of strategic sequestration to prevent a person from thriving by disrupting their lives with micro-aggressions and micro-sabotage, through infiltration and covert action. Sabotaging air conditioners, automobiles, appliances, plumbing, communications devices, noise disturbances, smell disturbances, spreading rumors, stalking, silo-ing, algorithmic discrimination, harassment, hypercriticality, trolling and picking fights are all typical tactics to keep someone in life from thriving. Anything that undermines the lower part of this tree in such a pattern that the top part of the tree stops to function, is an attack on you that is probably not an accident.

Talent – Someone born with an above-average ability to rapidly progress in a discipline. Talent is something that young people generally have. Talent has limited usefulness, eventually an adult will need to have skill. Many people are confused about Talent and believe people have it or do not have it, when the questions is which Talent a person may have. They want to say a person ‘has talent’ as a way of saying they are special, they have ‘It’ or ‘the gift’ or something, making it very subjective when talking about 40 year olds.

Telemetry - A trick word used by predatory exceptionalists in organizations like Mozilla, Microsoft, Apple, and Google to make it sound as though they are not spying on the users of their products, when they very much are. Any person who uses this word in seriousness is in all likelihood a garbage person from the clown world, practicing predatory exceptionalism and psychotropic leachism, as this word is very much intended to soothe your concerns about your privacy, when those concerns are actually valid and necessary for your safety.

Thundertheft – The rhetorical shilling tactic of modern propaganda

similar in nature and scope to the poison pill, where someone takes a surge in the popularity of someone else's idea and redirects it for their own purposes, frequently resulting in the ultimate subversion of the original concept. Note: revelations regarding deep state/spy related events tend to almost always result in authorities using this tactic to redirect rage towards something that does not actually threaten anyone powerful, or is part of some struggle between powerful people. e.g. Parkland, Epstein, Weinstein.

Thought Terminating Cliche – A primary mental tool, if not The Primary Mental Tool, of the totalitarian state. wherever you find mind control, you will find thought terminating cliches. Sociopaths and psychopaths and tyrants in general know what they are doing and what the beginnings of such contemplation sound like so they prepare phrases in advance which are like shortcuts around large swaths of solid reasoning.

Thymos – According to Francis Fukayama, the motivational factor in some humans which inspires them to great sacrifices and risks for the sake of their ethnicity, species, class and/or ideas. If we accept Mr. Fukayama's definition, his premise follows that this aspect of humanity that causes people to 'stand up' for something and not take other things 'sitting down', or to reflect that their name and identity may become permanently associated with ideas and so it is very important to carefully choose these ideas. Geronimo, Che Guevarra, Vladimir Putin, Gary Kasparov, Bernie Sanders and Elizabeth Warren are a handful of individuals exhibiting above average thymotic tendencies. Along with this definition and premise follow the analysis that if one looks around carefully, the human worlds of ideas and material things is built by, or under the inspiration of, people with thymos.

Toothpaste Murder – When you are someone the nation of Israel does not like, they do things like poison your toothpaste. Note: this is a fact.

Totalitarianism – A form of government which does not allow

any form of dissent, faction or privacy. The real world expression of a system of government where every action in human life must be overtly permitted, rather than a form of government which limits itself to a given set of functions. Without mind-reading totalitarianism can never be absolute and no system can care about every possible action of a human, so totalitarianism is almost always enforcing a territorial or national ideology which is experienced more as a cultural hegemony, where a single type or sort of person holds every office of power. Open systems like republics and democracies are always under threat of infiltration and domination by factions intent on establishing a totalitarian system for people just like themselves and 'getting rid' of several sets of people who

are 'causing all the trouble.' China is a society that has decided for totalitarianism and the United States is a nation that is nearly there. Totalitarian factions and their systems are evil and pernicious, and will stop at nothing to acquire or maintain power, their only weakness is their extreme unpopularity. This is why the independence of media organizations is virtually the only hope a society has to prevent this very unpopular and evil form of government from taking over everything and rounding up everyone not wearing the right outfit, like has happened in Germany in the 1930's, Israel in the 2000's and Xinjiang since 2016. Totalitarian systems always mask tremendous atrocities from journalism which are almost always later discovered by historians. If you have anything to do with a totalitarian system, you are a murderer, which is frowned upon by the gods. Human history is essentially a struggle against this form of government and the sociopaths/psychopaths which are its proponents. The inherent militarism of totalitarianism quite simply extinguishes everything that is worthwhile in human life, art, enlightenment, love, play, contemplation, in exchange for distant phantoms, grim isolation and gaslit paranoia, a living nightmare. Most Americans mean Totalitarianism when they say Socialism due to extreme levels of capitalistic propaganda. Any ideology can be twisted into Totalitarianism, the Chinese Communist Party, the

American Republican Party, the Ladies Afternoon Tea League. The only way to detect their pattern is a consistent insistence upon an unpopular agenda that the same elements in the new media either censors or distracts from. Sociopaths are generally at least somewhat intelligent so there is always a struggle to point out what is happening to people who like to 'go with the flow' or who get their news from non-independent media. The primary basis of education for any form of government other than single party dictatorship should be how to resist Totalitarianism, and you can be sure that every weakening of the educational system in this regard is the direct intention of the supporters of Totalitarianism. Totalitarianism will always seek to monopolize credibility, such that no matter what any underling sees, it will be 'caught and killed' before it is actually publicized if the entire happening is not to the interest of the power structure. But if it is useful and the person is not a wrongthinker, they may be held up as an example for a time, until they are no longer useful as a propaganda hobbyhorse. In totalitarianism, any independent values an individual has will be eliminated as only state values, which change from minute to minute, will be allowed and encouraged, at risk of severe penalty.

Treachery – Another word for what betrayal, what traitors do. Treachery, tyranny and cults go hand in hand.

Trivialization Attack – When the dominant cultural hegemony sees a threat in a different culture, they will trivialize the most holy, sacred or respected aspects of that culture. A paradigm case of this is the work of the propagandist known as Ari Schaffir, who started his comedy career answering phones at the Comedy Store in Los Angeles, who in the first half-assed bit of his "comedy" special trivializes psilocybin usage and the poetry of Robert Frost as a means to attack neophytes and psychedelic spirituality in the United States, as Zionism and U.S. Militarism are seeking to destroy this culture via Man Gulch fire tactics, as it threatens an unwanted paradigm shift. Once one sees this the first time, one will see it nearly everywhere in 2020 as the uniform degenerative force

is in full swing against all cultures. Kermit the Frog and Luke Skywalker were also attacked in similar ways, but the work of Terence McKenna and Bill Hicks are the most suppressed ideas in the world in 2020, if it has not been this way for all of human history. Note: historically the Nazis used this to trivialize and mock jewish culture, and in 2020 jewish culture uses the same tactics in the interest of jewish nationalism and zionism, while claiming to be against nazism.

Truman Show Commentary – When someone responds to creativity and thematically exploratory remarks with non-substantial, trivial, stylistic observations. If you give someone an essay and they say it has typos, is too long, and needs an editor but mention not a single thing about its themes or contents, even though the entire purpose of amateur writing and having your friends look over your work is to prepare it for submission for the chance to be one of the lucky writers who has an editor. The same happens in all fields of art, the band's demo doesn't sound 'produced' and the short film's resolution is 'different from what we are used to.' This is how 'gleichschaltung' starts, or mass mania's where people accept the present as a matter of fact and close their minds to new ideas, at first by demanding of anything they watch that it has the specific, expensive production characteristics of what they are accustomed to from state propaganda. Sheeps and wolves both use this tactic, however, in the sense that an undercover agent who is there to undermine your life is naturally going to find every way to avoid actually engaging your ideas, because they also have nothing to say and anything they said they would have to remember. Eventually in a culture that has been undergoing this kind of systematic homogenization will in a way automatically suppress anyone with actual creativity stands out and is immediately surrounded with undercover police while sheepish and cowlike people are scared away. Note: This is also why undercover police and gleichshaltet people reject marijuana and psychedelics, because self-reflection and perspective is not what they are looking for, they have their

viewpoint already carved in stone whether they admit it or not. For some odd reason, even the most closed minded person devoutly believes they are actually very open minded but they will read an essay and have absolutely nothing to say about it.

Tyranny of the Masses – Capitalism and many other authoritarian, fascist and/or totalitarian systems cultivate a large culture of ignorance which they use to sway any requirements they have to demonstrate the legitimacy of their power.

Weaponized Conflation – When propagandists in a dominant cultural hegemony disallow the correct use of words and reduce ever larger troves of meaning into oversimplified, overloaded terms, until any criticism of power is the same as threatening direct, immediate, violence.

Weaponized Douchebaggery – Another word for Passive Aggressive Douchebaggery Tactics.

Weaponized Hypercriticality – The frequent tactic of shills and trolls in real life and online, to flood the actual work of quality people with pissant nitpickers to delegimize their work.

Weasels – people who take no responsibility for anything and always use manipulation. Weasels naturally thrive in loopholes and exceptions, holding other people to high standards and then excusing themselves from any scrutiny or culpability for anything, ever. If after three attempts to explain your frustration to someone, you find yourself on the defensive again regarding a deflecting topic, or some such, you are dealing with a weasel and best to distance yourself rapidly. Weasels are bad people and should be avoided. If something really horrible happens like a nuclear accident, expect to find at least one weasel closely involved.

Wingnut – In a bucket of nuts, the one that stands out as one with ‘wings’ used for hand-turning. A term used by fascists and nazis of all kinds to refer to individual multiculturalists. Similar to the term snowflake, wingnut is used by the dominant cultural hegemony to exclude people in similar ways to ‘asshole’, ‘crazy’,

‘nobody likes them’ etc. In all cases used by totalitarians and nazis to refer to anyone who is resistant to propaganda and points out ‘glitches in the matrix.’ Nearly synonymous with the term Conspiracy Theorist. Note: If however someone would like to ignore the truth and faux-believe obviously false historical narratives, there might be a bitchin’ camero in it for you. Note: The Feynamn quote ‘The first principle, don’t fool yourself’ applies. Illustrated: <https://archive.is/Ljm4X> <https://archive.is/rvZTo>

Witch Hunt – When a dominant cultural hegemony uses their judicial powers to persecute minorities they find undesirable.

Worry Free – Just get a job at the amazon fulfillment center, and an apartment at the amazon fulfillment center and get all your food at the amazon fulfillment center, and all your worries will be over. First coined in the movie ‘Sorry to Bother You’, which everyone should watch as it is an accurate satirization of the gradually imposed totalitarian system for the poor class of Americans that is now underway.

Word Salad Artist – A fraudulent intellectual is often able to brow-beat and hypnotize a captive audience starved of actual thinking into believing that patronizing tautologies are profound, often for huge piles of money, if you are a part of the dominant cultural hegemony and/or inner party.

The Ugly

(The Roots of the Problems on Planet Earth)

Anti-humanism – A faction that does not represent human interests, starting from the point where if it is good for humans then first it will not be done, and second, existing things that are good for humans must be destroyed. If one were to imagine a utopic human society, with an honest and fair government, with honest journalistic sources, with uncorruptable public officials who prevented the ecology from being destroyed or poisoned, with sane and wise judges, social mobility and vibrant artistic nexuses, free

from coercion and nonsensical advertisements, antihumanism is the elimination of all of these things to the point where humans live in miserable, confined prison under constant fear, and in a swarm of lies. The situation on planet earth is fast approaching anti-humanism, where having a human concern or need makes you a 'snowflake' who is not tough enough to live a life of isolation and ideological conformity in a grey concrete prison where you are expected to work until the day you die. In 2019, the republican party in the united states and the united states military are deeply committed to anti-humanism in all but word and they are drastically trying to introduce new words like 'snowflake' and 'politically correct' in order to demolish any aspect of the system that represents humans. If aliens were to come to earth and try to covertly take over, anti-humanism is what it would look like as the civilian leadership of the planet realized they could not defeat the superior power and were forced to incrementally, perhaps almost imperceptibly, the will of our new cylon, or whatever, masters. Venezuela is an example of a country that is attempting to implement human policies and is facing a global conspiracy against their attempt to do so. Small northern European countries, New Zealand, and Canada have implemented human policies which are being dismantled, generally by the same forces that are globally supporting the republican party in the united states, capitalists and zionists. For the record, capitalists and zionists can do very pro-human things in specific cases, for themselves and people like themselves, but they are not pro-human in any real sense because they have no regard for the billions of other humans out there. Like the millionaire who keeps his child from going homeless but refuses to address that the very system that gives him his wealth is killing his child through bureaucratic, economic or another aspect of anti-human cultural hegemony.

Anti-movement Policing – When government uses its investigative and policing powers for evil, treating people who have undesirable views as enemies of the state either through public accusation and

trial, or covert undermining of their life. Anti-movement policing is where ideas are treated as an ecosystem of social activity, which is analyzed like a machine, and then attacked with a long term strategy, usually costing a lot of money. This makes some degree of reasonable sense when pursuing a mafia of human slavers or murderers, but it can be applied unjustly and abusively to every association of humans and individual humans. It is difficult to believe these things happen, but they do. Which is to say, under a tyrannical system, your organization of 5 people will be targeted the second you express any of a huge, unknowable list of terms, or to the extent that you have noticeable power. Also, younger and younger targets will be selected to prevent certain personality types of succeeding in the cultural hegemony, meaning what once oppresses college students will eventually oppress kindergartens(see kids in cages 2020...). Anti-movement policing seeks to identify potential leadership elements of opposition groups in their near infancy, which is psychopathic, sociopathic, degenerate and inherently tyrannical. A dominant cultural hegemony will seek to either co-opt intellect for its own purposes or to eliminate it so that it can rule over a subclass of workers who are less intelligent, but no threat to any real power.

Censorship – When someone is so scared of an idea they want to let everyone know how weak they are by trying to ban an idea from existing. Almost every idea on this page will be censored on the majority of planet earth, as what I describe here cuts through all the bullshit to describe how unjustified power enslaves the population of earth on a massive scale. Censorship is always a step towards tyranny and free societies have no use for it whatsoever. If bad ideas are spreading to the point that too many people are believing lies, there is a problem with journalism not a problem with ideas or facts.

Dark Psychic Energy – Bad vibes. Bad juju. Mean people doing mean things. Dishonesty, anger, hidden motives, threats, intimidation, insecurity, confusion, and of course fear. Notably mentioned

by Mariane Williamson in a presidential debate sparking a happening on the internet.

Death cult – Any religion that believes anything that sounds like ‘the end is near’ or ‘Magavalo The Unvanquished will soon return and put an end to all of this, but first the prophecy must be fulfilled of the chartruese penguin, that is the REAL reason I bought this penguin farm and have been conducting genetic research.’

Dying Young of Unlikely Cause – A phenomenon where the most effective voices against tyranny die mysterious deaths at young ages. Notable cases are Jim Henson, Bill Hicks, Terrence McKenna, George Orwell, Greg Garibaldo, Chris Pirsig and Kobe Bryant. Note: In an odd coincidence, the proponents of tyranny tend to live extremely long lives, as in the case of Alan Dershowitz. Note: two proven conspiracies that have generated dozens if not hundred of such deaths are 9/11 and the assassination of John F. Kennedy. Note: any successful investigation of such an incident will result in extreme propaganda from the dominant cultural hegemony to misdirect attention, as in the case of the Michael Jackson trial being used to distract from the court case that proved a conspiracy by the United States government to assassinate Martin Luther King Jr.

Deep State Event – When the mass media obviously cannot tell the truth about something without directly or indirectly endangering the dominant cultural hegemony. Not to be confused with a Dominant Cultural Hegemony Circlejerk, the difference in a deep state event generally people die or other grave crimes are committed. Modern examples are Route 91, 9/11, 7/7 Train Attack, Boston Bombing, Assassinations of John F. Kennedy and Martin Luther King Jr. Frequently deep state events are covered by celebrity trials of prominent celebrated minorities, like the trials of OJ Simpson and Michael Jackson were used to cover up the trial of assassination of Martin Luther King Jr. and other events like the Seattle and Miami WTO protests. When an independent intellect notices this occurring in their society, that is the moment they must infer that their governing institutions know, deeply, there is no logical or

factual way to justify their possession of the powers they possess, and so their only option is to use repress society with a Uniform Degenerative Force.

Demonic – A set of tactics, strategies and traits which one expects to find in a hell or dystopic anti-human world. Classically, these are known as the 7 deadly sins or everything that can be described as the opposite of virtue. This word comes from the base word ‘demon’, which is the opposite of a genie or angel. Genies and angels come to help and grant wishes, demons come to harm you and make sure your wishes never come true. Demons are not proven to be ‘real’ in any empirical sense just like all ‘spirits’ or spiritual things(good vibes, bad juju, etc), but most human cultures believe in them from inuits to hindus, which I believe it is overconfident and arrogant to assume is just a coincidence due to foibles in human nature. Even if there are no demons, we are stuck with this word demonic and this describes the real behavior of some humans. A psycho mass murderer in Chicago in the late 19th century for instance once even claimed in a court under oath that he thought he was possessed. Ted Bundy and many other people who enjoy murder are accurately described as demonic. The first and primary trait of demonic beings is a very fundamental commitment to deception in all of its forms. The second is a rejection of work or any real contribution, a basic parasitism off of others and their life energy. Third is a lack of empathy and sympathy for humans and other creatures, a fundamental anti-humanism. Fourth is a desire to infiltrate and rise to the top of otherwise non-demonic organizations and control them, essentially acquiring power without working for it, a dedication to shortcuts and loopholes as a way of life. Fifth they reject that any law applies to them, demonic beings manipulate every law such that they are an exception to it. Sixth, bullying is demonic and anything that mocks the victim of a situation. Seventh, pomp and circumstance, uniforms, rituals, maximum bureacracy and any form of ridiculous formality. Eighth, they prey on children and the innocent any way they can, as

well as practice sexual assault at every opportunity. Ninth, any attempt at discussion or debate of their actions will result in endless manipulative games and anything that you successfully accuse them of will be used against you even if the accusation is absurd. Tenth, demonic beings always organize themselves into cults and groupings of cults. If there were a single credo to the entire demonic horde it would be, 'do whatever you like that you can get away with.' Eleventh, demonic is the opposite of creative and they are not going to solve anything, they want to steal the creative work of others for their own vanity and passive income, as well as profit from things that are broken. Demonic beings do not ever think about a judgement coming later or anything like karma, they do not believe what goes around comes around. They believe they should and can control what goes around and comes around. Demonic beings are allergic to symbiosis, sympathy, sociality, originality, community, harmony and all of that stuff.

Many undercover police and stooge functionaries like paid internet shills are trained to be demonic and do demonic things even though they became police or writers because they wanted to help people in need of help against demonic things; these people should rethink their lives. Demonic people and organizations frequently require 'detail oriented' behavior so that you don't ask questions about what is actually going on. Other aspects of demonic behavior are the absolute refusal to admit any wrong doing, general vanity, voyeurism, eavesdropping, interrogation, torture and a general zeal for corrupting and preying upon innocence. Also, refuses to believe anyone is actually good, to the demonic everyone is just a bad person waiting for the right opportunity, and their entire relativistic worldview is based on the concept that there is

no point in trying to be good anyway, and as such everything demonic is at base degenerate to open culture and any attempt at distribution of power in governmental structures. Tip: If there is a light in the darkness, something demonic will be looking to extinguish it, so lights in the darkness should plan ahead for this. Synonyms for demonic are: diabolic, atrocious, cruel, damnable,

demonic, devilish, hellish, impious, infernal, monstrous, nasty, nefarious, satanic, serpentine, shocking, unhallowed, unpleasant, vicious, vile, villainous, wicked.

Exceptionalism – The insane idea of mentally ill people that some individuals and factions can be excluded from the enforcement of laws or morals because they are in some or another sense so ‘good’ that they are ‘above’ the law. No one is above the law. The definition of Law itself is that it is something to which there is no exception, which applies universally. Exceptionalists believe their viewpoint, religion, group, faction or whatever should be special, and above criticism while frequently at the same time saying ‘everybody is doing it’, trying to degenerate society to their level. Exceptionalism is a great enemy of Multiculturalism and Globalism.

Gaslighting – Doing crazy things to people intentionally with the intention of driving them crazy. Named after a black and white movie where a smarmy con man was trying to trick an innocent young woman out of real estate in the most inefficient way possible. In modern times, sociopathy has proliferated due to lack of education, economic factors and active encouragement by totalitarian socialistic systems intent on maintaining easily controllable populations eternally bickering amongst themselves over trivialities. In any cases, people cannot be easily directly physically attacked by governments or mafias and so it is easier to infiltrate their lives and cause problems. Gaslighting tactics include microaggressions and

other calculated tactics to undermine a person’s ability to thrive. On the ‘Motivation’ page on this website, there is a picture of a tree. Gaslighters are always intent on preventing you from doing the things you can only do when you are at your best, and they would prefer to see you in an insane asylum, or at least defending some or another personal accusation, preferably from someone who lived with you and can be paid to make things up. In a romantic relationship, which may involve just a sociopath on one side, or maybe a sociopath who is also a government agent, or industrial

spy, part of a secret society, someone who at first is the picture of romance becomes a degrading tyrant over the course of the first month of living together. Roommates, coworkers, anyone who undermines the ability of a person or team to do their work, could be doing it by accident or plain inconsideration. But if it is multiple things, and you notice a pattern of precise calculation, if they are completely weasely when confronted, this person is probably an enemy of yours pretending to be a friend. Gaslighting is evil and anyone who does it is a bad person, there is no coming back once a person goes down this path as it is absolutely opposite to the morality of every religion that doesn't also endorse ever other crime if you can get away with it. In any community or relationship, gaslighting should be absolutely forbidden because it is absolutely corrosive. In a culture with pervasive surveillance, the surveilling parties can extremely easily gaslight their targets. This should be one of the primary arguments against surveillance culture, these powers can, could, and are, being used by national spy services on political dissidents as a form of nearly invisible asymmetrical warfare, extremely ironically as a part of a war against 'terrorism' that is advertised to be against foreign foes. As if your government watching everything you do and intentionally messing with your life in ways you could never verify to any other person is not abjectly terrifying.

Gaslighting 2 – Plotting and carrying out subtle mean aggressions against an individual and then using their attempt to defend themselves as a means to accuse them of insanity. Gaslighting is uniformly inhumane and evil, and if anyone reading this has ever taken part in gaslighting, you are going to hell and there is no way to save you from burning in immense agony. And you will deserve it. I don't believe in many religious things but I believe in hell and gaslighters will burn in it. I added this definition twice because this cannot be stated enough.

Gaslighting Extreme – When someone is unsuspecting merely because the extent of your insanity is so extreme. The Truman show

is gaslighting extreme, in the sense that the extent to which the television show around Truman exists is singular and extremely elaborate. No one would, no one can expect it because it has never happened to anyone before. So the job of the gaslighters is very easy and cruel, cheating at life in the purest sense, yet they consider themselves so smart and dominant, as they exemplify incompetency and yet get away with it. If you go to a music festival and the entire event is a police set up to catch people buying drugs, you are experiencing extreme gaslighting.

Hypernormalization – The process of imposing rapid national socialistic changes to a mass of individuals by a dictator or inner party who has taken power through the use of propaganda and cultural hegemony, constituting an inhumane attack on many human psyches at once. Sentient beings rely on a set of ideas about the world which allows them to feel well and safe. People who feel well and safe can think and act rationally, including but not limited to concerted democratic social action, which dictators and other forms of national socialists would like to prevent. In 2019 some hypernormalizing trends to keep an eye on are banking interest, immigration policy, climate policy, war in syria and africa and south america, international relations between china russia Europe turkey iran saudi arabia and the united states, the size of Palestine the rights of Palestinians, concentration camps in china and the united states border. People like Kushner and Kavanaugh being elevated to high status are examples of extreme hypernormalization.

Illuminatosaurus – A wealthy powerful person from a long line of wealthy powerful people who realizes that the world no longer needs them and that their wealth and status no longer give them power, after the point is crossed where everyone knows that they have power without responsibility and riches without labor or contribution.

Inner Party – In the novel 1984 by George Orwell, the governing structure of pure totalitarian socialism realized, will always involve a secret group operating inside of a public one. The inner party

and its structure are any of the required functions of a totalitarian system that are unpalatable or incongruent with the necessary illusions generated by mass media propaganda. The existence of something equivalent to an Inner Party in the United States has, since 1963, been absolutely denied in the mass media. Many people who have reported on the inner party in the united states, russia, china and most countries of the world, have been economically blacklisted and died untimely deaths, including but not limited to Michael Ruppert, Gary Webb, and Michael Hastings. This forms the basis for a globally imposed doublethink and threatens to form the basis of a form of global totalitarian socialism in our time. The inner party is always involved with spies and violence, very, very often attempting to blame their atrocities and crimes on others.

Necromancy – The manipulation of life or death for gain. Anything having to do with blood sacrifice or apocalyptic prophecy. Parasitism is also a form of necromancy as it is the theft of life energy. Necromancy and unrestrained Capitalism have no conflict.

Neoliberalism – A made up word with no possible clear definition that is intended to convey the sense of liberation while gradually imposing the radical totalitarian agenda of a cultural hegemony.

Outright Propaganda Terms – Terms which are repeated over and over yet convey very little meaning, and in general much less meaning than the actual appropriate English words to use in the situation. Regime Change, Weapons of Mass Destruction, Terrorism, Domestic Terrorist, No Quid Pro Quo, Insurgency, are such terms everyone should recognize by now.

Palantir – The all knowing electronic monitoring system that turned the united states into a full totalitarian system under the direction of the traitorous oligarch Peter Thiel, creator of paypal. Palantir coordinates undercover agents infiltrating every aspect of american society for the now unified police and military, originally under the intention to eradicate ‘terrorism’, now beginning to move against white people and anyone critical of Israel, as

well as continuing to repress every other constituency with anti-movement policing tactics as well. Somehow totally incapable of stopping numerous horrific events such as Parkland, Route 91, San Bernadino, Pulse Night Club, Tree of Life, El Paso, Aurora, sandy hook or numerous other ultraviolent events. while imprisoning numerous poor people of low intelligence who fell for elaborate entrapment schemes.

Processor Backdoor – Making a backdoor in a processor should warrant a lifetime sentence and severe international sanctioning, not be the default behavior of government spies. Backdooring processors by design is actually the ultimate indication that the government or some ruling power deems themselves so superior that they have a right to read anyone's mind, and is an indication of extreme paranoia, greed and psychopathy. It is also indication that all technologies that rely on these processors are ultimately not secure or reliable at all. It could all fall down at any moment, and someone designed it this way.

Psy-op – A psychological operation intended to change the mind of a person according to an intention and plan.

Psychotropic Leachism – An ideology based on the using drugs and hypnosis to trick a large population to let a smaller faction steal the surplus from their work so they do not have to work at all while both ruling over them and preying upon them. Psychotropic Leachism involves hypnotic mass media, pervasive manipulative propaganda, vast hierarchies, unregulated banking, predatory lending, inherited wealth, bribery, murder of journalists, twisted legal codes, corporatism, tyranny and totalitarianism in general. Contemporary corporate capitalism in 2019 is paradigmatic psychotropic leachism. (see my memes page, but this is the explanatory meme)

Predatory Surveillance Capitalism – These three words together signal severe trouble. Capitalism refers to people with vast wealth, which they use to surveil all of society, and then pick out weak vic-

tims to be preyed upon according to their pleasure and displeasure. A wealthy person with unlimited money and surveillance data on the population, is effectively capable of identifying and eliminating potential enemies before they have a chance to establish themselves in society, as well as identifying vulnerable youth to be seduced and/or kidnapped. This is essentially a system based on a vampiric model of society, a way of turning the world into a dystopia for the many but a smorgasbord for a few sociopaths.

Slimy Lateral Power Grab – A strategy where one uses the pretext of trustability, nepotism or ideological conformity, real or otherwise, to rise to positions of power and then using that power to break the rules of that trust to gain more power for your faction. An example might be purchasing a company and then moving its headquarters to your home country or inventing a social media platform and then once everyone is using it, manipulating the software to silence your opponents.

Toothpaste Murder – When you are someone the nation of Israel does not like, they do things like poison your toothpaste.

The Great Constriction – The rise of covert and overt censorship under ever expanding sets of pretexts since 2001 on mass media and networked media assets owned by the dominant cultural hegemones, resulting in the tightly restricted(yet still bot/shill infested) media platforms where nothing is discussed except the interests of oligarchs and those questioning their absurd point of view are systematically excluded by one means or another. Nowhere is this more apparent than reddit, youtube and patreon. Note: The function of these structures seems to be lure in a large market then trim the content until it appears your ideas are the only ones, which is quite evil indeed.

Thought Criminal – Someone whose very existence threatens an authoritarian state. Most people can only be a threat through violence, but violence can only threaten the state en mass. The only thing that can motivate people en mass is organization and

the only thing that can organize masses of people are ideas. So the ideas are actually more scary than violence to national socialists, who are desperate as to prevent their vision of society as the only conceivable one and the best one. Cultural Hegemonies, national socialists and cults will enforce rigid ideological thinking, any examples of capable happy people thinking outside of those lines are outright threats who must be made examples of. Thought criminals should expect all manner of entrapment strategies as before escalating to overt methods they will try to discredit and demoralize the thought criminal. Authoritarian systems will avoid saying they are outlawing an idea because it makes them look weak, even though that is exactly what they are doing, and they are weak. In advanced late stage totalitarianism, this can get exceedingly grim as even the most obvious thoughts identify one as disloyal worthy of punishment.

Uniform Degenerative Force – When someone or something with vast powers does not want a species and/or culture it has control over to thrive, they or it may use a vast strategy to undermine that species or subgrouping. A homeowner does this against pests like ants and cockroaches, which he knows he cannot ever truly wipe out, but which can be kept to lower numbers if poison is left out which they track back to their home. From the point of the pests, they just can't get a break, people just keep dying for no clear reason and it causes chaos in their society, so they say things like 'if it weren't for this constant poisoning of our group, we would accomplish more of our goals.' Capitalism works the same way against the working class, and global corporatism works the same way against poor people. Undercover agents infest all social organizations and poison them with degenerate behavior, as well as preventing new social bonds from forming and removing institutions which enable their opponents to exist. This is an autocratic practice of tyrants, as it is quite simply to order the entire police force to simply make it so that every other person outside of the ruling class is impeded in whatever they are trying to do, no matter what it is.

Tyranny – An individual or faction using force and other coercive methods to dominate another individual or faction, taking away their freedom and hoarding all the freedom for themselves. When one group can do anything they want and another group can do nothing at all besides what the other wants, is the primary model of tyranny. Note that in almost all cases, the tyrants will try using all methods of deception no matter how morally disgusting to make their slaves think they are actually free or that they deserve the punishment of slavery.

Zersetzung – The German word for undermine, but which in modern terms is the tactical suppression of an individual using all covert means available, even including extreme douchbaggery, and outright evil.

Memes

The nosier
you get
the less
honest I
become...

jmhudson.net

Honesty is not always the best policy.

Defend yourself from anyone who hurts your tree.

How things should be.

How things are.

This is a Test.

You will be graded and it will go on your permant record.

Consider all of the potential forms of government below and then pick the one that will not result in pointless human suffering.

Hint: it is also the basis of all non-autocratic government, western civilization and the american constitution

JMichaelHudson.net/my-memes

Only one of these will work.

There is a Good Globalization and a Bad Globalization

BAD	Good
<ul style="list-style-type: none">-foreign company buys local water-foreign company buys local land-foreign company buys local politician-foreign company buys local politician-foreign company buys local news-foreigners tempt young women into prostitution-foreign spies operate freely in your city-foreign company makes the laws-foreign religious cult takes over neighborhood-foreign country extracts tribute through banks-rich foreigners drive up property prices-foreign companies conspire to destroy human rights-national socialists incite wars for expansion	<ul style="list-style-type: none">-foreign company sells something you can't get locally-foreign company buys something they can't get locally-foreign company partners with local company for project-local politician protects citizens from foreign company-local news protected and supported by community-foreigners degenerates arrested for degenerate culture-foreign spies deported back to home country in shame-foreign company's representative arrested for bribery-religious cults banned as danger to civil society-local banks offer fair services that protect legitimate commerce-rich foreigners forbidden from purchasing local property-all countries unite to establish universal human rights-all countries unite to ostracize and if necessary fight expansionist nationalism

ANY QUESTIONS?

j michaelhudson.net/my-memes

Only one of these is justifiable.

You can heal your life.

If you want to heal your life, here is a good start. Note: I did not make this one but it belongs here.

If all else remains equal, this is what you are raising your children to grow up into.

Are you trapped in an Anti-Human System?

A Checklist:

- ___ Not Enough Water
- ___ Not Enough Fresh Air
- ___ Meaningless Words
- ___ Changing Word Definitions
- ___ Random Startling Noises
- ___ Abrasive Sounds
- ___ Blinding Lights
- ___ Can't See Well
- ___ Smells Bad
- ___ Poison Everywhere
- ___ Can't Be Near Family
- ___ Have to hold in pee
- ___ Political Talk Not Allowed
- ___ Constant Worry about Future
- ___ Neverending Scarcity
- ___ Temperature Never Comfortable
- ___ Interruptions of Sleep and Thought
- ___ Not Allowed to Speak Freely
- ___ Mystery Food Ingredients
- ___ Children Not Safe
- ___ Random Violence and Disappearances
- ___ No Frontier
- ___ No Self Determination
- ___ Surrounded by people you don't like
- ___ Doing work you do not care about
- ___ No Good Music
- ___ Spies and Cops Everywhere
- ___ Weapons Everywhere
- ___ Propaganda Everywhere
- ___ War Everywhere
- ___ Radiation Everywhere
- ___ Meaninglessness

I hope you're not, but there is a lot of this going around.
 TheseSystemsAreFailing.net

Welcome to 2020.

The last 30 years has seen the plutocracy plunder and prey upon everyone else, and that is why there are so many homeless people and suicides.

Why building the internet and faster computers is not necessarily a good thing.

This is why you got a fiber optic connection to your home so easily.

The difference between an ethical internet and a vast prison is in the details that most people can't even see, much less understand. A lot of us tech people have been trying to avoid this but no one seems to be listening.

Do you see why maybe letting the internet know how smart your child is might do more harm than good? And might not be in their best interest?

Do not use google.

Do not use idiot phones.

You are putting me at risk with your willfull enslavement of yourself.

This entire book, everything in it, will be denied by the totalitarian state. State repression exists in the abstract or in the delusions of the insane, never in the room with you. But it is in the room with you.

The state purposely ruins all forums as in them exists power outside of its control, the chance of something unpreclicable happening, the spread of information without permission.

How did it get this bad. Who owns the platforms?

The more money you make from something and the more control you have over it, the more responsible you are for its effects on other people and society.

Developments...

Developments...

Have you ever had your interent go out when you post something? I have.

```
Pro tip:

If you are for any reason leaving half-assed negative commentary calling people names like
crazy or antisemitic, then you are neither intelligent nor an intellectual, and you are
personally responsible for the ruination of the internet and world. If you are doing this
sort of thing, if you are a shill, if you are in any way paid to say an opinion that is not
your own, or to cynically cause anger and confusion, you can never, ever, complain about the
way the world is, because you yourself make it this way.

You are literally the village idiot, and you are until now, the only one who did not know.

In fact, the entire species is at risk due to the mass weaponization of village idiocy, so you
are also literally committing suicide with every keystroke, and every breath.

You are the problem, and you could fix this problem by simply not doing anything.

Which is to say, in the human struggle for progress, you have the easiest job in the world, to
literally do nothing, and you are fucking it up. And at the same time, thinking you are a
pretty cool dude.

Way to go buddy, good job, well done. /s

gtfo, literally, you're a bad person. Rethink your life and maybe with a lot of hard work, in
a few years, you might develop past the turd-throwing-chimp stage of evolution and actually be
able to perform tasks worthy of the human genetic code.

But coming from such a woefully ignorant position, where you are this sad posing champ, it is
going to take a lot of hard work, the odds are stacked against you.

But I am pulling for you. Even though you fling shit at me, I am still going to wish the best
for you and hope you pull your head all of the way out of your own asshole.

Sincerely,

J. Michael Hudson
jmhudson.net
```

Every attempt on the clearnet to report my life story in regards to harassment from the police state results in strangers saying I am insane. Every attempt.

Let's Chat About Democracy And Jeff Bezos

Democracies and Republics are based upon three primary concepts

- 1 that the power of the powerful is derived from the consent of those affected by this power
- 2 that rule does not mean or imply ownership
- 3 and that those who attain power should be the best among us

Consider Jeff Bezos

- caught cheating on wife, loses largest fortune to divorce, ever
- was using phone platform which everyone knew was insecure
- working conditions in company closely resemble hell
- sells all users out to spy agencies and police state surveillance
- realizes, in 2020, that there is a climate crisis, resolves to throw money at problem

If this is not idiocracy, what is?

jMichaelHudson.net/my-memes

Clown World 101

And this is the way the clown world of illusion wants you to think about your own ideas. Best to ignore those who are endangering your mind intellectually, but best not to do so physically.

The surveillance does not protect anyone at all.

Clown World 201, the end of America, these are the people directing the FBI etc to bother me full time so they can do whatever they want.

You have been warned.

Infiltrate a multicultural nation with your religion and establish a cultural hegemony in entertainment, law, banking, journalism and other key roles. Be friendly at first.

Declare your group special and an exception due to historical atrocities against your people, secretly blacklist anyone who criticizes you, label them racists. Propagandize your group.

Legalize your bribery and paramilitary gangs integrated with your military in a different country under your control. Relocate financial and administrative services to your home country. Make it impossible to do anything without your approval. Use your spies as private security consultants and social network analysis to undermine and eliminate any elements who might make difficult future opponents.

Incite a culture war between all of the other elements in society. When it becomes violent, use the chaos to reshape the society and establish full economic and military dominance by quickly eliminating all of your opponents with your paramilitary while denying financial and administrative services. Rewrite history so that you and your group played no role in the problems leading up to the emergency. Your group was in fact the hero who finally brought a return to normalcy.

Someone pass this on to the people collecting fat checks to protect us.

The greatest success the devil ever had was convincing people he did not exist.

Free your mind and the rest will follow. It is a true cliché. But you can't clear your mind without getting your tongue in order.

You are a semantical train that can lay its own language tracks, and there is a big difference between trains that can and trains that can't do this. Some are trying to outlaw track-laying entirely, as always, first through sly indirect means. You can use your own words to describe your own life and you don't even have to tell anyone else. Or you can make a word that a month later everyone on earth has on the tip of their tongue.

Consider how fast "boomer" went around the world....

Be forewarned though, the freedom of your own tracks and the buried truths you find along it will probably make the (corrupt) police and spooks chase you, but the alternative is to be their chump and help them chase anyone else who finds the truth.

Wouldn't it be more fun and interesting to find the other people who would rather have the truth, even if that path is fraught with peril?

Or you could always just sit and watch TV and wait for them to come for you.

Yes, it is too late for you now. Even having your eyes barely touch this meme makes you a thought criminal in over 28,000 jurisdictions in the Universe. That is not my fault I promise you, so I am not sorry and neither should you be. Being born into traps and mazes happens.

What are you going to do about it? That's what I'd like to know.

I admit my self interest in that I would rather you at least visited my site and stored a copy because I am pretty sure someone somewhere is going to want to erase me from history so it is easier to brainwash you.

I am, still, for now, but no matter what, I will always have been. My website too now I hope. It is too cruel, inhumane even, to birth human children on this planet with so few sources for useful information about the actual situation. So now at least they will have the best memes I can find and make to get started.

And maybe it will all work out and one day they will grow up and send me bitcoin, and I will probably desperately need it. They don't exactly reward people around here for telling the truth and being a prolific anti-authoritarian through no fault or intention of his own finally deduced how the secret police operate.

j[michaelhudson.net]

semi anon vs anon vs real

semi non - police know you but people you like dont, siloing, 4 d's, direct interaction with police who know your psych profile and are pushing an agenda personal to you

anon - darknet is still too obscure to go viral, maze of mazes, entire layers and realms of cop-dark-net

real - do you live in a castle? Are you ready for black bag operations using bump lock picks to poison you and compromise your electronics? Are you ready to risk being beamed at from airplanes and covert towers and whatever other super top secret anti-terrorism spy techniques which we don't even know about? If you are actually good, you still won't get paid, or the odds are against you, but everything you do on the internet will be seen by 200 global security personnel before anyone else, are you ready for every single political belief you have ever had to be held up to scrutiny and for random people you met 10 years ago to come out of the wordwork to accuse you of things you didn't even do? Are you ready to have women agents want to meet you in bars? Have you ever said anything against the interests of israel? Then you will never succeed on youtube, facebook, reddit, twitter, instagram or any other jewish operated social media, and police will find all kinds of ways to see you as a threat of domestic terrorism. All activists for anything israel doesn't like, or russia, turkey, china and a few others are being followed and threatened with violence in public.

Takeaway: Being a real person on the internet is scary now, doing so takes real courage and you cannot safely do it alone. If you have nothing better to do, offer to help protect one of your online heroes. Take an interest in their street reports. They might need real help. Do not let your idea leaders get killed, someone in the united states is killing and undermining our most capable agents of change.]

j[michaelhudson.net/asocial-media-refugee]

The Dialectic 2020

What are we up against? What is the dialectic of our time?
The real one, not the one we are force fed.
Not good vs evil, but freedom vs tyranny, your freedom is at stake.
Many people lost their lives to bring us this picture of what is really going on.
Do not waste their sacrifice with willful ignorance and petty cultural bickering.
I believe the forces of human reason and freedom could use a lesson from... Voltron.

On one side

USA
Military Demands
Continuous Expansion
War

Lockheed
Dyncorp
Cayle Genie
BP Exxon
Puracene
Cartek
Trump Org
Clinton Found.
Amazon
Microsoft
Intel NCR
Anadec

Israeli
Zionists Demand
Demand

Goldman Sachs
JP Morgan
Blackrock
CNN FOX NBC
Epstein Disney
ABC CBS HBO
Al Pac 201
Facebook
Twitter Reddit
Paycom PayPal
Apple Sinclair
McKinsey

\$

Petrodollar
Cartel Grants
Infinite money

Anyone who even mentions this... thing... is blacklisted and erased from history

Tilhouse of cards falls down...

Jewish „Defense“ paramilitaries stalk enemies, infiltrate every country

CNN or Fox, it is all the same side
Republicans are tied to the mast of the ship of this bizarre death cult, but many in the Democratic party continue to fight it, noticeably one Bernie Sanders

The most sinister irony of this side is, the cult at the top has enough money to buy everything they want. This is all because the price is higher than they want to pay to people they deem their inferior based on ancient conflicts, perpetuated for no sane reason.
The cult is: \$\$\$ is only thing that "really" matters

Do I have your attention?

On the other

Most of humanity – lives inside of <-this monstrosity like prisoners inside of a wicker man that could burn down at any time. While claiming to „never“ allow a Holocaust again, The last 20 years of the „War on Terror“ has been another holocaust, and no one is any safer, children are having live shooter drills. Can I get you to think about these obvious contradictions? At all? Which side do you really want to be a part of?

Guys! This is Tyranny! We Need to assemble! Voltron Go

Green Lives Matter! Stop Oppressing me! I'm woke now.

Mixing of colors Is a trick to weaken the Blue Lion Race!

Note: The \$ people are right now trying to ruin this lion's entire life with undercover agents, or murder it.

But i only want to work with blue lions

Does this job Pay any \$? NO!? WTF!

But the Economy! I don't want To lose my dow jones \$\$\$! We need a wall! Support the Troops!

Do you see the wicker man yet?

New points encouraged By other side's mass media

Panama Papers: Lady Wasi Gary Webb Gary Caladani

Michael Hastings Michael Puppet Rachel Corrie Dorothy Kilgallen

JMichaelHudson.net/my-memes

The sad state of affairs, pick a side.

You are either part of The Wall,
Building the Wall, or Tearing
it Down.

**THERE ARE NO
SPECTATORS**

True Story.

Still standing, yeah, yeah, yeah.

More here: jmhudson.net/motivation

Afterward

Do not be the degenerate, asocial cow they want you to be.

You are a human being, the apex of millions of years of trial and error evolution, the result of hundreds of human beings surviving to adulthood in times far more trying than these.

Act like it, please.

Or people like me will keep getting hung out to dry.

Trying and failing to defeat tyranny is a much better life than being a stooge.

I may get tortured to death, true, but being a stooge under totalitarianism is no guaranteed protection against that fate either.

Just ask the German soldiers captured by the Russians during the fall of Berlin in 1945, and their families that endured the occupation for decades.

Truly, if you do not stand up for something, you will fall for anything.

Every American soldier dying in the middle east right now is doing so for Jared Kushner, and I am pretty sure they regret their decisions. And in the United States, the police and national guard are getting ready to shoot American citizens for Jared Kushner, and Antifa is getting ready to fight the Proud Boys for Jared Kushner.

If you find yourself in the middle of this, rethink your life, I will help if I can.

And if you can keep Jared Kushner's overlords from murdering me and every other person who attempts to keep their sanity.

There can be a different future than this, we just have to stop helping the garbage people take over.

Simple? No. Easy, maybe not.

But we are living the alternative already, and it sucks.

Can you really say that this is what the world would choose if everyone knew there was a choice?

Place your bets, but you know where I stand.

And I am not moving.

JMH

3-23-2020