

Touch, Trust & The Case for Forensic Ponerology

Format & Prose Revision (April 2018)

© Dr. Omar Zaid (Jan 2018, Chiang Kham, Thailand)
(aka: Leonard Joseph Owsiany, Jr.) ozaidmd@gmail.com

All Rights Reserved

Contents may be reproduced for non-profit
educational purposes with proper attribution.

Abstract— This vertiginous treatment of the war against a just social order avoids political correctness. In a series of three papers, the author offers apposite views of trust's relationship to human development, heterosexual marriage, moral corruption and the current culture of narcissism. This paper deals with the latter three topics in general and with evil in particular. Oriental views on social order and governance are presented in terms that describe tradition's ruin at the hands of an ethno-centric cult that zealously assaults time-honored laws of social cohesion. The paper removes any veneer of 'Brave New World Progressiveness' by negotiating a frank synthesis of bioscience, psychology, sociology, veiled history, theology, political science and transcendent views offered by wizened adepts of the human condition. In the end, the case is made for forensic departments of Ponerology.

Keywords: *Dao, deen, fitrah*, Frankfurt School, Freemasonry, *Gong Jing*, Gramsci, heterosexual marriage, High Culture, narcissism, ponerology, promiscuity, reverence, *sensus communis*, sexuality, sense of touch, *Shang Di, Sheng*, trust, *Wǔ Xíng*.

NB: [References] {Endnotes} (Footnotes)

INTRODUCTION

Human Delight

Professor Unwin concluded that the fabric that holds a society together is sexual in nature. ~ D. Janosik

Effective propaganda starts precisely where critical thinking ends. We are not far from Pavlov's dog.
~ Jean Thiriart

Political Correctness is fascism pretending to be manners. ~ George Carlin

English speakers commonly use phrases such as 'a touching experience', 'lost touch', 'out of touch', 'keep in touch', etc., to communicate ideas that transcend our 'sense of touch' [1]. These idioms reflect experience and the intellection of abstractions drawn from sensorial abundance. Yet none can explain how our remarkable avenues of sensorial communication came into being (1). If we could, we might be in a position to endow homunculi with touch-worthiness without using frozen templates, or preexisting gametes, or trans-humanist mock-ups and cyborgs $\{i\}$. We might even be able to manufacture viable DNA analogues without DNA (2) to create *in vivo* neo-hominid creatures without 'life-as-we-know-it' portfolios who could survive 0.13% O₂ on Mars. However, no one can accomplish such fiction-worthy feats out of *ex nihilo* (3) scratch-atoms. Therefore, skipping over an explanation of this fact of life for the sake of brevity, we safely posit the following with a touch of poetic license:

P₁ *Man was created for the purpose of [touching and] learning [his potential and limitations]. ~ Al-Ghazali ~*

1. Many scientists incline toward the design argument [2]; "As to the first cause of the Universe, in the context of expansion, that is left for the reader to insert, but our picture is "There is no doubt that a parallel exists between the big bang as an event and the Christian notion of creation from nothing" [4]. Actually, Strong's Concordance says "Out of things unseen" – Dr. Zaid [5].

2. Antony Flew's atheism came to an abrupt end when he studied the intelligence behind DNA: The enormous complexity by which the results were achieved look to me like the work of intelligence.... It now seems to me that the findings of more than fifty years of DNA research have provided materials for a new and enormously powerful argument for design. [6]

3. Cosmologists realized that a chance cosmic explosion could never bring about life: "If the rate of expansion one second after the big bang had been smaller by even one part in a hundred thousand million million, the universe would have re-collapsed before it ever reached its present size" [7, 8];

Mankind requires communication and our initial communi-
qués uniquely involve the ‘sense of touch’. Moreover, at its
mysterious core, our entire sensorium depends on touch.
Even sound waves and chemicals ‘touch’ tympanum and ol-
factory epithelia — both of which inexplicably derive and
differentiate from the same worm-like embryonic germ lay-
er. Once touched, magnificently designed receptor neurons
—Richard Dawkins says ‘*randomly evolved*’ from opportune
‘*accidents*’ in ‘*mud puddles struck by copious good fortune*’—
initiate an exceptionally complex sequence of marvelously
ordered events that somehow permit the cognition of
sound vibrations and pulsating molecules of olfaction (4).
And that’s not all:

Tactile cues can influence our impressions, but they may also in-
fluence actions... Neurological findings suggest that tactile input
“*comes inside in a metaphorical way and then goes back out... the way we
perceive the world is deeply enmeshed in our sense of touch, and this founda-
tion is laid early in life—in fact, before birth.*” During fetal develop-
ment, touch is the first of the five senses to develop. During infancy
“*we learn to feel a sense of warmth and safety from things like a soft
blanket.*” In this way, emotional qualities become aligned with tac-
tile sensations and “*we probably carry those with us the rest of our lives*”
[13].

We also learn social reciprocity protocols via touch, smell,
hearing, taste and sight and come to appreciate who we can
and cannot trust to meet needs and attain satiation, affec-
tion; elementary love taps, tickles and bites; and the simple
satisfaction that attends marvels of respiration, nutrient
transubstantiation, post-boo-boo tissue regeneration, and
detoxifying urination and defecation, all of which wonders
we simply take for granted.

This paper expands on another, that of ‘misplaced trust’
in Corporate levelers who profitably disrupt sound tradi-
tions and social venues that otherwise endow us with the
means to enjoy these simple delights and much more [14].
The effort concerns weighty matters regarding normative

4 Scientists who believe in God may expect fine-tuning, but atheists and agnostics
are unable to explain the remarkable “*coincidences*”. Theoretical physicist, Stephen Haw-
king, an agnostic, writes, “The remarkable fact is that the values of these numbers seem to
have been very finely adjusted to make possible the development of life” [9];

“A common sense interpretation of the facts suggests that a super-intellect has
monkeyed with physics, as well as chemistry and biology, and that there are no blind forc-
es worth speaking about in nature” [10]; “There is for me powerful evidence that there is
something going on behind it all. It seems as though somebody has fine-tuned nature’s
numbers to make the Universe.... The impression of design is overwhelming” [11].

and aberrant sexual, social and psychological phenomena that are bound to heterosexual marriage and those who oppose it. I approach the task with a focus on the engineered social collapse of marriage that is adjusted to appear like normal evolution. Indeed, as Freud's nemesis, marriage is "*a dichotomous sanctuary where true character cannot be hidden*" (5) and thus qualifies as an excellent place to begin this deconstruction of a monster.

No Man's / No Woman's Land

Rivalry rather than 'Love & Mercy' rages in many marriages and similitudes, and to such an extent that a delicate armistice called 'denial' is called so weary-wary partners can cross a waste-filled divide to 'enjoy a little touch'. Post-modern skirmishes do not reflect traditional struggles over the yin-yang balance but do reveal dimmed wits subject to divisive impositions that constitute defense by conditioned self-attrition [47a]. In other words, many sorties comprise unconscious self-destructive tactics of conditioned narcissists who pass for adults and nurture similar outcomes in media-addicted/afflicted offspring [15]. The phenomenon worsens as we approach Olympian mountains inhabited by more formidable players, owners and managers; not a few of whom are refined sociopaths [16] of transnational repute who retain operatives, university heads, politicians, national and international armed services and Wall Street Suits for purposes of self-gratification and global wealth plunder via fraud, myth, mayhem, chaos, war and all-around pretense [17–20].

Distorted mirrors of romance in highlands and flatlands are pockmarked by psychic bomb craters from communiqué ordinance dropped in the cradle with red, pink, blue and white brandings that deflate/inflate self-worth constructs with error. All this and more nurture ruin for personality, marriage, community and nation as self-gratifying munchkins enter wars of attrition while twerking, bed- and hip-hopping between video games, wannabe idol centers and online chats at fast-food poison troughs owned by Highlanders [21].

The USA is undergoing an epidemic of narcissism... especially women. Narcissistic Personality Disorder's prevalence approaches

nearly 10% and is growing... Understanding the epidemic is important because it is destructive to society [22].

Narcissists' self-esteem is fragile and much of their behavior is directed towards self-esteem promotion and protection [23].

Narcissistic behaviors were associated with low heritability [24].

We as a species have the choice to continue to develop our bodies and brains in a healthy upward trajectory, or we can follow the Western example of recent decades and intentionally poison our population with genetically altered food, vaccines, fast food that should be classified as a dangerous addictive drug, and pharmaceuticals. – Russian Ministry of Health, Mar 2016

I suspect millennial crowds experience few of the simple things in life that bear genuine satisfaction. This appears to be the matter of fact: "*Millennials are more miserable than ever before*" [25]. Anti-social media-fixations on clenched-fist glitter, idols and slut-walkers who take 'the plunge' with 'side-boobs' attached to Holly-Bollywood pimps^{ii} and festooned criminals, Wall Street wolves or Beltway rogues foster behaviors mimed by poorly informed *main-* and *sub-*cultures the world over. Even generic world leadership is numb to the self-reflection and transcendent contemplation that engenders maturity (6).

Effects from numerous vain pursuits consume consumers as they enrich their Olympian owners: the same corporate sponsors who've seduced the last twelve or so generations of human cerebration since the East India Branding and Opium Trade bonanza (7). Furtive campaigns advanced the authority of *Admiralty Law* over *Common Land Law* to permit the legal plunder of nations [26] by an Imperium that sanctions mass murder and profitable incarceration programs for objectors and otherwise useless eaters. They gave us fractional reserve and compound interest, felonious income taxes, functional illiteracy, immodesty, promiscuity and drug-induced escapes from the futility and noxious ill-

6. There is a growing and disturbing trend of anti-intellectual elitism in American culture. Thinking takes too much time: it gets in the way of immediacy. It manifests as the dismissal of science, the arts, and humanities and their replacement by entertainment, self-righteousness, ignorance and deliberate gullibility. This includes the triumph of video culture over print culture; a disjunction between Americans' rising level of formal education and their shaky grasp of basic geography, science and history; and the fusion of anti-rationalism with anti-intellectualism [37].

7. "The individual is handicapped by coming face-to-face with a conspiracy so monstrous he cannot believe it exists. The American mind simply has not come to a realization of the evil, which has been introduced into our midst. It rejects even the assumption that human creatures could espouse a philosophy which must ultimately destroy all that is good and decent." ~ JE Hoover [38]

health they engender. Obvious outcomes of this ‘Atlanticist vs. Eurasian’ or ‘North vs. South’ dialectic over world supremacy are state sponsored terror, genocides, wars, social dysfunction, dearth and irredeemable environmental destruction.

Prodigal degrees of pollution cause virtually complete ecological devastation in exceedingly large regions [27]. This includes ‘high radiation’ contamination of Japan’s 60 million citizens and $>72,000 \text{ km}^2$ (1/3 of its territory and half its population) [28]. These consequences accompany compulsory medical poisonings [29–32] and far more [32–35], all of which produce revenues for Olympian military-industrial cartels and profitable chronic illness consortiums of scientific fraud and bias that pretend beneficial wisdom [29, 30, 39] (8).

Cancer is man-made and fuelled by excesses of modern life [40].

Unfortunately, the CDC is primarily a propaganda tool for the emerging One World Government, to promote vaccinations and other harmful drugs; to protect political correctness rather than the health of the public (as in the AIDS epidemic); to spread disinformation and frighten the public into taking harmful and ineffective vaccinations for non-epidemics; to suppress true methods of natural healing and instead promote drug medicine; and to cover up real health issues and the deadly hazards of chemotherapy and radiation, etc. AIDS was actually started by the U.S. government. My research and work as a consultant to the U.S. CDC actually led to threats against my life (9).

To which we sadly add profound degrees of deliberately programmed ignorance:

There is a cult of ignorance in America and there has always been. The strain of anti-intellectualism has been a constant thread winding its way through our political and cultural life, nurtured by the false notion that democracy means that my ignorance is just as good as your knowledge. ~ Isaac Asimov

My students are know-nothings. At best, they possess accidental knowledge, but otherwise are masters of systematic ignorance. They are exceedingly nice, pleasant, trustworthy, mostly honest, well-intentioned, and utterly decent. But their brains are largely empty. Our education system produces solipsistic, self-contained selves

8. Nowak describes a concerted and coordinated effort between ‘medical experts’ (CDC, Big Pharma & corporate media) to massively hype and distort public health information for the purpose of promoting the flu vaccine for profit via scare tactics [42].

9. Dr. Lorraine Day, M.D., Univ. of California School of Medicine, Assoc. Professor & Vice Chairman of the Dept. of Orthopedics & Chief of Orthopedic Surgery at San Francisco General Hospital & AIDS expert [43].

whose only public commitment is an absence of commitment to a public, a common culture, a shared history. They are perfectly hollowed vessels, receptive and obedient, without any obligations or devotions. Our students' ignorance is not a failing of the educational system, it is its crowning achievement: of efforts by several generations of philosophers and reformers and public policy experts—whom our students (and most of us) know nothing about—have combined to produce a generation of know-nothings. ~

Prof. Patrick Deneen (iii)

Even the asocial are conditioned and today adultery is stereotyped and 'normalized' by film and the erotic press. Crime is equally taught by film and the press. Still, actors are without their own personality and duly stereotyped as 'lovers' or 'killers', just as we are as 'electors'. Permit us, thenceforth, to contest the value of popular consultations after having exposed the mechanisms as a 'trompe-l'œil' (visual illusion). ~ Jean Thiriart [41]

We concede that the Atlanticist coalition has divorced respective constituencies from the three wives of their youth: *trivium*, *quadrivium* and *authentic tradition*, their entire sagacious heritage. Lacking paladins of metaphysics and moral philosophy, commanders of flatland fodder forge ahead filled with heavy metals (10), plastics and oil as a growing cult of negligence, exploitation and senseless activity under monetized mindsets to ruin earth, welfare and intellection. Indeed, they accentuate fantasy, falsify history and inflate resumes' with solipsistic memes along socially constructed trench lines of a fabricated gender divide. In spite of halleluiah babble and rock star chants of 'amen Jesus', the last three to four decades of official education has strolled with Tantric androgyny [44] in a waste-filled no man's or woman's land to prosper social malaise, environmental havoc, mass murder and universal corporate delirium. Why?

Organized Piracy

Along the great expanse of the gender divide are stationed citadels captained by barkers {iv} touting fallacies, myths

10. Neurodevelopmental disabilities, including autism, ADHD, dyslexia, and other cognitive impairments, affect millions of children worldwide and seem to be increasing in frequency. Industrial chemicals that injure the developing brain are among known causes for this rise in prevalence. In 2006, we did a systematic review and identified five industrial chemicals as developmental neurotoxicants: methylmercury, polychlorinated biphenyls, arsenic, toluene and lead. Epidemiological studies have since documented six more neurotoxicants: manganese, fluoride, chlorpyrifos, dichloro-diphenyltrichloroethane, tetrachloroethylene, and polybrominated diphenyl ethers. We posit even more neuro-toxicants remain undiscovered. [43a].

and absurd expectations that hinder intimacy's purpose, and this despite the scientifically acknowledged fact that unencumbered marital life nourishes communal trust, prosperity and harmony [39, 45]. But for the sake of Olympian splendor and safety, plebian families are burdened by useless impositions, absurd debt, communal unease, rising taxes and costs for everything under the sun plus ridiculous regulations. Many attribute their burdens to fate or God's inattention and few realize a controlled media continually prompts mass cognitive dissonance with sundry angst-generating iterations on behalf of the gods [46].

It appears state sponsored gender wars have been under way as psyops for at least a century, prompting 'Me & Mine' mime factories with ruinous love-curdling ordnance. This is not without precedent. Diocletian led the pack by declaring women "*Sui Juris*" or 'subject to him' (the State) rather than husbands and fathers. For the first time in recorded western history women could appear in court without a male 'protector' and beg intervention from complete strangers provided they could pay the fees. Efforts to interfere in domestic affairs actually date further back to the conjuring of *Eris*^v (*Lilith-Azmadens*) [47ab] at the twin births of the Babylonian Kabbalah and Talmud [47-49] {vi}. This alchemically inspired trans-national, trans-millennial, trans-generational multi-faceted assault on social stability and tranquility has modern day sponsors documented from the French Revolution {vii} through to the subversion of the Weimar Republic and present post 9/11 terror tremors [50, 51]. Bear with me as I present evidence gathered from other writers. And please, review notes with care, especially if you've read this far.

The question of sexuality and gender remains the meta-narration of the Western Security Apparatus [47, 48].

So-called modern Communism is the same hypocritical and deadly world conspiracy to destroy civilization that was founded by the Secret Order of the Illuminati in Bavaria on May 1, 1776, and that raised its hoary head in our colonies here at the critical period before the adoption of our Federal Constitution.

~ California Senate Investigating Committee on Education
(1953): 11th Report, online (20Apr16).

The order of the Illuminati abjured Christianity; patriotism and loyalty were called narrow minded prejudices; it intended to root out all religion and ordinary morality and even break the bonds of

domestic life by destroying veneration for marriage vows and by taking the education of children out of the hands of parents [55].

Since Jews are the highest and most cultured people on earth, they have a right to subordinate to themselves the rest of mankind and become masters over the whole earth... not by material power, not by brute force, but by light, knowledge, understanding, humanity, peace, justice and progress. Judaism is communism, internationalism, the universal brotherhood of man, the emancipation of the working class and human society. With these spiritual weapons, Jews will conquer the world and the human race (1936) [54].

No one should underestimate the ferocity & commitment of Zionist Jews to control the political systems of the world through a One World Government. – WE Dannemeyer, House of Rep. [57]

With the exception of the USSR as a federated Eurasian state, all other continents will become united in a world alliance, at whose disposal will be an International police force. All armies will be abolished, and there will be no more wars. In Jerusalem, the UN (a truly United Nations) will build a Shrine of the Prophets to serve this federated union of all continents; this will be the seat of the Supreme Court of Mankind, to settle all controversies among the federated continents. – David Ben-Gurion [58]

As early as July 27, 1918, Lenin decreed a law privileging Jews; making all “active anti-Semites” outlaws, to be shot—in plain language, to be exterminated like vermin. “*The law encouraged every Jew who had been insulted as a Jew to request prosecution.*” The suspicion of an anti-Semitic attitude could be equated with political crime.

~ Udo Walendy (Solzhenitsyn’s translator) [56]

Solzhenitsyn: *Jews* are the leading force of global capital and they are among the foremost destroyers of the bourgeoisie... You must understand, the leading Bolsheviks [Jews] who took over Russia were not Russians. They hated Russians. They hated Christians. Driven by ethnic hatred they tortured and slaughtered millions of Russians without a shred of human remorse... it is completely clear that in an organization containing many Latvians, and a considerable number of Poles, the Jews stand out very distinctly, particularly among the responsible persons and active collaborators in the Cheka—an organization full of criminals, sadists and the degenerate scum of society... The October Revolution was not what you call in America the “*Russian Revolution.*” It was an invasion and conquest over the Russian people. More of my countrymen suffered horrific crimes at their bloodstained hands, more than any people or nation ever suffered in the entirety of human history. It cannot be understated. Bolshevism was the greatest human slaughter of all time. The fact that most of the world is ignorant of this reality is proof that the global media itself is in the hands of the perpetrators... We cannot say that all Jews are Bolsheviks. But without Jews there would never have been Bolshevism. For a Jew, nothing is more insulting than the truth. The Blood maddened Jews had murdered

more than 66 million in Russia, from 1918 to 1957. (See his banned/censored book, *Two Hundred Years Together*)

Jewish rebellion has broken out on several levels', one being 'the prominent role of Jews as advocates to sexual experimentation'. [Most] porn performers are a group of [Jewish] people who praise rebellion, self-fulfillment and promiscuity. ~ Rabbi Dresner [52].

Jews accounted for most of the leading male performers as well as a sizeable number of female stars in porn movies of the 1970s and '80s. A large amount of the material on sexual liberation was written by Jews. Those at the forefront of the movement which forced America to adopt a more liberal view of sex were Jewish. Jews were also at the vanguard of the sexual revolution of the 1960s. Wilhelm Reich, Freud's student, promoted pedophilia and pederasty]; Herbert Marcuse and Paul Goodman replaced Marx, Trotsky and Lenin as required revolutionary reading. Reich's central preoccupations were work, love and sex. Marcuse prophesied that a socialist utopia would free individuals to achieve sexual satisfaction. Goodman wrote of the 'beautiful cultural consequences' that would follow from legalizing pornography: it would 'ennoble all our art' and 'humanize sexuality'... Jewish involvement in porn is the result of an atavistic hatred of Christian authority: they are trying to weaken the dominant culture in America by moral subversion.

~ Prof. Nathan Abrams (2004) [53]

It was not the KGB but the CIA that supported modern art as a challenge to classically inspired "socialist realism" within the USSR, and hired American radical Gloria Steinem [a Jewess] as an asset. Indeed, the CIA welcomed many anti-Stalin [Jew & Jesuit Priest] communists into its "Congress for Cultural Freedom", established to entice leftists to an anti-Soviet stance in 1950. We should note that many Frankfurt School [mostly Jewish] figures blamed for "Cultural Marxism" in less conspiratorial iterations found a refuge from Nazism, not with the USSR, but in the United States... The School is considered one of the major bases for the development of Freudo-Marxist ideology [both were Jews and Freemasons], especially its noted member, Herbert Marcuse [Jew], along with the German Jewish thinker Wilhelm Reich... In Marcuse's book, *Eros and Civilization*, sexual liberation is mixed with ideas about liberation from economic alienation as well. However, Marcuse modifies the fundamental basis of Marxism, history is no longer explained by class struggle, but as a struggle against repression, modern capitalism being the most repressive. This deviation from classical Marxist¹¹ theory shows the work of the Frankfurt School... [like Freud], he advocated a full liberation of human desires [the hedonism of Frankist Jews]. This critique proved popular on American college campuses and influenced the radicals of the 1960s who advocated

11. Karl Marx, in a letter to Baruch Levy wrote: "Jewish people as a whole will be its own Messiah. It will attain world domination by the dissolution of other races and by the establishment of a world republic in which everywhere the Jews will exercise the privilege of citizenship" [61].

revolution by “rock 'n' roll”, CIA sponsored dope [59, 60], and f**king in the streets” (in the notable phrase of John Sinclair). However, the ideology of complete sensory gratification was totally assimilated by capitalism. Lewdness in music, movies, and television fed into coffers of major media corporations [owned by Jews], not to mention the rise of pornography [spearheaded by Jews]... hedonistic desires became yet more consumer choices to be satisfied by the market. Certainly the ideology of untrammelled sensory gratification created vast new fields of exploitation for capitalism.

~ Eugene Montsalvat (12)

In 1923, a group of German Marxists established a think tank at Frankfurt University in Germany called the Institute for Social Research, which became known as the Frankfurt School, the creator of cultural Marxism. To translate Marxism from economic into cultural terms, members—Max Horkheimer, T Adorno, Wilhelm Reich, E Fromm & Herbert Marcuse—had to contradict Marx on several points. They argued that culture was not just part of what Marx called society’s “*superstructure*,” but an independent and very important variable. They also said that the working class would not lead a Marxist revolution, because it was becoming part of the middle class... Who would? In the 1950s, Marcuse answered the question: “*a coalition of blacks, students, feminist women and homosexuals*”... In 1926, an Italian communist named Antonio Gramsci [Jew] ended up in Mussolini’s prison after a return from Russia. While there, he wrote his *prison notebooks*, which laid out a plan for destroying Western faith and culture. His plans included ways to undermine and discourage Westerners through the intentional collapse of the existing social structure from within... In 1926, Gramsci advocated not only Marxist class warfare, which was economically focused, but also social and cultural warfare at the same time.

His theories and the “*slow march through culture*” (or institutions) which he envisioned to destroy the West are enshrined in current American social policy.

His theories surrounding “hegemony” and “counter-hegemony” were designed to destroy Western social structure and overthrow it from within. Hegemony, as defined by Gramsci, is that widely accepted system of values, morals, ethics, and social structure which holds a society together and creates a cohesive people. These include: authority, morality, sexual restraint, monogamous marriage, personal responsibility, patriotism, national unity, community, tradition, heredity, education, conservatism, language, Christianity, law and truth. His theory called for media and communications to slowly co-opt the people with a counter hegemony” propaganda message — [All were Jews] [62].

Considering that the only slavery experienced by any living black or white person is income tax slavery, race is an issue only because it has been orchestrated

12. Forwarded to me by the translator, my student, Sufyan Jan (11Feb.16).

as an issue along with gender and sexual preference. These divisive issues are the products of Identity Politics spawned by cultural Marxism. ~ PC Roberts (13)

Obama's nomination of Merrick Garland to the Supreme Court marks a continuation and deepening of a lopsided ethno religious representation in the US judicial system. If Garland is appointed, Jewish justices will comprise 45% of the Court, even though they represent less than 2% of the overall population. Roman Catholics comprise the other 55% of the Court. ~ James Petras [63]¹⁴

In a remarkable but under-reported address, Vice President Joe Biden recently acknowledged that the "immense" and "outsized" Jewish role in US mass media and cultural life has been the single most important factor in shaping American attitudes over the past century, and in driving major cultural-political changes [63a].

The founder of modern propaganda, Edward Bernays (Jew & Freemason), called "*the conscious and intelligent manipulation of the habits and opinions*" of democratic societies... *an invisible government.*" This cult of exceptionalists [64–66] believe that '*Culture is not an outcome, but a variable*' that can and should be manipulated to achieve desired outcome(s). They consider themselves alchemists of the grand social reconstruction or '*Great Work*' of Speculative Freemasonry that eventually made America a CFR British adjunct instead of colony. The same was noised abroad by Masonic Fabians like HG Wells and others long before Bush Sr.'s '*New World Order*' proclamation. Their intended tyranny is the UN's total usurpation of governance over all of humanity per Ben Gurion, and nothing less. To facilitate the manipulation they adopt a Jesuit strategy reflected by Madame Clinton's meme, "*It Takes a Village*", to promote the primacy of governmental rather than parental control over educating children. Thus came Huxley's *Brave New World*—the '*Big Brother*' Orwell warned of—with the eschatological '*Beast*' of scriptures (both Christian and Muslim).

To the contrary, what prophets, seers and philosophes highly recommend is the '*prescriptivity*' of the '*golden rule*' [67], which is optimized when served to neighbors as a culture-preserving, mutually beneficial ethic in all realms of human commerce at all social strata. Moreover, I submit that spouses, offspring, siblings and parents are, in truth and for a time, our nearest of neighbors. Nonetheless, if people take an atomistic approach and fail to admit indi-

13 A Conversation on Race. Institute For Political Economy, Online, April 2018,

14. ~ Retired Bartle Professor of Sociology at Binghamton Univ. NY; and adjunct professor at Saint Mary's University, Halifax, Nova Scotia.

vidual/collective responsibility for genetically bound hominids, the degree of self-absorption palpably reveals how ‘out of touch’ not a few have become.

The atomistic individualism of modernity is consonant with anarcho-libertarianism [the Left]... the individualism of the Enlightenment produced a lot of wealth... but also produced a breakdown of traditional cultures and borders [68].

I would more precisely say ‘the atomistic individualism of sophisticated piracy’, which dates to corn-bushel usury and human bee-hives in 5,000 BC during the *Sumerian Swindle* of Mesopotamian and Phoenician cults of human/infant sacrifice that were later conflated with the Vatican’s analogy of a resurrected sacrificial ‘lamb of god’ [5] at Easter and its rebirth at Christmas. Both systems produce mountains of wealth for humanitarian pretenders at the cost of misery, deprivation and mayhem for flat-landers.

The reader now appreciates that fabricated trench lines on either side of ‘no man’s–no woman’s land’ and the richer-poorer divide are exceedingly real by way of a sophisticated but occulted sponsorship, and that many friends, neighbors and mentors are ‘out of touch’ with the reality. Thus, we can proceed.

A Just Social Order

UN: To achieve world government, it is necessary to remove from the minds of men their individualism, loyalty to family traditions, national patriotism and religious dogmas.

– Brock Chisholm [69]

Contrary to the noxious assault on decency and just social order just cited, and without dwelling on religious overtones or Islamist gerrymanders, the orthodox Islamic ideal or way of life (*deen*) honors many an Oriental neighbor. *In Toto*, it embraces a transcendently conscious social order that exemplifies universal values with the distinct exception of Secular Humanism’s hedonic embarrassment and clash of civilizations. As a classic social system and archetype, excluding deviant mores like honor killing, pederasty, explosive entries to perdition and gunnysack attire, Islam’s *deen* holds four postulates comprising a comprehensive social reference system in congruence with the ancient Chinese collective:

Islamic Postulates for a Just Social Order

- P₂** Rulership and authority belong to God (*Shang Di*) per revealed scripture (Qur'an).
- P₃** Obedience and submission to rulership and authority by those who embrace Islam (the *Dao*).
- P₄** A comprehensive system of governance and social reciprocity (intellectual & practical) established by legitimate authority (*Gong Jing*).
- P₅** Rewards given by this authority to those that follow the system and submit to it (*Sheng*); and punishments inflicted upon those who rebel or disobey (*Wu Xing*).

These precepts countermand libertarian constructs. Despite an unredeemed propensity for corruption, nepotism and injustice rather than meritocratic praxis by their leaders, the Muslim majority embraces these axioms at heart. Muslims are taught that half their *deen* (earthly religious duties) is achieved within heterosexual marriage; a full fifty percent of applicable merit in the life to come, which, according to contemporary reports, means a goodly number of the “faithful” missed the lecture or failed religion class [72–74](15). However, the writer proposes the remaining fifty percent of Islam’s challenge also has much to do with marriage. Hence:

(**H₁**): Parents, extended family and communal venues wherein we learn and earn the arts and means of living directly influence human identity, behavior and life ways; hence, diverse aspects of the human experience are directly and indirectly related to marriage because we ‘normatively’ learn from those who are married or are products of marriage.

So then, if marriages predominantly fail, so does society. **H₁** was rule of thumb before orchestrated social disruptions in 1913, 1918, 1929 & 1948 when London, the Federal Reserve and Wall Street demolished then reformed traditional political, financial, social, economic and industrial institutions, East, Middle East & West, directly leading to chronic

15. "Divorce is on the rise in the Muslim community." - Imam Mohamed Magid, VP, Islamic Society of North America (23Mar2016); "Increasing divorce rates among British Muslims, and the short length of some marriages, is a cause for concern and further research." - Fauzia Ahmad, Dept. of Politics and Social Policy, U College London [72].

war-based global economies and UN pretensions per Ben Gurion [70, 71]. Likewise, these machinations occurred after British Zionists redrew world maps and re-wrote international law on Atlanticist/Admiralty terms. Consequently, I also propose:

(**H**₂): That traditional success of domestic marriage beds reflects the strength, integrity and autonomy of national order and longevity, sovereignty and correlative moral and economic stability—all of which bank on well-placed trust.

Accordingly:

(**H**₃): Continued declines in the numbers of stable traditional families and communities likely represent inverse outcomes of immutable socio-political laws that have been forsaken.

These facts of political and social science are endorsed as the narrative continues, especially regarding misplaced trust as discussed in another paper [14]. If I am correct, it appears that entranced, multi-culturally driven masses are inclining towards unrivaled levels of moral turpitude and failed-state dissolutions. This occurs hand-in-hand with cogent inconsequence (16) during the advance of Galbraith's *techno-structure*. Hence, I further posit:

(**H**₄): There is no such thing as a progressive advance of Huxley's scientific dictatorship or 'Brave New World' under competent Libertarian hedonists.

To the contrary I suggest the mirage represents the same hidden hand that usurped traditional social order while promoting fallacious norms in terms that 'appeared' more palatable than Lenin's mummified madness. Moreover, such delusions will end in total destruction.

Magisterial-Alchemical components of Esoteric Freemasonry's *Great Work* are easily traced to Sabataen Jews from Frankfurt and Eastern Europe, especially Poland [64]. They concern the mysterious prowess of the *Baalei Shem* of leg-

16. The editors of *Social Text* liked my article because they liked its conclusion: that "the content and methodology of postmodern science provide powerful intellectual support for the progressive political project" [6]. They apparently felt no need to analyze the quality of the evidence, the cogency of the arguments, or even the relevance of the arguments to the purported conclusion. ~ The Sokal Hoax

end [76, 84]. This lot has no blood ties with ancient Judea but rather with Anatolia, Scythians, mercenary Khazars [70a] and moderns who've run Turkey since the day of bisexual Ataturk (per Brit & Turk biographers {viii}), also Freemason, hater of Muslims and descendent of Sabataen or Sephardic Jews, perhaps both. From thence the trail leads to cults of Cybele, Mithraism, Eleusis, Dionysus and Bacchus, the same mysteries that conquered Sassanids and Roman Catholicism. Intellectual and financial components can be traced to a conflation of Jewish- *cum* Jesuit-influenced *Illumes* of the late 18th and early 19th centuries [63]. The entire scheme represents:

(**H**₅): A furtive and gradual suspension or seduction of Kant's universal *sesnsus communis* (Arendt's 'aesthetic judgment') [39] for neigh on 200 odd years.

This corruption of the sensorium allows propaganda mills to construct consensus camps that remain immune to sensible political redress, made evident by galas presented in Republican-Democrat Beltway shows. This cultivated resistance splits humans into 'us-versus-them' camps that inevitably cause mass histrionics to incline both mobs towards the escape of reason while cultivating amoral culpability (17). Dr. Łobaczewski methodically treats the mad frenzy in his book, *Political Ponerology* [75]. And there is more:

(**H**₆): Political leadership has exchanged the struggle for communal contentment for self-gratification and gains that secure personalized utopias for the elite. They grant themselves impunity vis-à-vis a shield of bureaucratic, police, military, juridical, academic and media institutions.

Sub-cults of business management, corporate law and accounting alchemy obfuscate real economics, justice and liabilities while avoiding moral responsibility and refusing to clarify useless theories by PhD producers who unfailingly worsen inflation and sundry debt for pedestrians [14, 16]. All of this and greater sins against sanity are achieved under rhetorical covers of doublespeak euphemisms and

17. Psychotics literally hate reason and thought because if one engages rational thought, one has to face true, underlying reasons for immense psychological pain. As a result, they unconsciously run from pain by choosing to avoid thought. ~ Iain Mitroff

mathematic models that accommodate contrived abstractions.

The State is an institution run by gangs of murderers, plunderers and thieves, surrounded by willing executioners, propagandists, sycophants, crooks, liars, clowns, charlatans, dupes and useful idiots – an institution that dirties and taints everything it touches.

– Hans Herman Hoppe (18)

The modern conservative is engaged in one of man's oldest exercises in moral philosophy; that is, the search for a superior moral justification for selfishness. ~ JK Galbraith (19)

They do their utmost to maintain and widen the great divide between man and wife, seeking to disprove Unwin's thesis, a man who thought the contrary until he did exacting research. He said celibates; gays, lesbians and unattached childless people have generally played junior roles in the establishment and building of highly structured civilizations. Hence:

(H₇): If marriage is half the Zen of peaceful communal prosperity, and if morally restrained heterosexual families and communities normatively constitute the other half by inculcating cultural norms based on fidelity whereby we earn and learn the finer arts of living, social order and reciprocity, then, as good neighbors with sober business principles it behooves us to learn the purpose, proclivities, psyche and needs of personages with whom we enter into marital partnership(s) [77].

This honorable goal should be a #1 educational priority, which is why, on the matter of absolute truth, Al'Ghazali began his dissertation on love with the lady or man in the mirror:

If one loves someone because it gives pleasure, one should not be regarded as loving that person at all. The love is, in reality, though this is not perceived, directed towards the pleasure. The source of the pleasure is the secondary object of attention, and it is perceived only because the perception of the pleasure is not well enough developed for the real feeling to be identified and described... A human being is not a human being while his tendencies include self-indulgence, covetousness, temper and attacking other

18. German-born American libertarian theorist. Professor Emeritus, College of Business at the U of Nevada, Las Vegas; currently resides in Istanbul, Turkey

19. John Kenneth Galbraith: Canadian born, American economist, public official, diplomat and a leading proponent of 20th-century American liberalism.

people... A child has no real knowledge of the attainments of an adult. An ordinary adult cannot understand the attainments of a learned man... an educated man cannot yet understand the experiences of enlightened saints or Sufis... [Moreover], what prevents the progress of an individual and a group of people from praiseworthy beginnings, is their stabilizing themselves upon repetition and what is a *disguised social basis* [78].

America's 'Coalition of the Foolish' offers a post-modern version of Al'Ghazali's '*disguised social basis*' to the world. The imperium's facade presents base abstractions of identity and human purpose in a doublespeak stew that is reiteratively mimed and multiplied as discussed in another paper, *The Subversion of Reason* [39]. Consequent mindsets are neither products of consciously selected choices nor appropriate rejections of undesirable alternatives. The misinformed majority becomes a droved herd prodded by retainers of Rothkopf's *Superclass* stockholders of *Corporate Drovers, Ltd.* [39, 79, 80]. The herd, what I call a *Coalition of Fools*, exports a franchise system that never dents the sinful mischief that profits Olympian proprietors of abstracted frauds (legal entities) that most Occidentals salute:

The problem is that privately owned for-profit corporations under contract to provide government services have misrepresented themselves as 'the government' and used presumed positions of public trust to defraud us, enslave us, and levy false claims against us and our assets in the foreign jurisdiction of international commerce. The misuse and abuse of "birth certificates" and their misrepresentation as "voluntary private contracts" has led to the literal enslavement of hundreds of millions of people worldwide [86].

This impressive scam is provable in court, provided one speaks legalese. As for the herd analogy:

Our desires are not our own; we want what others want. These duplicated desires lead to rivalry and violence. Human conflict is not caused by differences but rather by our sameness. Individuals and societies offload blame and culpability onto an outsider, a scapegoat, whose elimination reconciles antagonists and restores unity [81]. ~ The late René Girard (20)

Mr. Girard agrees with recent cognitive neuroscience [39]. The competition occurs among those who've been pancaked by finishing schools managed by Fabian elements of this pirate gang. Black Friday exemplifies how otherwise

reasonable people trample and gouge each other to procure the programmed obsolescence of worthless bling.

Boxed In

An un-imprinted infant's sensorium bathes in Kant's *sensus communis*, which is the *infra-sensible* realm [39] Islam calls *fitrah* that is inherently set on a course from birth for goodness unless the child is somehow damaged. From the quickening onwards, these activities inform the becoming human being of 'self', of the environment and of those who can be relied on to provide favor and benefit. However, Al'Ghazali indicates this is hardly optimized morality in light of individual or tribal bias, no matter how idiocentrism is dressed, apologized for, or marches down Main Street. Something more is needed to dispel an all-encompassing dread of the "other"; that infantile fear governments are wont to steep entire populations in.

Acting in fear of hell or in hope for paradise is not love. It is the work of mercenaries. Payback is self-interest. True lovers forget themselves and surrender totally to their beloved [82].

We Indians don't talk to white people much. We never have. There is a reason. White people have never listened to us when we talked. Sometimes they pretended to hear and made promises. Then they broke those promises. There was no more reason to talk. We welcomed you to our land. We gave you food and smoked the sacred pipe with you. We trusted the goodness in your hearts. We tried to share with you. But our trust was not returned. ~ Lakota Elder [83]

British coin imprinted with the goddess Britannia in the company of a lion, like Cybele who commanded human sacrifice and male gelding in her service

Even when degrees of morals and ethics are achieved, societies are pressed into services that defy moral philosophy. Few altruistic hierophants are found amongst those who enjoy the pageantry of triumph. British narcissists exemplify gangster gentry dedicated, like good Romans, to gods of imperium (Britannia)(21) that have always merci-

21. Britannia was originally the creation of the Romans, a proud figure representing a loyal and steadfast outpost of the empire. She first appeared on coins during the reign of Hadrian and inspired the rousing anthem 'Rule Britannia!'. ~ Thomas Arne in 1740. Shane Bissett, Royal Mint: She is easily identified as a mime of the Anatolian Mother Goddess, Cybele, applied by Constantine to the mother of Jesus in Constantinople. [84].

lessly exploited the weak for profit (22). They actually believe this typifies an apical human estate.

To the contrary, Sitting Bull, Crazy Horse and José Alberto ‘Pepe’ Mujica Cordano (President of Uruguay) delight in simple pleasures while serving the benefit of ‘others’ rather than appetites, perks or folks who only benefit them. Wealth, family and reputation mean little to righteous people other than fearful responsibilities and means in the service of altruism for the benefit of all. The Occidental’s lack of honor and trustworthiness is why ‘First Nations’ people never considered Caucasians fully human. They actually pitied the ignorant Wašíču (Pale Faces) who always took more than they needed from everyone, including nature. Hence, they never shared cultural congruity, still don’t, and neither can they under conditions just described. Here is why:

They put everything and everyone in cages, including themselves and even words. The ideas in your words are wrong. They are giving our children and your children the world in a wrong way... The most important thing for white people is ‘Freedom’. The most important thing for Indian people is Honor. We believe in Honor. Our guide is inside [*Fitrab*] *not outside*. ~ Lakota Elder

The error reeks of reductionism. The ‘honor’ referred to only accompanies reverence for life. Even post-Reformation Christendom reduced honor to chauvinist self-service after they divorced tradition, knowledge, true religion and wisdom for profiteering. All vestigial remnants of Sir Galahad’s clan were murdered or subdued by the Sherriff of Nottingham’s tribe and retainers. This neo-patriotic Luciferianism promotes schmuck loyalty to corrupt entities and complete strangers: officers for the *United States Corporation*, the *Crown* (British Commonwealth)(23) and the UN [86]. Citizens of the New World Order’s *Great Masonic Work* are literally sold on the stock exchange and trained from birth to trust authorities and institutions that hold entirely unsympathetic concerns despite expressed rhetoric to the contrary.

Chris Hedges, a Presbyterian minister and esteemed journalist defines Occidental ‘freedom’ in accord with Lakota Elder’s ‘boxed-in’ thesis:

22. Many British Nobles and American ‘cousins-in-chief’ are Freemasons of upper rank. Except for the very dense, they knowingly worship Lucifer beyond the 18th Degree [14, 72–76]. Luciferianism is the product of religious engineering, which sociologist William Sims Bainbridge defines as “*the conscious, systematic, skilled creation of a new religion*” [85].

²³ The largest corporation the world has ever known [51].

The seizure of political and economic power by corporations is unassailable. No vote we cast will alter the configurations of the corporate state. The wars will go on. Our national resources will continue to be diverted to militarism. The corporate fleecing of the country will get worse. The eradication of our civil liberties will accelerate. The economic misery inflicted on more than half the population will expand. Fossil fuel and animal agriculture corporations will ruthlessly exploit our environment, and we will careen toward ecological collapse. *We are “free” only as long as we play our assigned parts.* Once we call out power for what it is, once we assert our rights and resist, the chimera of freedom will vanish. The iron fist of the most sophisticated security and surveillance apparatus in human history will assert itself with a terrifying fury... If real change is to be achieved, if our voices are to be heard, corporate systems of power have to be destroyed. This realization engenders an existential and political crisis. The inability to confront this crisis, to accept this truth, leaves us appealing to centers of power that will never respond and ensures we are crippled by self-delusion (24).

J. Edgar Hoover described this as “*monstrous*”. Scriptures call it a “*beast*”. But let us turn to a more fitting disposition of ‘self’ with respect to social order (25) and governance.

Adab

Avoiding *Conservative* and *Progressive* cadres of pseudo-Judaic benefactors and Freemasons [50], we introduce the Islamic concept of *adab*. Here we find a mirror that reflects authentic Judaic, First Nations’ and Oriental metaphysics; what the Chinese call *Gong Jing* (26). *Adab* is counterintuitive to individualism, democracy, Zionism, Communism and the curious call to full spectrum UN universalism encamped within Central Bank usury wagons , as well as feminists who produce boy-men who boast six-packs and Face Book profiles.

24. “The Illusion of Freedom,” Online (27Dec15).

25. Jean Thiriart says this is “A hierarchical pyramid constructed of competence and responsibility” [41].

26. *Gong Jing* is an intentional–existential state of piety, solemnity and carefulness of a person towards a situation or person conceived or experienced as an ideal object of emulation and identification. Even though there is a distance between the higher and the lower, there is also a closeness and symbiotic attraction between the ideal and the actual. In the experience of reverence, one reveals one’s subjective existence by facing self-limitations (we can’t have it all) and the consequent acknowledgement of an ideal being beyond oneself. It is in both limiting and stretching one’s ‘self that the essential meaning of *li* (ritual) is formed. — There is evidence for increasing irreverence and the rise of secularism in America [88].

Adab is right action that springs from self-discipline founded upon knowledge whose source is wisdom... the condition of being in the proper place is what I call justice, and *adab* is that cognitive action by which we actualize the condition of being in the proper place... and in the sense I am defining here, it is also a reflection of wisdom; and with respect to society it is the ‘just order’ within it. Concisely defined, *Adab* is the spectacle of justice as it is reflected by wisdom [not feelings]... When the rational soul subdues the animal soul, one is putting one’s self in one’s proper place. This is *adab* towards the self... [it then expands towards] family and towards community etc. etc.... But when the mind displaces levels and degrees of knowledge and being, *disrupting the order in the legitimate hierarchy*, then this is due to the corruption of knowledge. Such corruption is reflected in the confusion of justice, so that the notion of ‘proper places’ no longer applies in the mind or even externally, and hence, the disintegration of *adab* takes place... this situation thereby allows false leaders in all spheres of life to emerge because of the corruption and consequent incapacity and inability to recognize and acknowledge true leaders... Furthermore, it is intellectual anarchy and characterizes this situation whereby common people become determiners of intellectual decisions [democracy] and are raised to the level of authority on matters of knowledge... whereby we are left with platitudes and slogans disguised as profound precepts. ~ SM. Al-Attas [87]

Malaysia’s Professor Emeritus defined the Twentieth Century’s ‘Great Corruption & Disruption’ of Higher Culture [14, 37] as a full reversal of empirical principles that underscore the ‘Just Order’ of natural social constructions that maintain moral responsibility and accountability. The turnaround is exactly what *Illumes* planned two hundred-odd years ago according to Inspector Berckheim’s thoroughgoing report of 1813 [105]. Rothkopf Olympians have surely corrupted knowledge and fully depend on much lauded democracy to maintain the advance of ignorance. This inversion of moral integrity and hierarchy is precisely why post-modern institutions are infested with criminals, incompetents and naive’ patriots, so adeptly described in Dr. Lobaczewski’s treatise [75]. Together, they facilitate functional illiteracy and foster²⁷ the devolution of whatever suborns normative standards. Consequently, I posit:

(H₈): That if we cannot establish a ‘Just Order’ or find the *elan vitae* Lakota Elder claims we don’t have, the an-

27. Cooper, T (2016). Forty-Nine Members of Parliament convicted of sex offences [including Tony Blair (Feb.); President Kennedy and His Brother Robert Were Murdered By The Military-Security Complex. ~ PC Roberts, Institute for Political Economy, (13 Feb16), online.

swer to their disappearance is found in the wake of those who mass murder over Ben-Gurion’s “Myths of Jerusalem” [89], oceans of black gold, and off-shore tax havens for usury mongers and pirates of bling.

LOVE & MARRIAGE vs. A Brave New Dystopia

The theme above is ‘Too Little vs. Too Much’ with regard to biological variations as they move toward extremes that do not support life. As one approaches less than desirable outcomes at either pole, we can choose from thousands of variables leading to unavoidable debility, infirmity, deformity, disability, chaos and death. As a generic model, it readily adjusts to socio-political venues and Systems Management if we recall the Gall’s Systematics and postulates. Therefore:

H₉ / P₆: The purpose of governance is to maintain social and biological equilibriums that allow a viable range of natural variation that permits life to prosper with the least morbidity and deprivation.

Presently, immodesty is so common even the word ‘perversion’ has fallen from grace. I expect millennials to hail bestiality (28) as progressive while transhumanists, LGBTs and Libertarians demote traditionalists to un-evolved primate status. The fact that <20% of American households (29) are mom-dad-children-grandparent domiciles justifies the expectation [90] and suggests we’ve slipped into a Brave New Dystopian disorder, considering they’ve been the norm for >5,000 years of civilized history and still are in places like Thailand. This is not an accident of history:

28. [MTV Celebrates Bestiality & Depicts Sex with Animals on Stage During 2016 Movie Awards Show](#): online (17Apr16).
 29. 40% of all children born in the US in 2007 were out of wedlock compared to 4% in 1957 (Bennett, *The Broken Hearth*, p. 10)

In a recent book, *Goodbye, Good Men*, American reporter Michael S. Rose shows that for three decades, gay organizations in the US have been putting their people in psychology departments and Seminars to make the entrance of the vocationally gifted postulants more difficult and force the massive entrance of homosexuals into the clergy. In the most important Seminars, homosexual propaganda became ostensive and heterosexual students were forced by their superiors to submit to homosexual conduct [90a].

Despite numerous medical advances, globalist-oriented corporate-run societies boast continual rises in sexually transmitted diseases, sexual dysfunction, infertility, anti-social behavior (within and without sexual unions), sadomasochism, impotence, anomalies of sexual identity and orientation, suicide, gynecological and testicular reproductive disorders, developmental problems, divorce rates, serial and mass tribal/familial/caste/honor homicides, pedophilia, pederasty rape, hedonism, fatherless children & single mothers. All are on a growing list of dystopian complaints that do not fall into ranges of variation that express health or prosperity. In addition, social isolation and a lack of genuine affection breed addictive neuroplasticity in the absence of touch-inspired oxytocin secretion [39, 91, 92]. Again, all are signs of social dissolution and dissipation that reflect chaotic outcomes of form and function indicative of Fukuyama's 'great disruption' of time-honored social norms. Altogether, they show that *Gong Jing* (respectful reverence) for metaphysical values that support heterosexual marriage and well-adjusted and well-developed offspring is going the way of the Mastodon [81].

A forgotten Oxford anthropologist who thought otherwise before studying the matter predicted these outcomes a century ago:

J.D. Unwin found that when strict heterosexual monogamy was practiced, a society attained its greatest cultural energy, especially in the arts, sciences and technology. But as people rebelled against the prohibitions placed upon them and demanded more sexual opportunities, there was a consequent loss of creative energy, which resulted in the decline and eventual destruction of the civilization. Remarkably, he did not find any exception to this trend over the course of 4,000 years of human civilization... Unwin concluded that the fabric that holds a society together is sexual in nature. When life-long heterosexual monogamous relationship is practiced, the focus is on the nurture of the family and energy is expended to protect, plan for, and build up the individual family unit. This extends to the entire society and produces a strong society focused on preserving the strength of the family... He found that when sexual op-

portunities opened the door to pre-marital, post-marital, and homosexual relationships, the social energy always dissipated as individuals focused more on self-gratification rather than societal good. In the end, the energy level reached such a low point that destruction from within, through anarchy, or destruction from without, through despotism or from an invading force with greater social energy, was inevitable [93].

Quoting Professor Unwin:

If, during or just after a period of [cultural] expansion, a society modifies its sexual regulations and a new generation is born into a less rigorous [monogamous] tradition, its energy decreases... If it comes into contact with a more vigorous society, it is deprived of its sovereignty and possibly conquered in its turn. It seems to follow that we can make a society behave in any manner we like if we are permitted to give it such sexual regulations as will produce the behavior we desire. The results should begin to emerge in the third generation [94].

We are in the third to fourth generation of this intemperance following impositions of the Frankfurt School and Bernay's "*invisible government*", which are the real causes for Patrick Deneen's lament.

Love and the Humble Men of Gong Jing

Traditional family systems comprising clans and tribes are naturally ordered groups that provide identity markers for responsibility, solidarity, security, hierarchy order, rank, etc. (*adab*) that merge to meet communal needs. These markers are rooted in social systems that honor consanguinity, conduct codes, ancestors, shared values and common history. Orthodox protocols focus on the hearthstones of heterosexual drives for union, reproduction and a continuum of erotic and filial pleasures without too many unnecessary complications.

In the transcendent language of Sufi metaphysics, marital relations exemplify an endless striving for reunion with the '*Origin*' that scientists enjoy squabbling over with inexplicably derived sensoriums. But the Sufi reunion thesis is not one of nirvana but of a return to a domain free of sin-filled mischief-makers. In the more graphic language preferred by Sufi teachers and poets, the goal of love is "union" (*wisāḥ*), a word used for copulation. Here is a narration by the Prophet that is quoted almost as often as Qur'anic verses:

My servant never ceases drawing near to Me through good works until I love him, and when I love him, I am the hearing with which he hears, the eyesight with which he sees, the hand through which he holds, and the foot with which he walks.

This strikingly explicit statement describes husband-wife congruency or human soul that has attained a union of wills with the true Beloved... Indeed, paradise and hell designate either union-with or separation-from the Divine in the language of reward and punishment [95]. Human sexual relations obtain summits of transcendent bliss that enrich us with numerous reciprocal benefits, but only when trust takes absolute possession of the union's throne.

I will now attempt to demonstrate how and why mutual human trust is a channel of grace for the co-creative emotive power that provides metaphysical and physical venues for a transcendent continuum of human purpose and just social structure (via *adab*), mediated through the sensorium, via 'touch'. This venture requires follow up reading of a subsequent paper (30).

The touching companionship of husband and wife are honored as institutionalized legitimate rewards (\mathbf{P}_5) that confirm and maintain a normative just social order that reminds believers of *divine* benevolence when the match is well made, which is why marriage should never ever be forced, otherwise compatible reciprocity is exiled. In Islam's perspective, without the formative force (*logos*) of Divine design for substance we would know neither cognizance nor the touch that allows us to investigate, enjoy, share or analogize anything (\mathbf{P}_3).

To the contrary, Secular Humanists teach kids we are electrochemical chance-accidents (31) derived from primordial mud puddles 'struck by sufficiently fortuitous whacks of good fortune' to become *tabula raseae* for indoctrination. This post-Enlightenment trap grants the World Council of Wise Persons and retainers fortunes and perks ascribed to demigods while everyone else stands in programmable servitude of a Huxley drone or worse, of worker bees who don't even deserve the Queen's glance, let alone touch.

³⁰ Zaid, O (2016). Touch, Trust and Deception: Human Development and the 'Heteronormative vs. LGBT' Sexology Perspective and Political Dynamic. SSRN: Online <http://dx.doi.org/10.2139/ssrn.2858134>

31. In its extreme form, the new science deems necessity (natural laws) merely as big accidents. Thus it could be called Stochasticism, the view that chance rules all [85].

The touch of human love has three components acknowledged in Greek versions of the New Testament that have, however, received slip-shod credit in English translations—*Eros*, *Phileo* and *Agape*, respectively: sensual passion, filial affection and devoted reverence or *Gong Jing* (deferential honor). Of these, *agape* is greatest but without all three a failing grade is guaranteed. *Agape* is the honor Lakota Elder failed to find in Occidental hominids. It is the major component of humility's virtue and manifests as devotion, loyalty and reverence for all life; most especially peers and superiors who behave responsibly and maintain purpose and order for everything that benefits communal welfare (**P₃** & **P₄**). This is to say that we, of our own accord and out of conviction, volunteer deference towards the purpose and position of persons, places and things bearing both knowledge and ability to identify, establish and protect what is beneficial while defending against what harms healthy variance *vis-à-vis* habitual praxis, which is *adab*.

Evidently, such discernment and praxis are out of fashion, having been subsumed by the politically correct treachery that maintains narcissistic rogues in seats of authority and privilege; the lying statesmen noted by Mark Twain. But Lakota Elder was more concerned about the ocean of 'self-deceivers' Mr. Clemens also noted. Because what high-cultural Sino adepts once called *Gong Jing* holds very little sway in the present affairs of deceptive hearts and states, except as a pharisaical façade that enjoys massive ritualistic support, especially in sports stadiums.

The New Testament erroneously translates *agape* (32) as 'love' or 'charity'. But the term contextually refers to a consciously taken decision for which the analogy "*to bow in reverent obedience to the king*" (Revelation 4:8–11) is most apropos. This latter reading implies passionate all-embracing devotion, one that leans towards self-sacrifice or surrender; the very same sentiment found in Sun Tse's *Art of War*.

32. *Agape* is therefore a conditional decision and matter of will. Think of *agape* as a verb/adverb and not an emotion. *Agape* love is the foundation for the best and noblest relationships that humans are capable of. It is deliberate conditional love that results from choices and behaviors rather than feelings and emotions, which naturally follow in tandem. In this regard, *agape* love is about values we embrace as a 'way of life' and a determination to *behave* in a certain way that stems from our regard for other human beings, regardless of how we feel about them. For leaders, demonstrating *agape* love is about behavior, not emotion. This is a critical distinction that explains why *agape* love can be the motivating force of a successful organization [96].

Agape corresponds with the High Cultural precept of Islam's Second Postulate for a Just Social Order: which is the Sino-principle of *Gong Jing's* reverent devotion for all that benefits life and prosperity. All of this agrees with contextual usage by genuine Hebrew prophets and even Buddha. *Agape* is also the reason Prophet Samuel wept when Hebrews asked him for a King in deference to pagan custom (1 Sam. 8). Therefore, deferential honor given to men and women in faithful matrimony (monogamous and not) does not depend so much upon monogamy *per se*, as it does upon the steadfast honor given to natural social order and reverential respect shown to spouse(s) and communal hierarchy. If it were otherwise, we could define a faithfully monogamous drunk on the government dole who regularly beats his wife, in or out of uniform, as honorable enough to vote on social welfare policies, which, unfortunately, is presently the case under secular humanism's democratic franchise.

Unaffected honor (*agape*) expresses resolute obedience to legitimate authority in the absence of artifice. Hence, essential components of *adab* necessitate knowledge, valor, wisdom, willfulness, discernment and the steadfast ability to implement all the above faithfully without deference to liars, especially since there is no place found in heaven for liars (Rev. 21:8). Faithful spouses are honorable because fidelity (loyalty) is the vessel of moral integrity that bears the transcendent inviolability of human dignity. Gravitas is lost when one acts treacherously towards one's spouse or to the detriment of communal integrity and benefit, and surely merits traditional *loss of face* (deepest shame) and even outlaw status {ix}. But we unwisely refuse to exile adulterers, rakes, Wall Street Wolves, government rogues and the corporate mass murderers described by John Perkins in his tome, *Economic Hit Men* [97, 98], whether jackals, suits or uniforms.

Moreover, marital fidelity (*agape*) preserves affectionate (*phileo*) and erotic (*eros*) manifestations of human love and even maintains peace should incompatible mates divorce. Hence, the purpose of appropriately and socially ordered romance goes beyond prurient gratification to establish and preserve abodes of human dignity as the essential core of a just social order. The institution fully deserves the reward of communal respect (*Gong Jing*), and cannot be equaled by any substitute. When defended from croft to crown, this reverent estate maintains justice and legitimizes human ef-

forts with the provision of comforts and consolations provided by sexual ecstasy and affectionate companionship, all mediated by human touch. This being the case:

H₁₀: When the young are deprived of the means for this blessed estate, rebellion is granted full license by those who have robbed them.

Emotional satisfaction describes love's *fileo* component, which depends on two matters of import. First is generosity, which provides, accommodates and balances life's material necessities vs. overindulgence and covetousness: crimes of a corrupt heart. Next are an understanding-for and acceptance-of practical aspirations and factual limitations, which is where Mohammad's wives overstepped the bounds on occasion. These, rather than romantic muse factors, establish compatibility and determine degrees of affection, without which erotic love is a pyrrhic flame the immature become addicted to, even as fantasy. As for promiscuity, most of us can fall into *eros* several times over within the space of a few months or less, which shows that physical attraction requires restraint, lest passion destroys reason and community — the current situation. *Eros* is primary, but not as isolated experience or reductionist façade. Science has begun to fathom this matter:

Female sexual pleasure, rightly understood, is not only about sexuality or pleasure. It also serves as a medium of female self-knowledge, hopefulness, creativity, courage, focus and initiative, bliss and transcendence, and of a sensibility that feels very much like freedom. To understand the vagina properly is to realize that it is not only coextensive with the female brain but also with the female soul. Once one understands what scientists at the most advanced labs and clinics around the world are confirming—that the vagina and brain are one network or *one whole system*, as they tend to put it, and that the vagina mediates female confidence, creativity and a sense of transcendence—answers to many mysteries fall into place... For men, orgasm is linear; for women, it is labyrinthian... for a women to reach a state of orgasm, she needs to feel supported—by her culture and her lover... When she anticipates pleasurable sex in this context, it boosts dopa-mine levels—a neurotransmitter that increases drive, focus, energy, motivation and assertiveness. When ashe has an orgasm, opioids are released, fostering feelings of transcendence [99].

As a well-matched marriage grows and the purpose of its covenant becomes manifest via reciprocal support and honor, healthy aspirations and talents of each spouse and

household member are continually refreshed and nourished in soils of loyalty and ambient social order vis-à-vis *agape* (*adab*). Chauvinism (including feminism) represses this garden of fruitful delights where faithful prudent governance proves most fertile. Just as citizen-subjects prosper under a benign and wise ruler, so do women and children prosper when properly joined to the humble men of *Gong Jing*.

When prurient satisfaction and emotional or material gain are grounds for marriage, what inevitably follows are strife and forms of dissolution, even if the façade of success is maintained. Genuine romantic ideals in service of natural order (*Dao*) cannot be attained or sustained by self-serving, poorly informed unions. This is why enormous amounts are spent to dress what is missing in nuptials destined to fail. As Mohammad said, ‘*The best marriage costs the least*’. Only metaphysical soil enriched by the honor that preserves dignity continually fertilizes the tree of romance with perennial fruits of passion and affection, which, in turn, nourish seeds of similar nobility for posterity and community. When honor, affection, and sensuality are bound in secure harmony by a liable bond of trust in heterosexual covenant, the 'touch' of love is perfected and multiplied. All else is expedient pretense; apologies for deviations from wholesome variations that preserve health (life force), social propriety (form), and prosperity (function). This vital trinity wholly depends on trust.

Ponerology

Because trust is so vital, I have attempted to justify the need for Departments of Forensic Ponerology (33) in major Universities and every house of governance. If there were a blood test for trustworthiness, I'd make it mandatory department of defense protocol. Our quest for communal peace and security begins with defense. Optimized defense is an informed offense, exactly as Sun Tse wrote: “*Attack is the best defense*”.

Well-intentioned well-informed legitimate authority has enemies purposely removed from dialogues and histories of consequence. These gangs remove garments and laws that protect human dignity for the purpose of creating chaos to their advantage. Indeed, egregious clans of doctrinaires [76, 84] are at war with the fabric that holds society together.

33. Ponerology: the systematic study of organized evil [75].

They cross limits of just order (*adab*) at every opportunity and have been allowed by naive' citizens to infect the world with military ordnance, laws, radiation and memes that destroy the social viability associated with High Culture(s). With utmost skill and cunning, this cult (34) has reconstructed the world as a neo-aristocracy of greed-filled oligarchs (35) and heartless industrialists protected by legalese, political puppets, and legions of fatuous academics, well-oiled bureaucratic sycophants and mercenary gendarmes who maintain their keeps. Without exception, all lack the honor Lakota Elder and his companions had hoped for. In less than two hundred years, these madmen-savants, along with their women and duped minions have stood the world on its head to empty pockets, potential, hearts and cerebrums [68, 100–103]. This is not mere opinion.

The Illuminés have initiates all over Europe, that they have spared no efforts to introduce their principles into the [Masonic] lodges, and to spread a doctrine subversive of all settled government... under the pretext of the regeneration of social morality and the amelioration of the lot and condition of men by means of laws founded on principles and sentiments unknown hitherto and contained only in the heads of their leaders (36).

There is profound disparity between stellar academic achievements of Israel-First officials in the US government and the disastrous consequences of their public policies in office... The ethnochauvinist claim of unique 'merit' to explain the overwhelming success of American Jews in public office and in other influential spheres is based on a superficial reputational analysis... After examining their performance in foreign policy, we find their 'assumptions' were often blatant manipulations and misrepresentations... their pretext for war was a fabrication derived from their close ties to Israeli intelligence in opposition to the findings US intelligence... if we consider their foreign policies in the alternative terms of Israel's political, economic and military interests, they regain their '*summa cum laudes*'! ...

What we suggest is that degrees from prestigious universities and the highest awards have prepared academic high achiev-

34. The Girondins (the 'Right') favored a 'nobility and merchant' class-dominance in the new government, while the Jacobin revolutionaries (the 'Left') thought an actual and total communistic scheme could be established. The Jacobins and their ilk are responsible for the bloodbath of the "Committee for Public Safety." [68]. Both groups were Freemasons [76].

35. "Our accounting system (the 'Venetian Method') was created as a tool for the concealment of illegal practices." For esoteric details on Banking, Double Entry Accounting and the Occult, See: Colin McKay, online [104].

³⁶ François Charles de Berckheim (1813). Special Commissioner of Police at Mayence (Mainz) [105].

ers to serve the elites but not the workers, to empower financiers but not producers.

These years of training and achievement have certainly not prevented destructive foreign loyalties from undermining the greater society, nor have they taught basic civic virtues and egalitarian values. Prestigious universities recruit and train graduates in the mold of the dominant elites and increasingly narrow ethno-classes. They purge, intimidate and marginalize effective critics of Wall Street and of the State of Israel... Whatever intrinsic intelligence may exist can be blinded and distorted by an irrational doctrine of racial-ethnic superiority: the results have been stupid and destructive policies imposed by self-congratulatory, self-contained collectivities with absolutely no accountability for their failures... Why have they continued to receive promotions in the face of policy failures? Why the revolving doors of appointments to the World Bank, positions in the 'best' universities (to the exclusion of real independent scholars) and the lucrative seats in investment banks after their policies have shredded the domestic economy? ... The tyranny of Israel over the US has grave consequences for world peace and war, the stability and instability of the world economy, and for the future of democracy in the US. ~ Prof. James Petras [63]

The banks responsible are the *Federal Reserve*, the *World Bank*, the *International Bank of Reconstruction and Development*, and the *International Monetary Fund*. These have acted in collusion with each other to front government services corporations... All these corporations operate one hundred percent under the International Law of the Sea (37). ~ Judge Anna Von Reitz [86, 26].

The problem of psychopathy only becomes obvious to those who are informed of its existence... In happy, undisciplined times, life is prosperous and good, moral and intellectual values erode, and there are growing public displays of licentiousness and excess with an accompanying loss of civic virtue [106].

The statesmen will invent cheap lies, putting the blame upon the nation that is attacked, and every man will be glad of those conscience-soothing falsities, and will diligently study them, and refuse to examine any refutations of them; and thus he will by and by convince himself the war is just, and will thank God for the better sleep he enjoys after this process of grotesque self-deception.

~ Mark Twain

37. For decades, like relentless waves of the sea, politicians, bureaucrats and activists at the UN have been ceaselessly grabbing for control of the Earth's oceans. Their primary instrument for achieving this has been, and is, the Law of the Sea Treaty (LOST), formally known as the United Nations Convention on the Law of the Sea... Recently (Mar-Apr 2016) a UN Committee (PrepCom) met to "develop an international legally binding instrument under the UN Convention on the Law of the Sea (UNCLOS) on the conservation and sustainable use of marine biological diversity of areas beyond national jurisdiction. This proposed new add-on treaty to LOST would give the UN authority over the biological resources of the high seas, which is to say all plant and animal life in all of the waters that lie outside recognized national coastal waters and economic zones.

Historical 'Good Times' are always predicated on the exploitation and suffering of other nations and categorized by a dearth of psychological understanding, individual and macro-social narcissism, an avoidance of all and any news or data that might 'rock the boat' of comfort or 'burst the bubble' of insular individualistic consumerism and hedonism, and a disinterest in important topics like politics in favor of superficial pursuits like sports [75].

Mental disorders among the political leadership distort perceptions, attitudes, and actions among citizens. Hysterical times may generate moral and intellectual sloppiness, illogical political arguments, pathological dishonesty, social conflict, and economic turmoil. Latent social divisions arise and are encouraged as a means of political control... Pathological dishonesty is a marker for psychopathy... Although psychopathy is quite superficial, it is the only mental disorder that attracts, or generates, large numbers of followers who have limited psychological stability and moral values [107].

Each of us has seen evidence for indictments of which many are also guilty as charged. Peace and security cannot be had without aggressive diligence. But deprived of protective authority firmly seated in chairs of power from castle to croft, the human sensorium cannot develop in manners that gain, retain and honor social graces of reciprocal munificence that abound under noble governance. An untrustworthy system of ethno-centric, ethno-chauvinist corporate fascism has allowed eighty people and their Olympian retainers to hold greater than fifty percent of the world's wealth [108]! 'Why this gross dishonor of 99% of the global population been allowed to happen' is the subject of numerous published but ignored studies and treatises. Accepting its reality is now the reader's trial.

My next essay explores human development in an attempt to relate touch, trust and human sexuality to "pathological dishonesty" and establish precisely why Professor Unwin's postulate is not only correct but also absolute.

References

- [1] Juanhong, T Lu (2012). "The Touch Metaphors: A cognitive and corpus-based study," *Polyglossia*, **22**.
- [2] Harrison, E (1985). *Masks of the Universe*. NY, Collier Macmillan, pp. 252, 263.
- [3] Jastrow R (1992). *God and the Astronomers*. London: WW Norton, p. 104.
- [4] Smoot & Davidson (1994). *Wrinkles in Time*, Harper Perennial, p.17.
- [5] Zaid, Omar, (2009/11). *Trinity, The Metamorphosis of Myth*, KL, Malaysia: A.S. Nordeen.

- [6] Quoted in Habermas G (2005). "My Pilgrimage from Atheism to Theism": Interview with Antony Flew, *Philosophia Christi*, (Winter).
- [7] Hawking, S (1996). *A Brief History of Time*. NY: Bantam, p.156
- [8] Ross, H (2001). *The Creator and the Cosmos* (3rd ed.) (Colorado Springs, CO: NavPress, pp. 224, 198.
- [9] Hawking, S (1990). *Op. Cit.* p. 125.
- [10] Hoyle, F (1981). "Let there be Light," *Engineering and Science* (Nov).
- [11] Davies, P (1998). *The Cosmic Blueprint* (NY: Simon & Schuster, p. 203.
- [12] Chapman, LP (2012). *Fingerprints of A Creator*. B&L Publications.
- [13] Ackerman, JM, Nocera, CC & Bargh, JA (2010). Incidental Haptic Sensations Influence Social Judgments and Decisions. *Science*, **328**(5986):1712–1715.
- [14] Zaid, O [2016]. "Misplacement of Trust in the Socio-Pathology of Post-Modern Corporatism," Jan., SSRN, online: <http://ssrn.com/abstract=2720216>
- [15] Bratich J (2014). Popular secrecy and occultural studies. *Cultural Studies*, **21**: Special Issue 1.
- [16] Piff, PK (2014). Wealth and the Inflated Self: Class, Entitlement, and Narcissism. *Personality & Social Psychology Bulletin*. **40**(1) 34–43,
- [17] Berger, M (2016). CIA Operations lead to the Spread of Chaos in the World. *NEO*, online (15Apr16).
- [18] Lee, MA & Shlain, B (1992). *Acid Dreams, The Complete Social History of LS : the CIA, the Sixties, and Beyond*, Grove Press.
- [19] Streatfield, D (2001, 2007) *Cocaine, An Unauthorized Biography*, London, ISBN 1-85227 921 4TBS.
- [20] _____ *Brainwash* (2007). Thomas Dunn Books.
- [21] Phillips, C. Mitro, S & Zota, AR (2015). Fast Food: A Source of Exposure to Phthalates and Bisphenol A, *Health Sciences Research Commons*, G. Washington Univ., online (08Apr2015).
- [22] Twenge, JM and Campbell, WK (2009). *The Narcissism Epidemic: Living in the Age of Entitlement*. Simon & Schuster, pp. 2–4.
- [23] Kernis, MH (2001). Following the Trail from Narcissism to Fragile Self-Esteem *Psychological Inquiry*. **12**(4): 223–225.
- [24] Livesley, WJ, Jang, KL, Jackson, DN & PA Vernon (1993). Genetic and environmental contributions to dimensions of personality disorder. *The American J of Psychiatry*, (Dec):1826–31.
- [25] Twenge, JM (2006). *Generation Me: Why Today's Young Americans Are More Confident, Assertive, Entitled and More Miserable Than Ever Before*, Free Press.
- [26] Von Reitz, A (2014). For A Deeper Understanding. Online, 20Apr16)
- [27] Termotto, T (2012). A Special Report on the BP Gulf Oil Spill, SOTN: The Gulf of Mexico is Dying, online (20Apr16).
- [28] Koide, I (2016). Interview, *E-News* (translation by Prof. Robert Stolz, transcription by Akiko Anson), online (08Mar16).

- [29] Mullins, E (1995) *Murder By Injection, The Story of the Medical Conspiracy Against America*, National Council for Medical Research
- [30] Angell, M (2009) *Drug Companies & Doctors: A Story of Corruption*. *NY Review of Books* (15Jan2009), with complete review and bibliography. Online (21Apr15).
- [31] Eddy, BE (1963). Simian Virus 40 (SV-40): An Oncogenic Virus; in *Progress in Experimental Tumor Research*, NY: S Karger Basel, vol 4:1–26. online (2016): eISBN: 978-3-318-04157-6
- [32] Shoenfeld, Y (2011). 'ASIA' - autoimmune/inflammatory syndrome induced by adjuvants." *J of Autoimmunology*, **36**(1):4–8. doi: 10.1016/j.jaut.2010.07.003. Epub 2010 Aug 13.
- [33] Todhunter, C (2016). We are being silently poisoned by thousands of untested and unmonitored chemicals: The case against glyphosate. *RINF*, online (15Apr16).
- [34] Dmitry, B (2016). Putin: “Human Evolution Under Threat By Big Pharma, GMO, Vaccines”. *Kremlin Security Council: YourNewsWire*, online (15Mar16).
- [35] Mason, R (2016). Human Health and the Environment are being silently poisoned by thousands of untested and unmonitored chemicals; The Case Against Glyphosphate. Online (15April16).
- [36] EPA (2016). Draft Biological Evaluations of Three Chemicals’ Impacts on Endangered Species – 97% of endangered species threatened by 2 pesticides. Online (06Apr16).
- [37] Jacoby, S (2008) *The Age of American Unreason*. Pantheon.
- [38] Hoover, JE (1956). Quoted in *Elks Magazine*, Aug.
- [39] Zaid, O. (2015). The Subversion of Reason, SSRN, online.
- [40] Rosalie D. & MR Zimmerman (2010). Cancer: an old disease, a new disease or something in between? *Nature Reviews Cancer*. **10**: 728–733 (Oct) | doi:10.1038/nrc2914.
- [41] Thiriart, J (1987). Visual Illusion In Art—The True Face of Democracies, *Conscience Européenne*, **16/17** (May).
- [42] Turbeville, B (2016). CDC Docs Reveal Deceptive Media Campaign to Instill Fear, Anxiety to Push Flu Vaccine. Online (26Feb16).
- [43] Day, L (1991). *AIDS: What the Government Isn't Telling You*. Rockeford Press.
- Grandjean, Philippe et al. (2014). Neurobehavioural effects of developmental toxicity. *The Lancet Neurology*, **13**(3):330–338.
- [44] Trimondi, V & V (2003). *The Shadow of the Dalai Lama: Sexuality, Magic & Politics in Tibetan Buddhism*, Mark Penny (trans).
- [45] Poole, S (2007). *Unspeak: Words Are Weapons*. Abacus.
- [46] Reich, P (2013). Doublespeak In Televised Political Debates. PhD Thesis, Masaryk University, Faculty of Arts, Czech Republic.
- [47] Herzog, D (ed.). (2009). *Brutality and Desire*, Palgrave Macmillan.
- (a) Patai, R (1990). *The Hebrew Goddess*. Wayne State U Press, p.226.

- (b) Barker's *Lempriere* abridged. (1843). *Lempriere's Classical Dictionary*, abridged from Anthon's and Barker's 2nd Ed, Trinity College. London: Longman, p.94.
- [48] Huhtinen, Aki-Mauri (2008). "Strategically Leading for Identity in War on Terror, the Transformation & Meaninglessness of Motivation in Western Male Militarized Culture." In: Remenyi, D. (ed.): *ECIW2008*, pp.89–97.
- [49] Jones, DA (2010). *Angels, A History*. Oxford U Press: 10, 122;
Usmani, S (2008). *Ma'ariful Qu'ran*, Askari, MH (trans) S-Central Mosque, Pakistan: p. 228.
- [50] Wiehe, FK (2014). *Germany & The Jewish Question*. F. Dupont (ed), *CreateSpace* Independent Publishing Platform
- [51] Steinberg, J (1997). The Largest Empire In The World. *American Almanac*. Online (18Apr16).
- [52] Dressner, Rabbi SH (2003). in EM Jones, 'Rabbi Dresner's Dilemma: Torah v. Ethnos', *Culture Wars*, (May).
- [53] Abrams, N (2004). Jews in the Porn Industry: Triple Ethnics. *Jewish Quarterly*, **196**(Winter).
- [54] Waton, Rabbi H (1939). *A Program for the Jews and An Answer to all Anti-Semites; A Program for Humanity*. NY, Committee For The Preservation Of The Jews, pp. 99–100.
- [55] Robinson, J (1797). *Proofs of a Conspiracy*. NY: Geroge Forman, online.
- [56] Nobel Prize Winner's Writings Still Banned. *The Barnes Review*, **14**(5):16.
- [57] Dannemeyer, WE (nd). *NOW THE GOVERNMENT CAN LEGALLY KILL CHRISTIANS*. online (12Apr16).
- [58] *Look Magazine* (16Jan62).
- [59] Lee, MA & Shlain, B (1992). *Acid Dreams, The Complete Social History of LSD: the CIA, the Sixties, and Beyond*, Grove Press.
- [60] Streatfield, D (2007) *Cocaine, An Unauthorized Biography*, London, ISBN 1-85227 921 4TBS, 2001;
- [61] *Review de Paris* (01Jun28): 574.
- [62] Goldman, C (2009). "The Frankfurt School and Cultural Marxism: A Primer," online: "A Letter to the Times" 11 March, (24Feb16).
- [63] Petras, J (2016). The Rise of the Jewish Policy Elite: Meritocracy, Myth and Power. Online (20Apr16). Prof Petras has written several books on the rise of Israel-First individuals to positions of power in the US; highly recommended.
- (a) Weber, Mark (2013). Vice President Biden Acknowledges 'Immense' Jewish Role in American Mass Media and Cultural Life. *Institute for Historical Review*. Online (Jul 2013).
- (b) Connelly, E (2016). In Praise of James Petras. *Occidental Observer*, online (18Apr16).
- [64] Antelman, Rabbi MS (1974). *To Eliminate the Opiate: An in-depth study of Communist and conspiratorial group efforts to destroy Jews & Judaism*, Zionist Book Club, Jerusalem.

- [65] Chamish, B (2003). *Sabtai Tzvi, Labor Zionism And The Holocaust*, online & Modin House (2005).
- [66] Plaut, Rabbi WG (1990). *The Man Who Would Be Messiah*, Wildside Press, LLC.
- [67] Hare, RM (1952). *The Language of Morals*, Oxford: Clarendon Press, p. 333.
- [68] Dyer, J (2013). Tradition, A-historical Positions and the Fallacy of Authority, *Jay's Analysis*, Online (11Apr16).
- [69] Director UN Health Organization; in Davis, LB (1991). *Going Home to School*, p. 69.
- [70] Mullins, E (1983). *Secrets of the Federal Reserve*. Bankers Research Institute;
- (a) Das, R, Wexler, P, Pirooznia, M and Eran Elhaik (2016). Localizing Ashkenazic Jews to primeval villages in ancient Iranian lands of Ashkenaz. *Genome Biology and Evolution*. (03Mar16) Oxford U. Press:
- [71] Tarpley, W. "How The City Of London Created The Great Depression." In *Against Oligarchy* (1981): address delivered to the ICLC Conference, Wiesbaden, Germany, Easter Sunday; Progressive Press, out of print, available online
- [72] Ahmad, F'M (2001). Traditions? British Muslim Women and Academic Achievement. *Gender and Education*, **13**(2):137–152.
 _____ (2012). Graduating towards marriage? – Attitudes towards marriage and relationships among university educated British Muslim women. *Culture and Religion*, **13**:193–210;
 _____ (2003) *South Asian Women and Employment in Britain: the Interaction of Gender and Ethnicity*, London: PSI.
- [73] Mohammed, S (2012). Why British Muslim women struggle to find a marriage partner. *The Guardian* (18Jan).
- [74] Imtoul, A & Hussein, S (2009). Challenging the myth of the happy celibate: Muslim women negotiating contemporary relationships. *Contemporary Islam*, **3**(1):25–39
- [75] Lobaczewski, AM (1998). *Political Ponerology (A Science on the Nature of Evil Adjusted for Political Purposes)*, 1998. Red Pill. NC.
- [76] Zaid, O (2010). *The Hand of Iblis: An Anatomy of Evil*. KL, Malaysia: AS Noordeen.
- [77] Zaid, O (2012). *The Taqua of Marriage*, AS Nordeen, KL., pp. 74 & 159.
- [78] Al'Ghazali (1998). *The Proper Conduct of Marriage in Islam (Adab an-Nikah): Book 12 of Ihya 'Ulum ad-Din*, Al-Baz Pub Inc.
- [79] Herman, ES (1982). *Corporate Control, Corporate Power: A Twentieth Century Fund Study*, Cambridge U Press.
- [80] Rothkopf, D (2009) *Superclass: The Global Power Elite and the World They Are Making*. Farrar, Straus and Giroux.
- [81] Twenge, JM, Sherman, RA & Wells, BE (2015). Changes in American Adults' Sexual Behavior and Attitudes, 1972–2012. *Archive of Sexual Behavior*, **44**(8):2273-2285
- [82] Chittick, WC (2014). *Religion Compass*, **8**(7), pp. 229–38.

- [83] Nerbern, K (2010). *Neither Wolf nor Dog: On Forgotten Roads with an Indian Elder*. New World Library, p.140.
- [84] Zaid, O (2012). *Cain's Creed*. KL, Malaysia: AS Nordeen.
- [85] Bainbridge, WS (1993). *New Religions, Science, and Secularization; Religion and the Social Order*, **3A**:277–292.
- [86] Von Reitz, A (2016). "An Interview". Online (14Apr16); also "The Birth Certificate Discussion" (21Apr16)
- [87] Al-Attas, SMN Syed (1995). *Prolegomena to the Metaphysics of Islam*, ISTAC, KL, Malaysia.
- [88] Sherman, R, Exline, JJ & Grubbs, JB (2016). Fewer American Now Pray or Believe in God," *SAGE, Social Sciences*, 21 March.
- [89] Margalit, A (1998). "The Myth of Jerusalem." In *Views in Review: Politics and Culture in the State of the Jews*, NY, pp. 177-204
- [90] US Department of Commerce Economics and Statistics Administration, U.S. CENSUS BUREAU (2010).
- (a) De Carvalho, O (2002). A Hundred Years of Pedophilia, Assunção Medeiros (trans). *O Globo* (Apr). Online (Apr16).
- [91] Tops, M, Koole, S., IJzerman, H. & Femke, TA B-P (2014). Why social attachment and oxytocin protect against addiction and stress: Insights from the dynamics between ventral and dorsal corticostriatal systems. *Pharmacology Biochemistry & Behavior*, **Apr**:39–48.
- [92] Femke, TA B-P, et al. (2014). Individual differences underlying susceptibility to addiction: Role for the endogenous oxytocin system. *Pharmacology Biochemistry and Behavior*, **119**(22).
- [93] Janosik, D (2012). "The Fate Of Culture." In JD Unwin's *Sex And Culture*, *Christian Apologetics Journal*, **10**:(1):33.
- [94] Unwin, JD (1934). *Sexual Regulations and Cultural Behavior*, Oxford U Press; excerpt of address given to the Medical Section of the British Psychological Society, Library of Congress No. HQ12.U52.
- [95] Chittick, WC (2015). *Love In Islamic Thought*, Academia.edu
- [96] Manby, J & Buss, D (2012). *Love Works; Seven Timeless Principles for Effective Leaders*, Zondervan.
- [97] Perkins, J (2005). *Confessions of an Economic Hit Man*. Plume
- [98] _____ (2016). *New Confessions of an Economic Hit Man*. Berrett-Koehler
- [99] Wolf, N (2013). *Vagina, A New Biography*, Virago Publishing.
- [100] Collins, PD (2006). *Luciferianism: The Religion of Apotheosis*. Online.
- [101] Baker, J (1995). *Cheque Mate: The Game of Princes*, Whitaker House.
- [102] Pike, A (1871). *Morals & Dogma*, Richmond, Virginia: LH Jenkins, Inc., 1942.
- [103] McKay, C (2016). *On Double-Entry Bookkeeping, Money Creation, Sexual Alchemy & the Magickal Inversion of Values*. Online (13Apr16).
- [104] Dyer, J (2013). *Fractional Reserve Fiat Banking*. Online, *Jay's Analysis* (12Apr16).
- [105] "Letter to the Minister of Police." *Archives Nationales*, F#6563.
- [106] Cleckley, H (1988). *The Mask of Sanity* (5th Ed.), EM Cleckley.

- [107] Long, JD (2014). The road to pathocracy: Why ponerology is important to solve the world's problems. Online: *SOTTNet: Signs of The Times* (12Apr16).
- [108] *Global Wealth Report 2015*, sixth edition, Credit Suisse Global
- [109] Jasper, WF (2016). UN Grabs for Control of Oceans With Revised Law of the Sea Treaty. *New American*, online (18Apr16).

Endnotes

i Scientists are still trying to figure out how physical phenomena like biochemical and electrical processes, create sensation and unified experience. It is known as the “*Hard Problem of Consciousness*,” and is widely recognized by neuroscientists and philosophers. Even neuroscientist and popular author Sam Harris—who shares Elon Musk’s robot-rebellion concerns—acknowledges the *hard problem* when stating that whether a machine could be conscious is “*an open question*”. Unfortunately he doesn’t seem to fully realize that for machines to pose an existential threat arising from their own self-interests, conscious is required... a simulation of a brain is still not a physical brain. Simulation does not equal duplication. – Bobby Azarian, cognitive neuroscientist, George Mason University.

ii “*The only reason that Jews are in pornography is that we think that Christ sucks. Catholicism sucks. We don’t believe in authoritarianism. Pornography thus becomes a way of defiling Christian culture.*” ~ Al Goldstein, NYC Pornographer.

iii He is ‘DA Potenziani’ Assoc. Prof. of Constitutional Studies, Notre Dame; Assoc. Prof. of Govt Studies; and inaugural ‘Markos & Eleni Tsakopoulos-Kounalakis’ Chair of Hellenic Studies, Georgetown University.

iv The CIA funded *MS Magazine*, edited by Gloria Steinem. The agenda is to degrade institutions and values of the USA and integrate it into a global state directed through the UN. In 1965, Helen Gurley Brown [whose husband, Daid Broan, a Holywood Jew, prompted her career of seducing women to leave the traditional mold], editor of *Cosmopolitan*, said a housewife was “*a parasite, a dependent, a scrounger, a sponger or a bum.*” Along with Communist activist Betty Frieden and CIA agent Gloria Steinem, Brown belongs to the triumvirate of modern feminist social engineers. ~ Dr. Henry Makow

v ERIS was the goddess or *daimona* of strife, discord, contention and rivalry. She was often represented specifically as the daimon of the strife of war, a spirit that haunted the battlefield and delighted in human bloodshed.

vi Allah says: “And they followed what the Shaitans chanted of sorcery in the reign of Sulayman, and Sulayman was not an unbeliever, but the Shaitans disbelieved, they taught men sorcery and that which was sent down to the two angels at Babel, Harut and Marut, yet these two taught no man until they had said, ‘Surely we are only a trial, therefore do not be a disbeliever.’ Even then men learned from these two, magic by which they might cause a separation between a man and his wife... and evil was the price for which they sold their souls, had they but known this. ~ Al’Qur’an, 2:102. NB: magic is also the art of misdirection / deception.

vii “*The Revolution issued from the Masonic Lodges*,” said Lombard de Langes. France, in 1789, counted over 2,000 lodges affiliated to the Grand Orient: The adepts numbered over 100,000. The first events of 1789 were but Masonry in action. *All the revolutionaries of the Constituent Assembly were 3rd degree initiates...* General Magnan had been appointed by Napoleon III to group all Masonic lodges into one... In 1868, the Supreme Council and the Alliance Israelite Universelle merged in the person of the Jew, Adolphe Cremieux, who was President of both.” [*Enc. Britannica*; Freemasonry.]

viii Armstrong, HC (1933). *Mustafa Kemal, An Intimate Study*. London: A Barker; Orga, I & M (1962). Atatürk. London: Joseph. “*Women, for Mustafa, were a means of satisfying masculine appetites, little more; nor, in his zest for experience, would he be inhibited from passing adventures*

with young boys, if the opportunity offered and the mood, in this bisexual fin-de-siècle Ottoman age, came upon him.” (Patrick Balfour, Lord Kinross). NB: his wife’s diaries were confiscated and banned from publication in 1980 for this reason.

ix Ancient Chinese did not develop a full-scale mythology or organized *primitive religion*, they accepted the natural world without excessive mythological personification. Both heaven and earth were regarded as implicit principles of *potential vitality* and *life-giving powers*. *Li’s* (ritual) purpose was to preserve and honor life’s continuity with the past and with heaven. For ancient China, what was important is life in the totality of nature with supreme divinity *Shang Di* (life originator) & *Tian* (heaven) as a continuum (*tawhid* or *holism* or *gestalt* worldview). Hence, an entity is *not worthy of reverence* (honor) if it *does not benefit life* and specifically, human life *as a whole*. The term *sheng* suggests the ‘power of extending or stretching life’. Hence, an individual who does not give face opposes the life giving harmony of heaven and deserves disapprobation and does not deserve reverence (*gong jing*). A person with *Sheng* accepts responsibility for benefitting life.