

S U M M A R Y

ENOUGH DISTANCE FOR
COLD-BLOODED ACTS OF BRUTALITY

DISTANCE CREATED BETWEEN SUBJECT AND
VICTIM LESSENS SUBJECT'S DISOBEDIENCE

IDEOLOGICAL JUSTIFICATION FOR
WILLING OBEDIENCE

FINANCE

C O V E R T

TRADE BRINGS PROSPERITY

S I N C E R E

RELIGION

M A L E V O L E N T

A P P E

LOVE YOUR NEIGHBOUR AS YOURSELF

B E N E V O L E N T

EDUCATION

A U T H O R I T Y

A R I N G

PREPARE PEOPLE AS RESPONSIBLE ADULTS

A U T H O R I T Y

SCIENCE

F I G U R E

A S

UNDERSTANDING NATURE TO BENEFIT MANKIND

F I G U R E

ORTHODOX MEDICINE

B E H A V I O U R

TAKE AWAY THE PAIN AND MAKE PEOPLE BETTER AGAIN

B E H A V I O U R

CONTRADICTIONS (eg STRICT.BUT.FAIR / LOVING.SMACKS)
 MANIPULATIONS (eg NOW.BE.A.GOOD.BOY.AND.DO.AS.DADDY.SAYS)
 DECEPTIONS (eg PRAISE.YOUR.CHILD.AND.(S)HE.WILL.GET.A.BIG.HEAD)
 SOPHISTRY (eg PRACTICE.MAKES.PERFECT)
 EXPEDIENCY (eg THE.ENDS.JUSTIFY.THE.MEANS)...rationalises revenge

RATIONALISING :
 RELATIVIZATION
 MINIMIZATION/TRIVIALIZATION
 INTELLECTUALIZATION
 NORMALIZATION
 IDEALIZATION

DIS -game : discredit, disbelieve, disqualify, dismiss,distance, disown, destroy..
 HARDENED SURFACE =vener of civilisation; manners, etiquette etc

DISTANCE CREATED BETWEEN SUBJECT AND VICTIM LESSENS SUBJECT'S DISOBEDIENCE

CHILD

BRICKS = Authority Figure Talk, most of it Deadening(DAFT)

GAPS = expression of true feelings

MORTAR = fear and ignorance(ignorance = unawareness)

BRICK WALL = our false self (via blind obedience to authority)

HEART = our true, natural, enthusiastic, spontaneous self

IDEOLOGICAL JUSTIFICATION FOR WILLING OBEDIENCE

INFANT

REALISATION CURIOSITY
 SPONTANEITY
 A SOURCE OF TRUTH/INSPIRATION
 VITALITY
 INTUITION
 UNIQUENESS
 CREATIVITY SINCERITY
 DISCERNMENT

==

SUMMARY

How a minority (enough) act with impunity over a majority (you and me)

<p>1. What are the reaction(s) to the stimulus of fear?</p>	<p>Flight and fight...but first the freeze reflex (we "jump"). A reflex is independent of the will. Therefore we will do it anyway. Unwittingly, our guardians condition this into obedience to authority. It is induced by our BUSY.BUSY.BUSY. environment with its CONSEQUENCES. And identified by DAFT.</p>	<p><i>Human freeze reflex to fear bypasses the will. Incorporate this with exploitation of obedience to authority within various hierarchies (eg Finance, Religion, Education, Science, Orthodox Medicine)...</i></p>
<p>2. You have volunteered to take part in a study of memory. You are instructed by an experimenter to administer increasing amounts of electric shock every time a "learner", who is strapped into an electric chair, makes a mistake. Would you administer : a small amount of electricity? a lethal amount (ie 450 volts) ?</p>	<p>Yes, research and THE.REAL.WORLD, say that we will kill another human being (26/40). Especially, if someone else is flicking the switch (37/40); even if two peers object and refuse to take any further part and without punishment for their "defiance" (4/40).</p>	<p><i>Examples of the above, but these atrocities are visible and create opposition of the will after the event (ie they are challenged)...so...</i></p>
<p>3. "Practice makes _____" (clue : per_____t)</p>	<p>Practice makes permanent.</p>	<p><i>Practice this reflex so it becomes permanent, but do it covertly...</i></p>
<p>4. Define exposure (for example, to acid)</p>	<p>Exposure = strength x time length x no. of times</p>	<p><i>Lower the strength and time length but increase the frequency to have a similar effect, also making it less detectable...</i></p>
<p>5. There is no surer way to make someone behave like a (eg moron) and that is to _____ like a (eg moron)</p>	<p>There is no surer way to make someone behave like a (eg slave) and that is to treat them like a (eg slave)</p>	<p><i>Maintain the permanence by induction (keep treating them like eg slaves)... inducing us into being NORMAL (eg 2+ 2 = 3)</i></p>
<p>6." It is true that you can fool some of the people all of the time and even fool all of the people some of the time, but you _____" (Abraham Lincoln)</p>	<p>It is true that you can fool some of the people all of the time and even fool all of the some of the time, but (you can't fool all of the people all of the time) <i>in order to fool all of the people all of the time, you only need to fool enough of the people enough of the time.</i></p>	<p><i>And remember you only have to do it enough times to enough people, or enough of the time, or any combination of these that is enough, to in effect, have control of the whole...</i></p>
<p>7. Thought creates _____</p>	<p>Thought creates reality. And so does belief.</p>	<p><i>Just in case creativity/inspiration see through the accepted order, CON people. Impose belief ("replacing") systems for our own thinking. CON the cleverer ones into thinking it is eg ethics for religion; cash for loans/interest. The less clever will follow. Maintain using (CONSEQUENCES) or fear. Fill any spaces left in their minds with DIstractions to focus attention on their five senses, preventing practical use of their intuition and imagination.</i></p>

So, by understanding and exploiting human behaviour you can eventually control the human race...

Appendix 1

How most of us are raised and what we come to believe because of that instruction has more to do with how we were "programmed" to fit our society's expectations of us than it does with how we might have been prepared to contribute. This programming or conditioning (imprinting) begins early and influences everything we are exposed to or experience. Because of this people seldom become creative abstract thinkers capable of independent thought until their middle years, if then. This programmed bias operates like "thought guards" that ensure the majority never stray too far from "that which is acceptable."
(Complete Idiot's Guide to Near Death Experiences. P.M.H. Atwater)

Deadening Authority Figure Talk (D.A.F.T)

Enough plausible thought police—unwittingly, direct our attention away from the truth. We pressurise each other into being NORMAL. So become aware of the often covert controlling content behind these words.

Some rapid, reaction, general purpose DAFT :

T.CAN'T.BE.CAN.IT?SURELY.NOT.EVERYONE?

INFORMATION.SOURCES.ACCURATE/FILTERED/TAMPERED.WITH?
WHAT.AM.I.TRUSTING.AND.FOR.WHAT.PURPOSE?
AM.I.BEING.MADE.TO.FEEL.FRIGHTENED,ANGRY.OR.EXCITED?
WHO.BENEFITS?...WHAT'S.MISSING?...WHY?...WHY.NOT?...
WHERE.IS.MY.ATTENTION(BEING.DIRECTED) - SYMPTOMS.OR.CAUSES?

Why not everyone? Especially if they have had access to the same filtered information source. Note the balancing thought police in the form of "CAN.IT?" that barely get a look in at the end. SURELY.NOT.EVERYONE? - no, just enough will do (see Q7). In a misused hierarchy where malevolence masquerades as benevolence, enough isn't very many at all.

**NOTHING.TO.WORRY.ABOUT.
PROBABLY.JUST.A.COINCIDENCE**

There may be coincidences, but could it be an opportunity (synchronicity) for you to learn something from this? Especially, from unpleasant experiences.

THAT'S.UNBELIEVEABLE

The root meaning of believe is "replacing"—not "think" as per common usage (see Religion). Are you sure your thoughts haven't been replaced by someone else's? Have you considered the (tampered?) information sources these beliefs come from? They can create a reality you think is your own, but in fact belongs to another. Then without knowing it you can make yourself vulnerable to a malevolent authority appearing as benevolent.

**EVERYBODY.ELSE.DOES.IT-PERFECTLY.
NORMAL.(NOTHING.UNUSUAL)**

Common usage of "Normal" is ...? Acceptable, OK, right. And if it's right then anything that isn't is wrong. Who says? On what basis? What happened to natural and unnatural? And also civilised and primitive?

THEY.WOULDNT.DO.THAT.WOULD.THEY?

Who are *they* and why not? Who benefits if *they* do? Could/would *they* GET.AWAY.WITH.IT? And what are you going to do about it, even if you could? If a critical number of people (*enough*) are required to change it, then be wary.

**AND.WHAT.DO.YOU.SAY.THEN?
PLEASE.AND.THANK.YOU**

Please and thank you because I am asking for/recognising the intended act of kindness of others towards me. (Not blackmail because : YOU'LLGET.NOTHING.IF.YOU.DON'T.YOU.LITTLE.SO.AND.SO.)

**BIG.BOYS.DON'T.CRY (see also :
YOU'LL.TURN.INTO.A.HARD.COW/BITCH)**

Spat at a young child as a threat to withdraw love ; which it does at the same time. Young children are not big boys. Besides big boys do cry. When they continually bottle up such feelings they can become volcanic and (emotionally/physically murderous.) (36)

CHARACTER-BUILDING

Soul destroying

CON

Created Out of Nothing.

CONSPIRACY.THEORY

Hidden Agenda. Theories do not kill people. People planning together in secret to commit harmful or unlawful acts? Ask the police, and the victims of crime.

DISCIPLINE

Mastery of your will, by yourself. Neither mastery of someone else's will nor punishment as per common usage.

**DON'T.PRAISE.YOUR.CHILD.OR.
(S)HE.WILL.GET.A.BIG.HEAD**

Be specific about unconditional (that is, no ifs or buts) praise to your child. Recognise their efforts (37). Give lots of it - it is mental and emotional nourishment. It takes an effort to be specific - more so if you haven't been shown an example when you were a child.

EVERYTHING.IS.THE.PREY.OF.DEATH (ie WAR)

"Nothing is the prey of death, everything is the prey of life" Antoine Bechamp (38)

FAMILIARITY.BREEDS.CONTEMPT

Predictability breeds contempt? Familiarity dulls the newness increasing a sense of security.

FLAT.EARTH.SOCIETY

If your theories and mathematics do not match the experiment, then they are wrong.
(Professor Richard P. Feynman. Nobel Laureate Physics 1988)

HUMAN.NATURE

Or is it human conditioning? (ie human "NORMAL")
In Latin norma means "square", the carpenter's square. Until the 1830's the English word "normal" meant standing at a right angle to the ground. During the 1840's it came to designate conformity to a common type. In the 1880's in America it came to mean the usual or condition not only of things but of people. (Limits to Medicine. Ivan Illich)

HUMILITY.MY.BOY!

Humiliation.
Bowing is honoring yourself and the divine creative force that lives within. It is a humble act, but all too often people confuse humility and humiliation.
Humility means understanding that you are a worthwhile and valuable person who is part of a greater whole.....Humiliation is giving up our will to another human being, falsely assuming that the person is our higher power.
(The Eight Human Talents. Gurmukh.)

UP.STRAIGHT/KEEP.A.STRAIGHT.BACK	Maintain the natural curvature of the spine. Alexander Technique instructive here.
CKS.AND.STONES.MAY.BREAK.MY.BONES. T.WORDS.WILL.NEVER.HURT.ME	Who has not been hurt by being labelled/called names? Note the sell" up front in the saying.
RICT.BUT.FAIR	Strict means obedient and denies feelings. Fairness includes feelings.
E.ENDS.JUSTIFY.THE.MEANS	So use violence against violence...and you get twice the violence. Eventually, the physical violence is held in check with the threat of further violence. It is an uneasy truce that we are deceived into labelling peace, while awaiting the correct detonator to return to violence. <i>I should think that the product I am today ought not to prove thrashings are no good, and only produce responses of vengeance and violence...What you feel is anger, resentment, and most of all, a determination somehow to get your own back. But being deterred? The idea never gets a look in.</i> (The Courage of his Convictions. Tony Parker / Robert Allerton)
E.FACT.OF.THE.MATTER...a form of RVEYING/SURVEYS	You take out of it (the survey), what you want. And by implication, leave out what you don't want. A skewed picture often backed up by statistical significance.
U.CAN.BELIEVE.WHAT.YOU.WANT.TO.BELIEVE THE.END.YOU.CAN.BELIEVE.WHAT.YOU.LIKE)	Not if your information sources have been tampered with. See Michael Roll (2 + 2 = 3) and Roy Sheppard quotes.
U'LL.TURN.INTO.A.HARD.COW/BITCH ;BIG.BOYS.DON'T.CRY)	Equivalent emotional blackmail to a girl as she tries to express frustration and anger. Likely to undermine her ability to assert herself appropriately in later life. Note the imbalancing repression of male energy (assertion) in the female form.
U.CANNOT.CHANGE.THE.PAST	True. But no excuse not to learn from it and change the way we feel about it.
UR.ELDERS.AND.BETTERS	An example of practice makes perfect. Just because someone is older doesn't mean they are better. It would be hoped that something would have been learnt by then to suggest so.
UR.FACE.DOESN'T.FIT	You are not faceless enough.

Appendix 2 Very Simplified explanation of brain function

1. The BRAIN STEM associated with reflexes. Links spinal cord to thalamus, hypothalamus and other parts of the brain. Includes medulla oblongata, pons and mid-brain. Deals with heart and breathing rates, subconscious muscle activities.
2. The LIMBIC SYSTEM or "emotional brain" associated with reactions. Includes hippocampus, amygdala, hypothalamus, and part of the thalamus and fornix. Deals with basic emotions like pain pleasure, fear and anger.
3. The FRONTAL LOBES associated with responses. The left side more linked to logic and reason. The right side to intuition, creativity, vision. Access to truth and wisdom.

When we become frightened, angry or excited enough our frontal lobes symbolically disconnect or eject. We are now faced with the limbic system and freeze, fight or flight. Options include "win-win" (three for me, one for you) ; "win-lose" ; "me, me, me" ; Keep pouring on the stress, the limbic system "ejects" and we face survival reflexes of "kill or be killed". Options include "lose-lose" ; "grab, grab, grab" or "take, take, take".

Various types of belief can be implanted in many people, after brain function has been sufficiently disturbed by accidentally or deliberately induced fear, anger or excitement. Of the results caused by such disturbances, the most common one is temporarily impaired judgement and heightened suggestibility. It's various group manifestations are sometimes classed under the heading of 'herd instinct' and appear most spectacularly in wartime, during severe epidemics, and in all similar periods of common danger, which increase anxiety and so individual and mass suggestibility. (Battle for the Mind. William F. Sargant)

Reflexes can be conditioned (Q1) but there are also psychic or conditioned reflexes: This salivation could not be a reflex since it didn't occur the first few times Pavlov walked in; it occurred only when the dog had learned that Pavlov's appearance signalled food... He called this a psychic reflex. It has become to be called through a mistranslation a conditioned response. (Never Be Lied To Again. David J. Lieberman p163)

By creating suitable environments or situations that provoke you to react and become suggestible, you think DAFI. You demand what the authority figures want you to demand. And, if they are malevolent, what they have already planned for.