

**CONSPIRACY
TERMS**

(COMMON CONSPIRACY TERMS)

(#)

N/A

(A)

AD HOMINEM - Latin term. an argumentative tactic that diverts attention from the substance of an argument by conducting an irrelevant attack on the arguer...

ALTERNATIVE MEDIA - A term used to refer collectively to media which may contain content with a more dissenting thought at variance with the prevailing views of mainstream sources...

ASLEEP - The condition of being brainwashed, duped, and lulled into a false consciousness by the "powers that be"...

AUTHORITARIAN - Of, relating to, or favoring blind submission to authority. of, relating to, or favoring a concentration of power in a leader or an elite not constitutionally responsible to the people."an authoritarian regime"...

AWAKE - The opposite of "asleep." Essentially, the condition of believing in conspiracy theories and not believing any government or "mainstream media" source...

(B)

BANKSTERS - A term referring to financial institutions or wealthy investors who are believed to control the world...

BIG PICTURE - A term that refers to the entire perspective on a situation or issue...

BUREAUCRACY - A body of nonelective government officials. an administrative policy-making group. A government characterized by specialization of functions, adherence to fixed rules, and a hierarchy of authority. a system of administration marked by officialism, red tape, and proliferation...

BY DESIGN - Outcome as a result of a plan; intentionally...

(C)

COINTELPRO - An acronym for an FBI project, Counter Intelligence Program. A program undertaken by the FBI between 1956 and 1971 to infiltrate domestic political organizations...

CRITICAL THINKING - Reasoned inquiry that evaluates evidence from a logical standpoint and reaches conclusions based on that evidence...

CUI BUONO? - Latin for "who benefits?" an inquiry into who might stand to gain from a particular inquiry; not, however, a conclusion...

(D)

DEMOCIDE - A concept proposed by American political scientist Rudolph Rummel to describe "the intentional killing of an unarmed or disarmed person by government agents acting in their authoritative capacity and pursuant to government policy or high command." It is increasingly used in discussions on democracy to describe the behaviour of the deep state (coalitions of institutions and corporations who operate above or outside of the elected government)., and mass deaths due to governmental acts of criminal omission and neglect, and other minority groups...

DEMORALIZATION - The noun form of demoralize. (See Demoralize)

DEMORALIZE - Cause someone to lose confidence or hope; dispirit or corrupt the morals of someone...

DISINFORMATION - False information deliberately and often covertly spread (as by the planting of rumors) in order to influence public opinion or obscure the truth. This information is often disseminated by governments through the media in the form of propaganda...

DISINFORMATION AGENT - Someone who spreads "disinformation". (See Disinformation)...

DOUBLE SPEAK - Evasive, ambiguous language that is intended to deceive or confuse...

DOUBLE THINK - The acceptance of two contradictory ideas or beliefs at the same time...

DRACONIAN - Of, relating to, or characteristic of the Athenian statesman Draco, or his severe code of laws. rigorous; unusually severe or cruel - Draconian forms of punishment...

(E)

END THE FED! - A political slogan calling for the dissolution or overhaul of the Federal Reserve system...

EUGENICS - The study of how to arrange reproduction within a human population to increase the occurrence of heritable characteristics regarded as desirable. Developed largely by Sir Francis Galton as a method of improving the human race, including forced labor and concentration camp victims, killings by mercenaries and unofficial private groups, or outside, secrecy, such as a city or nation. Sometimes

the related word "politicide" is used in this meaning. The term is used with some regularity within political science, such as in deliberate famines, the sphere of mainstream (especially national) politics...

(F)

FALSE FLAG - A military term meaning an attack deliberately and falsely ascribed to an enemy...

FASCISM - A governmental system led by a dictator having complete power, forcibly suppressing opposition and criticism, regimenting all industry, commerce, etc., and emphasizing an aggressive nationalism and often racism. the philosophy, principles, or methods of fascism. a political movement that employs the principles and methods of fascism, especially the one established by Mussolini in Italy 1922-43...

FOURTH ESTATE - The Fourth Estate (or fourth power) is a societal or political force or institution whose influence is not consistently or officially recognized. "Fourth Estate" most commonly refers to the news media, especially print journalism or "the press"...

(G)

GENOCIDE - The deliberate killing of a large number of people from a particular nation or ethnic group with the aim of destroying that nation or group...

GEO-ENGINEERING - The deliberate large-scale manipulation of the environmental processes that affect the earth's climate...

GLOBALIST - A person who advocates the interpretation or planning of economic and foreign policy in relation to events and developments throughout the world. a person or organization advocating or practicing operations across national divisions...

GREEN ECONOMY - An economic system or sector that is based on or guided by environmentalist principles...

(H)

HABEAS CORPUS - Any of several common-law writs issued to bring a party before a court or judge. the right of a citizen to obtain a writ of habeas corpus as a protection against illegal imprisonment...

HANDLER - A person who trains or manages another person, in particular...

HEGELIAN DIALECTIC - A form of Marxist thinking that affects our entire social and political structure and is used by tyrants and despots to achieve their political goals. The technique used to guide our thoughts and actions into conflicts that lead us to a predetermined solution and terror and intimidation are often used to obtain

these goals. The Hegelian solution to these conflicts can't be introduced unless we all take the side that will advance the agenda. The invisible dialectic aims to control both the conflict and the resolution but the majority must beg for it first. PROBLEM, REACTION, SOLUTION...

HIT PIECE - An article, blog, video or news story that is critical of a person. A maliciously motivated attack without any merit. Usually, but not always, deployed to discredit a criticism of a particular person. (See Disinformation)...

(I)

INDIVIDUALISM - The habit or principle of being independent and self-reliant. a social theory favoring freedom of action for individuals over collective or state control...

(J)

N/A

(K)

N/A

(L)

LEAVE THE MATRIX - A term used to refer to "waking up" "awake," or otherwise rejecting the supposedly false reality imposed by conspirators, government, mainstream media, etc...

LEMMINGS - A synonym of "sheeple" meant to connote blind obedience and group-think. Evokes the erroneous view that lemmings willingly commit mass suicide as the result of following the herd...

(M)

MAINSTREAM MEDIA - A term used to refer collectively to the various large mass news media that influence so many people. This term is often used for large news conglomerates, including newspapers and the broadcast media networks...

MALTHUSIAN - A person who supports the theories about population proposed by the English economist and clergyman Thomas Robert Malthus. Thomas Malthus was a 18th-century British economist known for the population growth philosophies outlined in his 1798 book 'An Essay on the Principle of Population.' In it, Malthus theorized that populations would continue expanding until growth is stopped or reversed by disease, famine, war, or calamity. The problem with Malthusians such as 'Bill Gates', is that they cannot let go of the simple but clearly wrong idea that human beings are no different than a herd of deer when it comes to reproduction. Humans are thinking animals. The solution to overpopulation is not to force people to have

fewer children...

MISINFORMATION - Supposedly incorrect or misleading information, a spin version of a lie. Whether there was intent, misinformation is supposedly incorrect or inaccurate information that causes people to be misinformed. This information is often disseminated by governments through the media in the form of propaganda...

MK-ULTRA - An illegal human experimentation program designed and undertaken by the U.S. Central Intelligence Agency (CIA), intended to develop procedures and identify drugs that could be used in interrogations to weaken individuals and force confessions through brainwashing and psychological torture...

MONARCH SLAVE - A monarch slave is a person who has been put through a system of trauma based mind control. The mind has been split with walls of amnesia, creating multiple personality disorder or disassociative disorder. Each personality can be programmed to perform specific tasks...

(N)

NARRATIVE - Something that is narrated. A story, or account propagandized by the media and their controllers. The art or practice of narration. The representation in art of an event or story...

NEWSPEAK - Propagandistic language marked by euphemism, circumlocution, and the inversion of customary meanings...

NIHILISM - A word which has its origins in the 19th century, as the belief that all values are baseless and that nothing can be known or communicated. Today's usage goes much further, as some people, believe their own lives are meaningless...

(O)

OPERATION GLADIO - The codename for clandestine 'stay-behind' operations of armed resistance that were organized by the Western Union (WU), and subsequently by NATO and the CIA, in collaboration with several European intelligence agencies during the Cold War...

ORWELLIAN - Of, pertaining to, characteristic of, or resembling the literary work of George Orwell or the totalitarian future described in his antiutopian novel 1984 (1949)...

(P)

PARAPOLITICAL - Existing parallel to, or outside, the sphere of mainstream (especially national) politics. Also political actions of subterfuge, secrecy, and deceit, which are hidden from the public...

PARAPOLITICS - A term used to describe either covert political activity that is hidden from the public or a complete (de facto) political system, this definition covers a wide range of deaths, typically comprising elements of the military and intelligence apparatuses...

POLITICIDE - A term used to describe the deliberate physical destruction or elimination of a group whose members share the main characteristic of belonging to a political movement. It is a type of political repression and one of the means which is used to politically cleanse populations...

POWERS THAT BE - A group of conspirators. Governments, corporations, media outlets, or perhaps just the Illuminati...

PRO-WAR RHETORIC - Rhetoric or propaganda designed to convince its audience that war is necessary. (See War Rhetoric)...

PROJECT BLUE BEAM - An alleged plot to facilitate a totalitarian world government by destroying traditional religions and replacing them with a new-age belief system using various technologies...

PROJECT MK-ULTRA (See MK-Ultra)...

PROPAGANDA - Information, especially of a biased or misleading nature, used to promote or publicize a particular political cause or point of view. (See Disinformation)...

PSYOP - A military term. A psychological operation, or a form of hostile actions against an enemy usually involving tactics to scare or deliberately irritate them. "Death cards" used by U.S. soldiers in Vietnam are a real-life example of a psyop...

(Q)
N/A

(R)

RED PILL - In the 1999 film The Matrix, protagonist Neo is given a choice by the character Morpheus: Take the blue pill or the red pill. The blue one keeps Neo in the Matrix and unaware of the truth. If he takes the red pill, "you stay in wonderland, and I show you how deep the rabbit hole goes," says Morpheus. People use the term 'red pill,' or 'redpilling,' to describe a kind of political awakening. This can apply to someone who simply questions reality...

(S)

SABOTAGE - Deliberately destroying, damaging, or obstructing (something), especially for political or military advantage...

SABOTEUR - A person who engages in sabotage. (See Sabotage)...

SHEEPLE - A portmanteau of "sheep" and "people". A derogatory term that highlights the passive herd behavior of people easily controlled by a governing power which likens them to sheep, a herd animal that is easily led about. The term is used to describe those who voluntarily acquiesce to a suggestion without critical analysis or research in large part because the majority of others possess a similar mindset. "people who are meek, easily persuaded, and tend to follow the crowd"...

SOCIALISM - A political and economic theory of social organization that advocates that the means of production, distribution, and exchange should be owned or regulated by the community as a whole. policy or practice based on the political and economic theory of socialism. synonyms - leftism · welfarism · radicalism · progressivism· in Marxist theory - a transitional social state between the overthrow of capitalism and the realization of communism...

(T)

TOTALITARIAN - Of or relating to a centralized government that does not tolerate parties of differing opinion and that exercises dictatorial control over many aspects of life. exercising control over the freedom, will, or thought of others; authoritarian; autocratic...

TROLL - Someone who criticizes other people, especially on the Internet...

TRUTHER - Belief in conspiracy theories about the September 11th attacks...

(U)

N/A

(V)

N/A

(W)

WAR RHETORIC - Rhetoric that focuses on a reason why a nation must go to war against another country. This could be that the enemy country poses a direct military threat to the nation, that the country is helping those who wish the harm the nation and its people, or that the country is damaging the nation's economic interests...

(X)

N/A

(Y)

N/A

(Z)

N/A

{FIN}