

QUOTES
by
The Son of 5am

QUOTES BY THE SON OF SAM

"Pair bonding is a mutually inclusive relationship; if only one is making an effort to unite the whole then this is not a joined set but rather this relationship is mutually exclusive. The other is just stuck until it either alters its focus and becomes perceptive or transmutes back into a single or solitary entity." – Thomas Smith

"You can't refute ignorance, it exists, and it is definitely easy for one to acquire. Whether or not it exists within you is initially the question every intellectual has asked themselves. This of course is the emergence of every brilliant mind that has ever prevailed over idiocy." – Thomas Smith

"If one man's pain is another man's joy, then one ought to be appreciative of his own suffering for this duality is fundamentally universal in its essence and not alien on either side. You see it's merely a perception." – Thomas Smith

"As one would say every horse crosses the finish line but only one horse wins the race of course. However, what happens to the horse that falls down right outside the starting gates? You see this horse has no chance of winning the race even if he tries, but does that mean we give up on him entirely? A pessimist being critical would simply say yes, nonetheless this horse still may have something to offer us if even just in jest. Recognizing that from its inception the race was just for our amusement and if one applies this logic to our mortality this life God has given us this great race if you will from its inception our smiles, our cries, the good and the bad were just that, solely for God's amusement." – Thomas Smith

"Everything has a date of termination, of course it is common knowledge that nothing lasts forever. With this as a constant it should bring to mind that the clock is ticking, and we have to grasp our opportunities now that the fuse has been lit. Whilst keeping in mind that this fuse burns even quicker toward its end. This inevitable conclusion is not inviting to anyone or anything as it is inescapable and comes indiscriminately for all." – Thomas Smith

"I have come to the conclusion that there are no happy endings on this planet we call Earth. Whether you are the good, the bad, or just the ugly the end is unpleasant for everyone here without exception. If one thinks about this astutely expecting life to end like a fairy tale is man's humane solution to his unfortunate predicament. These delusions if you will in the end are just simply the survival mechanisms of madmen." – Thomas Smith

"There in nothing truly original under the sun, everything is borrowed and embellished, the entirety is of course a progression or an elaboration of previous works. Whether it be music, art or technology if it were completely original nobody would get it and being so alien to their way of thinking nobody would even want to." – Thomas Smith

"Hope is a cruel master he is always on the horizon whipping us slaves into submission so that we can keep stepping forward in the faith that our lives will get better as soon as we catch up to that carrot dangling in front of us." – Thomas Smith

"Freewill is an illusion, we are all mirrors reflecting what we see, rooted in our psychology is just the reflection of the way we've been treated." – Thomas Smith

"Life is as simple as it is tragic. One desires, empathy, pain, these things perhaps unique to human kind but ones own path to disintegration universal as a flickering star." – Thomas Smith

"I suppose the best way for the creator to hide his most prized possession that being the secrets of the universe would be to hide it within the thoughts of an imbecile. A place where no one would ever look and if discovered would quickly be discarded by the intellect." – Thomas Smith

"One might say through God's mistakes, this is how we will map the genome and someday become Gods ourselves." – Thomas Smith

"On this plane of existence, order does not exist without chaos, nor pleasure without pain. It is all in the contrast of our existence, that one can see the opposite aspect clearly. This is the duality of man's existence. You see, one can not know eternal bliss without eternal suffering nor can one be truly free without first being enslaved. If not contrarily one simply just is, and what may I ask is the fun of that?" – Thomas Smith

"Great things are done by people who are stupid enough to believe they too can achieve greatness." – Thomas Smith

"In the end of days war will find its ultimate defeat through its destructive victory." – Thomas Smith

"And, while I am out to cull men, how many of them shall I lead to slaughter until I too am culled." – Thomas Smith

"Look to where your rivals fortify and to where they attack. For their vulnerabilities are always hidden behind what they protect and the psychology of their attacks reveal their own insecurities and weaknesses." – Thomas Smith

"One could say a civilization that is always correct would not learn to be self-critical through retrospect and reflection. It would not learn critical lessons and therefore would never grow. You see we learn more from our mistakes." – Thomas Smith

"In a way it is good to be the beggar, knowing that the beggar has nothing to lose and everything to gain." – Thomas Smith

"You can always trust a psychopath. Rest assured a psychopath will never commit a selfless act unless such an act is for their own self preservation. In short, you

can always count on them to be simply that predictable." – Thomas Smith

"Sometimes our limitations work to our advantage, streamlining our intentions. Opposed to having an abundance of choices leading us to utter complacency." – Thomas Smith

"Secrecy is the key to all of man's ambitions. Driven by a persona or mask which is his purpose, only becoming complacent when his true self is discovered." – Thomas Smith

"Nothing can match the charm of one's own imagination. To have a reality one must have of course fantasized. Our reality is just how we perceive things through our own imagination. As our imagination becomes a new-found reality, realize that fantasy often eclipses reality, and who's to say reality was not but a dream within a dream." – Thomas Smith

"Gulled are we, under the illusion of freedom. So that never have the free, been so unknowingly enslaved." – Thomas Smith

"Having an illusion of choice does not mean one lives in freedom. For the elite have hedged their bets and played both sides of every debate, so that the house will always win over its tired servants intentions." – Thomas Smith

"The best way to convince somebody to your way of thinking is to convince them it was their idea in the first place." – Thomas Smith

"Desiring women has nothing to do with being a man. To be a man you must have the desire to attain character and personal integrity along with having courage in the face of life's ordeals." – Thomas Smith

"Life is risk..." cause without risk as they say "the only man without something to lose is the dead man." – Thomas Smith

"Smartphones are just adult pacifiers for people who submit to the control of their so called elite masters." – Thomas Smith

"Is it just me, or did technology cause more problems than it solved? Technology these days is mostly about solving the problems that we didn't have until the implementation of this said technology... But still should we call this technological age, progress? When we have more problems and vulnerabilities than we started with." – Thomas Smith

"Man's greatest rival is the hidden truth behind why his own creations will make him weak and obsolete. Only then will we know what God knows, fear of his own creations." – Thomas Smith

"True courage is not found in those where fear is forgotten, but rather in one's pervasiveness and boldness despite their trepidation." – Thomas Smith

"A true measure of intelligence is the ability to adapt to change." – Thomas Smith

"Whenever you use force there will be resistance, does not the pacifist raise his palms to shield himself? As western thinking goes, without the use of reverse psychology and perplexing them with confusing doublespeak one cannot lead dissident minds to any acceptable conclusions." – Thomas Smith

"One could say the reality of the dying process begins at the anticipation of one's own death. To be ignorant of death like a child for even a brief time, must be true bliss. Unfortunately even children must grow to know the cruelty of this actuality. One could say that in the end, and the end is inevitable, it is better to die game. Better to be hunted like prey, dying without anticipation rather than sitting there for years in affliction dwindling away at death's door. The ultimate spoiler being to live is to die, to die is to have lived. You see we start dying the moment we come to this realization." – Thomas Smith

"Since everything that ever lived has died, and everything alive is going to die, then obviously 'the when' and 'the how' doesn't really matter if one thinks about it intellectually." – Thomas Smith

"I think one may be fooling themselves if they believe that they're anymore unique to God than a cow or a pig is unique to humankind. Eternal bliss may infact be a higher form of depravity and/or slavery, as in occultism what happens on a lower level of reality also happens on a higher level, in other words as above so below." – Thomas Smith

"There is no telling what empty minds can achieve for the objectives of a totalitarian party. Sending the cattle on a stampede toward endless war and unceasing slavery. Although in the end can one complain about receiving what they've willingly earned." – Thomas Smith

{FIN}