

12 RULES FOR LIFE:

AN ANTIDOTE TO JORDAN PETERSON

by Miles Mathis

1. Don't trust anyone being heavily promoted out of the psychology departments of **Harvard** and **McGill**. The odds they are CIA/MI6/CSIS: 1 in 1.
2. Don't trust anyone whose first book in 19 years is picked up by **Penguin Random House**. It is extremely abnormal and suspicious for a 56-year-old academic psychologist to write a book for a popular audience and have it become a bestseller. It is hard to say why he was chosen for this, since he isn't even a good speaker. He never smiles, has no sense of humor, and constantly looks down or away—never a good sign.
3. Don't trust anyone promoted by the BBC, ABC, FoxNews, or HBO. All are Intel fronts. Don't trust anyone promoted by USA Today, the Wall Street Journal, TIME, Newsweek, the New York Times, the Los Angeles Times, the Washington Post or any other major outlets.
4. Don't trust a self-help lecturer who apparently comes out of nowhere in a matter of months and is able to immediately book and allegedly sell out the Orpheum, Beacon, Apollo and Emmanuel theaters. Those theaters are each and all huge red flags, pointing to Jewish and Intel backing.
5. Don't trust anyone who writes a self-help book.
6. Never read a book with the title *12 Rules for Life*. Never read a book with the subtitle *an antidote to Chaos*. That is a marker it is creating **Chaos** and is part of the CIA's Operation Chaos.
7. Never read a bestseller. Never believe the bestseller lists. They are composed by the CIA. They just make up the numbers. They also pack the auditoriums and fake the Youtube numbers, so don't believe that either.
8. Don't trust anyone in the field of **psychopharmacology**. That has been the CIA's baby for many decades.
9. Don't trust anyone who has debated Sam Harris, while being moderated by Bret **Weinstein** or **Douglas Murray**. The only way Douglas Murray's name could be a bigger red flag is if it were. . . no, wait, it *couldn't* be a bigger red flag. These people are all obvious spooks, and only lack flashing lights and sirens. Never trust anyone who interviews or promotes Stephen **Hicks**, who has written an incredibly foul book on Nietzsche and the Nazis. Never trust any promoted intellectual who claims to have been influenced by George Orwell, Aldous Huxley, or Ayn Rand. He is guaranteed to be a spook quoting previous spooks.

10. Never trust anyone that the mainstream is calling the foremost intellectual of his time, especially when that is due to one crappy self-help book.
11. Don't trust anyone who sells the Cold War, Marxism, the JFK assassination, school shootings, or the other major events of the 20th century as real. Especially if they mention those things only in passing, while telling you other things you want to hear. Don't trust anyone who promotes Harry Potter while talking about the Bible.
12. Don't get any of your cues from the mainstream, pro or con. Everyone they sell you on both sides of every fake argument is a charlatan and cloaked agent, whose job is to keep you off the whole truth at all costs. They will lead with a few truths, as Peterson does, before diverting you back out into the bushes. Learn to notice how they do this: while talking sensibly about one subject close to your heart, they will subtly insert an unrelated subject, confirming its validity simply by mentioning it. Peterson does this with school shootings and a hundred other things.

Since I don't have a TV and don't follow the mainstream, I am just hearing about Peterson, about a year late I guess, but some of my readers are saying he is a weapon aimed directly at me. They see his promotion as a way to redirect my audience, by borrowing my most conservative points (pro-male, pro-marriage, pro-family) while ignoring all my most liberal/revolutionary aspects. In other words, they would love to push the argument back into its old corral, where the most revolutionary ideas you might see were from a Marshall McLuhan or a Noam Chomsky. They want your eyes back on Congress or the Mass Media or Foreign Policy, instead of on the subjects of my papers. Chomsky and Robinson have called Peterson a charlatan, which is true enough, except that they are also charlatans. None of these fake historians, social critics, scientists, political commentators, or media talking heads have discovered any of the main facts of history, and since those facts were buried only under a frosting of soil, we must imagine they didn't look too hard.

It isn't that the media has manufactured consent, as Chomsky has put it, it is that the ruling families have manufactured all of recent history, including all the canned debates on all the created topics you see in the media. Absolutely everything you come into contact with is and always has been a project of diversion and deception. The real world is not a hologram, but the world of information that is fed to you is mostly fiction. It is shoveled down your gullet to confuse and disempower you. I have shown that you can sort through it with some effort, but only if you also refuse their confusing pharmaceuticals, fluorides, and other purposeful toxins. But to sort through it requires not just that you learn some generalities and pabulums, such as that you should question authority or trust your instincts or love the truth. To sort through it requires that you actually unwind thousands of big lies in detail. Your head isn't full of generalities, since the brain doesn't work like that. Your head is full of things you have memorized, and most of those things are events and "facts" and relationships. So if you want any sort of new clarity, you have to go back through those events and relationships, reweighing them and reordering them. You have to jettison all the lies, for a start, and then reclassify everything that is left. Obviously you can't do that in twelve steps, or by reading a bestseller. It won't happen via petting a cat or standing up straight or smiling at kids on skateboards (although those things are fine). It took many years to clog up your brain, so expect it to take several years to unclog it. You have lived your whole life upside down, hanging by your heels, so do not expect to get used to living rightside-up overnight. Your entire circulatory system has to adjust to the new direction of gravity. Your earth was uncentered and now it is centered, but that new pull will feel strange for a long while.