

The Mind Control Technique known as Magical Thinking

by Jeremy James

The Elite have studied mind control for centuries. Naturally, they are not sharing what they have learned since mind control plays a key role in their plan to enslave mankind. Physical force and military power are used to impose unexpected or discontinuous change on society, but the continuous and predictable management of the masses requires a different set of tools. These include fear, disinformation, falsified history, phony science, empty promises, endless distractions ('amusement' and 'entertainment'), overwork, lack of sleep, pornography, inadequate nutrition, onerous taxation and usury, honors and titles, secret societies, narcotics, and a comprehensive propaganda machine to hold it all together ('government' and 'the media').

It is hardly necessary to dwell on any of these since they are already well understood. Some involve mind control of an obvious kind, while others simply weaken our capacity to think clearly or objectively.

The Mind Control Explosion

Hollywood, television and popular music have vastly extended the range of mind control opportunities and techniques that the Elite can exploit. We are in the midst of a mind control explosion. The endless repetition of selected messages in a variety of guises ensures that they are rapidly absorbed by the populace, with little if any resistance. Critical thinking, when it is actually exercised, is generally reserved for issues of virtually no importance, such as the merits of a particular football team or a new fashion accessory.

We tend to forget that there are a small number of super-intelligent people on earth in every generation. The ultra rich identify who these people are at a young age and recruit them to serve their purpose. The Elite don't need to figure everything out for themselves. They simply pay others to do it for them.

Consider the game of chess, for example. Anyone who has played the game knows how hard it is at times to understand why we lost. A person with a doctorate could be defeated several times in a row by a person with a low level of education. It is hard to say what the latter 'does' that the former is not doing, or not doing properly.

We know that real objective differences in playing strength exist in chess because the ELO rating system is remarkably precise. A person rated 1400 will lose most of his games to someone rated 1700, who in turn will lose most of his games to someone rated 2000. This might seem like a wide spectrum of playing strength, but chess ability can be measured to a much higher degree of refinement. Very, very few players attain a rating of 2300. Even though such a person is unusually strong and can beat virtually anybody, there are grandmasters rated 2600 who will win most of *their* games against him.

Over the past 30 years or so we have seen only a handful of players reach a rating close to 2800. No-one knows what these players 'have' that sets them apart from the rest, but there is no doubt that they are out on their own. Players like Karpov, Kasparov, Carlsen and Anand can play to such a high standard that it takes someone rated 2600 or more to really appreciate what they are doing.

The Elite recruit the best of the best

The Elite recruit men and women with exceptional intellectual aptitude in a broad range of fields and get them to formulate policies and long-term strategies that suit their purpose. The fields are as diverse as economics, finance, banking, politics, computing, cinema, social organization, aeronautics, telecommunications, medicine, pharmaceuticals, advertising, psychology, engineering, and so forth. Their remit is very simple: Mould the world the way we want it, but do it in such a way that virtually no-one will notice that all the changes that matter are planned well in advance and that they are leading to a decisive goal – a totalitarian world government.

We can all enjoy grandmaster games, regardless of our playing strength. To most of the audience watching a chess tournament, the moves make sense, but not in the same way that they make sense to the players themselves. The Elite are using the same technique to reshape the world. Each of their moves make sense to the average person, but the deeper plan behind them passes largely unnoticed. This is why intelligent, well-informed people can follow world events and never guess the extent to which major political and social events are being deliberately manipulated.

What God asks of each of us

We are not required by our wonderful Creator to see through all of this. We are required, however, to recognize that it is happening, that Satan is the prince of this world (for the moment), and that the only way we can safely navigate the stormy seas of "**this present evil world**" (**Galatians 1:4**) is to study the Word of God with great faith and patience. To do this properly we must be sober and vigilant, and use our minds in a rational way.

Serious problems arise when Christians are prepared to believe whatever they are told without making an effort to verify it for themselves. The Bible places great weight on the need for two or three witnesses to establish the facts in a matter of importance.

To do this properly we must see the need for it. We must also have enough time to do so. The Enemy keeps everyone so busy – overworked or entertained – that they don't have time to reflect on all that they are asked to believe. This is why most are content simply to accept whatever they are told through the media by persons in authority.

A powerful new mind control technique

The Elite have made so much progress using the mind control techniques already mentioned that they would hardly seem to need any more. Nevertheless, the architects behind the New World Order are continually devising new ways of reinforcing the illusions that blind mankind to Satan's schemes.

One of these is incredibly powerful, yet as far as we can tell few commentators have written about it. Even though it has been used on a number of occasions in the past – with great success – it only appears to have become a standard Illuminati mind control technique in the last 80 years or so. If it could be said to have a 'birthday' it was December 21, 1937, when Disney's *Snow White and the Seven Dwarfs* was premiered.

This technique is sometimes known as *magical thinking*. Anthropologists use the term to refer to the propensity in primitive societies to see causal connections between events which are not related. For tribal members, guided and instructed by shamans, such thinking is normal. Problems arise, however, when otherwise rational people start thinking in the same way.

Let's look at a simple example. When a small child sees a ball roll under a couch he thinks it has disappeared, and so he makes no attempt to retrieve it. This is normal behavior for a child at that stage of development. Within a few months he learns that objects continue to exist even when he no longer sees them. He has learned that the couch doesn't 'cause' the ball to disappear.

Fallen man is susceptible to magical thinking

Even as mature adults – given our sin-damaged condition – we are not completely free of magical thinking. Sportsmen are notoriously superstitious and see a causal connection between, say, the color of the socks they are wearing and the outcome of the game. Even when they know there is no real connection, they still allow for the possibility and wear the 'right' socks.

The kind of education that most people received in the 19th century was designed to give them a good understanding of causality. The bottom line was simple – don't accept something as true unless you can see how and why it is true. If you are still unsure, ask questions.

Over the past hundred years or so the educational syllabus for young people has shifted bit by bit from a study of cause and effect to a study of phenomena. Logical reasoning has slowly given way to analogical reasoning, where the truth of a proposition depends to some extent on the context in which it applies. Most children a hundred years ago were perfectly comfortable declaring that a particular statement was completely wrong. Not so today. Modern kids are reluctant to condemn anything in this way. They have been taught to feel that such an attitude is intolerant and that, while a statement may be wrong in a given context, it may not necessarily be wrong in every context. Who are we to judge?

This non-judgmental relativism is not yet full-blown magical thinking, but it is a necessary pre-condition, and the Elite know this. Our children's education is being deliberately skewed so that a disturbingly large number of adults have neither the cognitive tools nor the mental aptitude to pursue a logical stream of reasoning. Many find it irksome to have to think at all. Once this stage is reached, magical thinking begins to creep in.

A definition of magical thinking

As a mind control technique, *magical thinking* goes beyond the definition used by the anthropologists. It is not merely an inappropriate grasp of causality, or a product of social programming, indoctrination or subtle mental coercion, though these play a part. Rather, in the final analysis, it is an attitude that the individual voluntarily adopts. Thereafter he is willing to believe the world is controlled, not by a sovereign knowable God, but by transcendental laws which he can gradually learn to master through the correct use of his mind, will and imagination.

It has one basic belief. A common expression sums it up: "Thoughts are things."

A hundred years ago it would have been very difficult to find anyone who believed thoughts were things, but the modern occult invasion and New Age philosophy have changed all that. Today a surprisingly large proportion of the population believe "thoughts are things," or some equivalent proposition. Some have progressed so far along the path of magical thinking that they now believe 'All is One'.

Eastern 'attunement with the universe'

The popularity of yoga, meditation and mindfulness are proof of this. They are all based on the premise that mind and matter are interconnected. Practitioners believe a calm mind is one that operates in tune with the universe.

Few stop and ask themselves whether this is a form of magic. A calm mind is supposedly fostered by regular practice of yoga or a meditation technique. This in turn promotes harmonious mental vibrations which emanate outward and resonate with corresponding vibrations in the universe. The practitioner believes this attracts cosmic energies which harmonize with his spiritual development and lift him into a higher state of consciousness.

Well, is this a form of magic? Of course it is, but when it is expressed in subtle poetic terms and explained in metaphors that we cannot possibly test, few will see it for what it is. A mantra is like a magic spell or incantation; cosmic vibrations are no different from the astral affinities found in magic and astrology; and the mental centering used in yoga and meditation is very similar to the circle of concentrated power made by magicians. Both the yogi and the magician are trying to influence the universe by the use of their mind. And that is magical thinking.

The magical thinking that afflicts so many in the west is not as fully developed as that of the yoga practitioner, but it is getting closer to it every day. Many people, especially women, practice yoga and have a magical mindset. They believe in harmonies, vibrations, cosmic energies, mind-over-matter techniques, ying and yang, chakra balancing, and a host of similar ideas, all of which are Eastern.

If thoughts are things, then things are thoughts and nothing is really real. Everything is in a state of flux or contagious change, and even death is unreal. All is but a cosmic dance.

When people start to see life in this way, they have surrendered to what is probably the ultimate form of mind control.

The paradoxical cat

When an adult decides to take up yoga or meditation, they have *chosen* to adopt a magical mindset. However, when children and teenagers indulge in magical thinking they generally do so unwittingly. Since the media and entertainment industries are awash with magical imagery and themes, a child's imagination is presented with a daily supply of astral and esoteric stimuli. Even though he knows that magic is found only in fiction and fairytales, with no practical application in daily life, he is being continually invited to think otherwise.

Increasingly our children are seeing the world, not as something divinely ordained, operating in accordance with laws established by God, but as a quantum projection shaped in part by our imagination.

When they are seen in this way, the laws of cause and effect – the laws of physics – are no longer objective realities, operating independently of our will, but controllable phenomena in a massive space-time matter-mind continuum called the 'Cosmos.'

This strange subjectivity is often explained in physics by an illustration known as Schrödinger's Cat. Erwin Schrödinger, who came up with this illustration, only wanted to show just how idiotic the science of theoretical physics had become, but his illustration is now considered – at least by some physicists – to be a valid expression of a real physical paradox.

Schrödinger described a situation in which a cat is locked in a box and will emerge alive only if a vial of poison is not released inside the box. The vial is triggered by the action of a subatomic particle. The subatomic event is purely random; it may or may not occur. According to quantum mechanics the cat is neither alive nor dead until we open the box. Scientists reason that two equally real states of being exist in parallel until the random subatomic event occurs, or fails to occur. The cat is both alive and dead (or neither alive nor dead) until we open the box and observe which of these two possible outcomes were 'selected' by the random event.

The Enemy wants to undermine our understanding of cause and effect. Laws that are universal, immutable and consistent are expressions of God's sovereignty and will. We see the wonders of creation – the 'effect' – and recognize that they must have had a Cause. Through His Creation we come to see, not only that God exists, but that our destiny is intimately woven into a divine plan and that it is our duty to discover what that plan is through a prayerful study of God's Holy Word.

If cause and effect are relative, then the universe is in some sense random. Even if it was created, there was something random about the way it was created. Modern physics is designed to make the universe seem contingent upon something other than God's will. It doesn't matter what that 'something' is; all that matters is that the sovereignty of God and the perfection of His work is undermined in some fashion.

Inducting children into magical thinking

Just as the Enemy intended, as our grasp of cause and effect grows weaker, we move ever closer to magical thinking. One of the most effective ways this is fostered is through early exposure to animated cartoons and CGI (computer generated imagery).

An animated cartoon is pure fantasy. It says nothing about reality and has no contact or connection with reality. The 'laws' of the cartoon universe are as capricious and changeable as the graphic artists decide. They have absolute power and authority.

The cartoon universe is governed entirely by human *will* and *imagination*. These happen to be the same overarching principles that govern the holographic universe of New Age cosmology.

When scientists ask the public to consider the possibility that the universe is a quantum projection or a cosmic hologram, they are essentially describing an animated cartoon. If we don't see the hand of the Great Deceiver in all of this, we seriously underestimate his guile and cunning. He hates what God has created and wants by every means possible to pervert and distort both its reality and its fundamental message, namely that the LORD God of the Bible is the one true God.

Sitting in front of his family television, the average child absorbs ten hours or more of animated cartoons every week. The stories themselves are often built around plots and scenarios which have no connection with reality. The animated cartoon universe is a world of fantasy, science fiction, magic, super heroes, fairies, witches, elves, aliens, higher dimensions, distant galaxies, and wish-fulfilling dreams. No-one ever dies in this universe. No-one is even hurt. All is relative. Every cartoon character is immortal and capable of mutating into any form he chooses. In a world without consequences, laws, or cause and effect, the only limiting factor is human imagination.

Layers of unreality

In addition to the unreality projected by the medium itself, and the unreality of the plots and storylines, impressionable viewers are absorbing stories with social and emotional values that manipulate the way they interpret events in the real world. We have travelled a long way from *Yogi Bear* and *The Flintstones*, where the storylines were patterned on normal human behavior. Cartoons today are incredibly subversive, exposing children to scenes and situations which differ in wild and extravagant ways from daily experience.

The Elite are using this powerful tool to access your child's mind for several hours a week and expose him to a whole range of ideas which harmonize with their vision of a New World Order. He is also being subjected to plots and ideas which mock Christianity and Biblical values. Few parents bother to sit down with their children on a Saturday morning and see exactly what their kids are absorbing.

Many movies aimed at teenagers are filled with highly sophisticated imagery and visual effects which make other worlds and other dimensions seem real or, if not yet real, then certainly possible. The same techniques are also being used to add pseudo-realism to imaginary elements in movies aimed at older viewers. Bit by bit the line between fantasy and reality is being erased. The unreal is made to seem real and the impossible is made to seem possible, all with a frequency and insouciance which disarm the viewer and neutralize whatever critical thinking he still possesses.

Even Bible-believing Christians are falling into this trap

If a Christian is watching fiction programs on television or Hollywood movies, whether for enjoyment or relaxation, he is already under external control to some degree. No-one likes to be told this! Nevertheless, it is true. The trained passivity that this involves allows images of any kind to be implanted deep in our mind, without any resistance or editorial control on our part. Just like advertising they influence our behavior – and our understanding – in ways we cannot recognize. And that is exactly what the Elite want.

If advertising works – and it does – then this kind of programming also works. At least with advertising you know that you are being influenced in some way, but with TV and Hollywood fiction you hardly suspect a thing. It would never occur to most people that a sophisticated mind-control strategy is being implemented.

Look at the 'innocent' but very popular television shows of the 1960s, all of which were carefully crafted to re-program the American mind: *I Dream of Jeannie* (white magic); *Bewitched* (white magic); *Lost in Space* (cosmic fantasy is real); *My Favorite Martian* (cosmic fantasy is real); *The Beverly Hillbillies* (it's okay to be stupid); *Green Acres* (it's okay to be stupid); *Gilligan's Island* (it's okay to be stupid); *Get Smart* (it's okay to be stupid); *The Munsters* (the occult is fun); *The Addams Family* (the occult is fun); *Petticoat Junction* (it's okay to be stupid); *Star Trek* (cosmic fantasy is real); *Mister Ed* (it's okay to be stupid); *Leave It to Beaver* (it's okay to be stupid); *The Twilight Zone* (cosmic fantasy is real); *Rowan and Martin's Laugh-in* (it's okay to be stupid); *The Lucy Show* (it's okay to be stupid); *F Troop* (it's okay to be stupid); *The Monkees* (it's okay to be stupid); *Alfred Hitchcock Presents* (cosmic fantasy is real); *Batman* (it's okay to be stupid); *The Jetsons* (cosmic fantasy cartoon); *Hogan's Heroes* (it's okay to be stupid); *Dark Shadows* (the occult is normal); *Car 54, Where Are You?* (it's okay to be stupid); *The Invaders* (cosmic fantasy is real); *The Time Tunnel* (cosmic fantasy is real); *The Red Skelton Show* (it's okay to be stupid); and *Gomer Pyle* (it's okay to be stupid).

The pattern is obvious, is it not? Collectively they are saying: *Don't think, magic is real, and outer space is the new frontier.*

Modern myths

Pagan societies have always been infected by magical thinking, but its extent was generally fixed by the myths and legends handed down from one generation to the next. Cinema and television have greatly extended the range and diversity of the 'myths' and 'legends' which can now be disseminated and the amount of time that can be devoted to absorbing them.

The result today is a generation which has great difficulty thinking objectively, of working through a set of alleged facts and assertions in a rational way. At some point magical thinking takes over and connections are made that have no relation to reality.

This is why the Elite can still spin the myth of Evolution. This idiotic notion can be peddled as 'science' because most people lack the ability to see when and where 'magical thinking' is being exploited. The experts tell us that tiny changes accumulate in a species over time until, one day, they come together to confer an environmental advantage on just one individual, who passes them on to his or her offspring. If enough changes of this kind take place, a new species will emerge. Since similar transformational changes take place all the time in animated cartoons, a child will already have been conditioned to believe in progressive positive change or 'evolution.'

The theory of Evolution is magical thinking at its most blatant. It ignores the fact that, just as tiny 'beneficial' changes can supposedly accumulate, so too can tiny harmful changes, but at a much faster rate – by a factor of millions. So, if the process of evolution was actually working in nature, as the scientists claim, then all life on earth would have died out long ago!

Even though evolution has long been shown to be bogus, our universities still teach it and call it 'science' because a huge proportion of our population is infected with magical thinking. Every now and then something truly 'magical' happened, they believe, something that should have been impossible, and from these inexplicable events – spread out over millions of years – all life on earth has evolved. Jokers like Dawkins and Attenborough continue to peddle this nonsense because most of their audience have lost – or surrendered – their God-given ability to think rationally.

But does it really work?

It is sometimes said that a person who believes nothing will believe anything. In just the same way a person who believes that thoughts are things can be made to believe anything. He lives, not in the commonsense world that God has created, but in the capricious and unpredictable 'Cosmos' that Satan has constructed in the minds of fallen men.

The great End Time deception will rely heavily on the irrational state of mind known as magical thinking.

Consider, for example, just a few of the nonsensical things that most people today believe are historical facts:

- o Pakistan, an Islamic country, has had nuclear bombs and a missile delivery system since the early 1990s. [Nuclear bombs do not exist and, if they did, Pakistan would be incapable of developing them even today. It lacks the necessary infrastructure, the high level of technical expertise, and the basic economic means.]
- o The US was unable to remove the communist regime that took control of Cuba in 1961. [This is laughable. A colossal super-power could not remove a gang of rifle-wielding thugs right on its doorstep! The truth is that the Elite put Castro into Cuba as a prelude to the great 'Cuban missile crisis' of 1962, another grand hoax that was designed to frighten the American public and fuel the Cold War for several decades.]
- o In 1979, Ayatollah Khomeini flew from Paris to Tehran and, with overwhelming popular support, took complete control of oil-rich Iran without the use of arms. [Another historical joke. In order to distract the American public and keep them from looking more closely at the 'Revolution', the Elite organized the famous 'hostage crisis'. Never in history has one man entered a country and removed the existing regime by wagging his finger. In order to create mayhem in the Middle East and prepare the ground for World War III, the Elite needed to turn Iran into an Islamically-governed country. So they arranged a transfer of power behind the scenes and flew their man, the sour-faced Ayatollah, from Paris to Tehran. Ever since then the new regime has allegedly been working to develop a nuclear capability.]

CONCLUSION

None of these stories add up. But in a world of magical thinking, all things are possible. Notice too that all three stories involve the nuclear threat – the great fear-generator that the Elite are using to control the masses. Need we cite the 'Twin Towers' that collapsed on 9/11? Two planes demolished three steel-reinforced skyscrapers – two planes and three buildings (do the math). Never in history has a steel-reinforced building (WTC7) been vaporised by a fire. But in the world of magical thinking, all things are possible.

Bible-believing Christians are not immune from this deception. They too have allowed themselves to believe whatever they are told by persons in authority. They blithely ignore the many injunctions in the New Testament that Christians be sober, vigilant, watchful, and rational. They are to test all things and retain only what is good. They are to beware of their Enemy who prowls the streets, seeking whom he may devour. They are to be as wise as serpents and well grounded in God's Holy Word. They have even been told how the Enemy will prepare a deception or delusion that is so devious and so cunning that it will engulf all who "**received not the love of the truth**" (2 Thessalonians 2:10). The Word has also forewarned us that the Enemy will try to bring about a unified world government and impose a worldwide financial and religious system.

If Christians know all this – and have the authority of God's Word to strengthen them – then **why** do they ignore the countless signs that the Enemy is as busy in the world today as he was two thousand years ago?

The answer, at least in part, is magical thinking.

Even when the Word of God describes a world that is flat and stationary, they refuse to examine the facts for themselves. Why? – magical thinking. According to 'science' we are all spinning in space at supersonic speed. Well, if science says it's so, then "it must be so." After all, in a world of magical thinking, all things are possible.

Jeremy James
Ireland
November 30, 2017

For further information visit www.zephaniah.eu

Copyright Jeremy James 2017