

/mlpol/ - My Little Politics

Name Don't show my flag

Subject Spoiler Image

Comment

Select

File

Password (For file deletion.)

09/02/17 To enable easier browsing of slower boards, we have enabled the overboard, displaying the most recently posted to threads from all boards
 09/02/17 New board: /ub/ - Uberhengst, for discussion of self-development, fitness and literature, and western culture. /sp/ is now a permanent board.

[Hide][Show All]

Expand all images
 Tree view
 Enable gallery mode

Go /mlpol/. It's our birthday. Go /mlpol/. It's our birthday.

Happy Birthday Everyone!

[Go to bottom] [Catalog] [Return] [Archive]

File (hide): 1554366651203.jpg (40.92 KB, 611x404, 1a1a1a1aa1.jpg)

Making of a Monster: We're All Lab Rats in the Government's Secret Experiments **Anonymous** 04/04/19 (Thu) 10:30:51 **ID: 31b32** No.215339 [Watch Thread]

Making of a Monster: We're All Lab Rats in the Government's Secret Experiments

https://www.rcreader.com/news-releases/making-monster-we-re-all-lab-rats-government-s-secret-experiments

Bot thread? **Anonymous** 04/04/19 (Thu) 10:51:44 **ID: a514b** No.215340

File (hide): 1554367903575.png (184.38 KB, 637x476, thinking leads nowhere.png)

>No FLG
 >No custom prompt
 >No TLDR
 >Subject, Prompt and Headline of the article are literally identical
 >no archived link
 >no alternative sources
 >No personal commentary
 >pic is only vaguely related

Yeah that smells like an attempt at a bot thread. Guess we are back on the skill watchlist.

Anonymous 04/04/19 (Thu) 14:46:30 **ID: 31b32** No.215347

You know the US is doomed when Americans would rather attack those who defend freedom instead of criticizing the government that is enslaving them.

Anonymous 04/04/19 (Thu) 15:49:34 **ID: b8444** No.215350

https://archive.is/Rd4fG - archive if anyone is curious.
 OP is in fact a faggot

>All told, thousands of Nazi collaborators — including the head of a Nazi concentration camp, among others — were given secret visas and brought to America by way of Project Paperclip. Subsequently, they were hired on as spies, informants, and scientific-advisers, and then camouflaged to ensure that their true identities and ties to Hitler's holocaust machine would remain unknown. All the while, thousands of Jewish refugees were refused entry visas to the US on the grounds that it could threaten national security.
 >Holocaust machine

Anonymous 04/04/19 (Thu) 15:58:09 **ID: 31b32** No.215351 >>215355

The elites laugh when the 99% are divided.

http://www.campidiot.com/civ/viewforum.php?id=28

Anonymous 04/04/19 (Thu) 16:26:22 **ID: b8444** No.215355

File (hide): 1554387980828-0.png (2.26 MB, 1500x1636, 01s.png)

>>215351
 Have some horsepussy

File (hide): 1554387980828-1.png (3.19 MB, 3000x2000, 1s.png)

File (hide): 1554387980828-2.png (1001.04 KB, 811x1063, 02s.png)

File (hide): 1554387980828-3.png (334.28 KB, 1498x1232, 03s.png)

File (hide): 1554387980828-4.png (814.26 KB, 1280x1922, 04s.png)

Anonymous 04/04/19 (Thu) 16:29:45 **ID: 31b32** No.215357

Americans have gone insane.

The USA is a bankrupt warmongering police state.

The default American response to the US collapse is to ignore the decay, excuse government abuse, attack the messengers who warn of the dangers of tyranny, and to blame everyone else except themselves for the decline.

Americans are ignoring the obvious collapse of the US by sticking their heads in the sand and focusing instead on bread and circuses, celebrities, sports, movies, music, alcohol, drugs, and sex.

Americans don't care about government corruption and scandals.

Americans will vehemently blame anyone who dares criticize their beloved government overlords by shouting "fake news!" or calling patriots spammers, trolls, shills, bots, racists, junkies, retards, or nutjobs and demanding that the truth-tellers be censored, banned, get IRS audits, be arrested, or be killed.

Americans quickly blame China, Russia, libtards, Bush, Obama, homosexuals, Communists, Nazis, blacks, atheists, Christians, Jews, Muslims, feminists, baby boomers, or illegal immigrants for the fall of the USA, but if Americans really want to know who is responsible, they just need to look in the mirror.

Americans say Churchill, FDR, Stalin, LBJ, Putin, Merkel, and Hitler are Jews, no one died during WWII, white people never owned slaves, Communists never killed anyone, the Bill of Rights was repealed by the Organic Act of 1872, and Freemasons control the world, but they never offer any proof. Anyone who does provide opposing evidence will be told their source is unreliable.

Americans say increasing the national debt decreases it.

Americans say food stamps are freedom.

Americans say war is peace.

Americans say tyranny is the American way.

The collapse of the US is shocking and disgusting.

How can Americans sleep at night now?

Every country has the government it deserves.

Anonymous 04/04/19 (Thu) 16:37:49 **ID: b8444** No.215360

File (hide): 1554388667786-0.png (2.26 MB, 1500x1636, 01s.png)

>reddit spacing

File (hide): 1554388667786-1.gif (3.19 MB, 1090x1090, 07s.png)

File (hide): 1554388667786-2.png (359.33 KB, 1000x1000, 08s.png)

File (hide): 1554388667786-3.jpg (1.23 MB, 3000x2880, 10s.jpg)

File (hide): 1554388667786-4.png (679.74 KB, 750x750, 09s.png)

Anonymous 04/04/19 (Thu) 16:45:59 **ID: 31b32** No.215364

Americans say tyranny is wonderful because the US has always been a police state, but what if the USA used to have freedom and lost it?

Even if the US never had freedom, does that mean liberty is bad?

Did the USA have curfews, NSA wiretapping, checkpoints, forfeiture, the end to the right to silence, free speech bans, torture, kill lists, no fly lists, searches without warrants, private prisons, mandatory minimums, 3 strikes laws, DNA databases, CISPA, SOPA, NDAA, IMBRA, FBAR, FATCA, TSA groping, secret FISA courts, redlight cameras, license plate readers, and Jade Helm in 1980?

Did Americans have gun bans, business licenses, Social Security numbers, sales, income, or property taxes in 1890?

Were drugs, alcohol, smoking, gambling, and prostitution illegal in 1880?

Anonymous 04/04/19 (Thu) 16:49:06 **ID: b8444** No.215365

File (hide): 1554389343961-0.jpeg (1.81 MB, 1874x1550, 11s.jpeg)

File (hide): 1554389343961-1.jpeg (62.1 KB, 834x768, 12s.jpeg)

File (hide): 1554389343961-2.png (4.85 MB, 3070x3575, 13s.png)

File (hide): 1554389343961-3.png (1.02 MB, 1280x822, 14s.png)

File (hide): 1554389343961-4.jpeg (77.15 KB, 800x720, 15s.jpeg)

Anonymous 04/04/19 (Thu) 17:08:47 **ID: 838b9** No.215369

File (hide): 1554390525959-0.png (2.01 MB, 3690x2894, 842b671c28208842c7c8013f....png)

File (hide): 1554390525959-1.png (1.55 MB, 1461x1033, 1432319574806-2.png)

File (hide): 1554390525959-2.png (457.2 KB, 750x750, 1514422485138.png)

File (hide): 1554390525959-3.png (2.24 MB, 1772x1900, 1514419568603.png)

File (hide): 1554390525959-4.png (1.82 MB, 2500x2426, 1514422988234.png)

Anonymous 04/04/19 (Thu) 17:18:51 **ID: 31b32** No.215371

The US is a police state now. Americans should be out in the streets with pitchforks and torches, but instead they would rather shut up, cover their ears, and put their heads in the sand.

Weird.

Anonymous 04/04/19 (Thu) 17:18:56 **ID: 12df1** No.215372

File (hide): 1554391135080-0.png (795.3 KB, 1280x2088, 1651970_...explicit_artist_c....png)

File (hide): 1554391135080-1.gif (1.47 MB, 4780x534, 1651954_...explicit_artist_c....gif)

File (hide): 1554391135080-2.png (944.43 KB, 1920x1280, 1652476_...explicit_artist_c....png)

File (hide): 1554391135080-3.png (323.68 KB, 750x850, 1653987_...explicit_artist_c....png)

File (hide): 1554391135080-4.png (1.98 MB, 2914x2908, 1654429_...explicit_artist_c....png)

Anonymous 04/04/19 (Thu) 17:22:04 **ID: 31b32** No.215373

The whole world is a prison now. We're being wiretapped and watched 24/7.

The elites have turned everyone into criminals, liars, hypocrites, and cowards.

Americans say that they love freedom, but they eagerly submit when the government forces them to give DNA samples, fingerprint, get microchip implants, and be registered in a facial scan database. Even if your wife tells you did that right thing by cooperating, you will still feel like a pussy for just being another weak dullard.

There is really no reason to work now that everything is illegal and the 1% will end up with everything through taxes, forfeiture, fines, inflation, tariffs, subsidies, and fees.

If we're being treated like criminals, we might as well act like it. When doing good and doing bad both are illegal and the government and illegal aliens don't obey the law, why obey the law at all?

The elites give the politicians campaign donations and cushy job promises to make decrees, the Gestapo enforces the laws, and the 99% obeys the laws. The only reason the system works now is because everyone still thinks it is legit. If no one obeyed, the whole rigged game would crumble.

One way to protect if you have any artistic skills is to record songs, write books, and paint pictures promoting freedom and encouraging resistance.

https://www.spanish-fiestas.com/history/civil-war/

Now that the USA is a bankrupt warmongering police state, Americans must know how Germans felt like in 1932.

Every country has the government it deserves.

Anonymous 04/04/19 (Thu) 17:25:16 **ID: b8444** No.215375

File (hide): 1554391514160-0.png (397.94 KB, 1280x1357, 16s.png)

So what brings you to Mlpol?

File (hide): 1554391514160-1.png (1.68 MB, 2575x2688, 17s.png)

File (hide): 1554391514160-2.png (1.51 MB, 4521x3030, 18.png)

File (hide): 1554391514160-3.png (2.94 MB, 4050x2888, 19.png)

File (hide): 1554391514160-4.png (1.64 MB, 2231x1989, 20s.png)

[Go to top] [Catalog] [Return] [Update] [Scroll to New posts] [Auto] 17

- Tinyboard + vichan + NPFchan 6.0.7 -
 Tinyboard Copyright © 2010-2014 Tinyboard Development Group
 vichan Copyright © 2012-2016 vichan-devel
 NPFchan Copyright © 2017 NPFchan

All trademarks, copyrights, comments, and images on this page are owned by and are the responsibility of their respective parties.