


*fear history lies future deliverance
peace echos bradley manning
forever dishwater pardon eternity
complacency god? time peanut
butter jelly ochre okra benjamin
net & yoohoo wilderbeast faci-
nation becoming begoing foresight
forhear forthelovegod winky mod-
erate enjoyment cancer mother
willow frogman why?! modernity
thrift guilt surrogate impossible
weak lowly yumyum*


Face it, your life is terrible. You wake up and realise you are yourself and you probably always will be and it creeps you out. You think, 'why lord why?' And, 'what if I took up roller derby?' It won't help. It's all just pushing and shoving and fans of the movie Whip It. Between you and me that film is a mess, and a terrible misuse of the talents of Ellen Page and Kristen Wiig. Drew Barrymore on the other hand, she should be honoured to star in anything. What I'm getting at, basically, is that you'll never be as happy as these people.


After all, you're not as clever as you expected to be, and you're getting older and less attractive every minute. Sure you can exercise, but lets face it, your body is like a phone battery. It'll only take so many more cycles. You're getting to that point when you need an upgrade. You wonder if it's a person, maybe a sexy person, maybe a clever person, maybe a person your parents will like. Someone you can admire and support and hold hands with walking in the rain. It's not a person, OK? Oh, that person is out there... That person who could make it all better. But they're busy, being all awesome and stuff. You know it, I know it, and boy do they know it. Don't embarrass yourself.


Slaphead. Better off nope. Itchy irksome. You're used to the nicknames. You could handle it if they stuck to the nicknames. But they long ago moved on slipping to bananas in the tail pipe of your Pontiac Aztech. No letter box you own is safe from flaming poops. No toupee you wear stands a chance of not being siezed from your head by eager mocking mandibles.

Society acknowledges proper breeding is important. Table manners, the rejection of foul speech, and respect for ones elders are the fundamentals of the good life. Hence the control of breeding is both proper and essential to the healthy functioning of society. Further, it is the greatest cruelty to create a malformed moocher who cannot sieze objective victory from the hands of the deceiving deamon. QED eugenics are both necessary and compulsory.


Congratulations, and thank you for choosing Post Reasonabilism™. You have taken the first step to becoming. Your old life is over. Don't wait, holding this magazine, run out into the road. Do it now. Good. Gaze into the brightness of the Sunday afternoon sun. It is a metaphorical apple, ready to feed your hunger for truth. Open your mouth. Nom nom nom. Go back inside. Disrobe. I'll wait. Mmmm. You are magnificent. Bathe in a ritual, yet modest manner. Don your favourite snuggie, slanket, or off brand comforter. Pour yourself a large scotch, or non-alcoholic scotch. Sit in your favourite Eames chair. Begin.

Foul Speech

Christ said 'Let your words be as clean as the fleece of a newborn lamb, after it has been washed of the the birthing placenta and assuming it has not been near sources of filth like the ground, the hands of an arab, or a woman who is experiencing her monthly sin punishment'. Curses offend the God, who not only cannot exist but must be defeated, in part by reducing the complexities of dissembling discourse to simple truth. Hence, in order to defeat the DD, it is essential to engage in pointless fucking profanity.

The Secret

Every philosophy must have logos. Holy writ. A key secret knowledge that is protected, filtered and desired by those unfit to know it. In the case of post reasonabilism it is this. Belief manifests as reality. Celebrity manifests as power. Infamy manifests as godliness. Marketing is the priesthood, and fame is holiness. Search engine optimisation, spam emails, telesales. These are sanctified occupations which build consumer awareness, and hence power.

Metaphysics

All things that are true are true. All things that are true require belief to be true. Therefore all beliefs are true. Truth is what we believe to be reality, reality is truth. There is only one truth. All subjective belief is that one truth. No group exists, only the individual, this is universally true.

Ontology

The senses are our only windows to the world, but windows, which may be mirrors or even high resolution television screens but never be trusted. Objective reality is thus always deceptive, yet this is not true deceit because beliefs are objectively true. There ll levels of reality. Their truth value is O.

Copyright

Post-Reasonabilists throughout history have been strong advocates of the right and necessity of the ownership of ideas. We continue to defend our ideas vigorously. Since PR is a complete explanation of extant truth, all ideas are implicitly derived from it's implications. Hence Post Reasonabilism holds claim to all past, present, and hyperfuture patents, copyrights and trademarks. Litigation remains the primary form of funding for post-reasonabilism.

Byron Frump

Co-Founder and Benign Dictator for Life,
Post Reasonabilism™ International

End-user license agreement


By reading this, you've shown your support for Post Reasonabilism, and agreed to the conditions set out forthwith. I envy you... You and your children for the next twenty generations have agreed to labour for the great cause in the urineium mines of Zanthar.