

[Politics by Manufactured CRISIS - the Cloward-Piven Strategy](#)

by [Mountain Publius Goat](#) on Thu Feb 05, 2009 4:41 pm

The Politics by Manufactured CRISIS - the Cloward-Piven Strategy

Obama and his close circle of Marxists/Leftists got elected using the "**ideology of change**" and "**appeal to the middle class (buy off the middle class with promises so that the will support you)**" mantras described by the radical socialist revolutionary and communist sympathizer, Saul Alinsky. He outlined those tactics in his book, "**Rule for Radicals**", which described tactics of how to win elections by fooling the middle class to vote for your vision of "change", without ever saying change to what. Alinsky and Obama's real goal of course is to change the economic and governing system of our country to radical socialism, even maybe totalitarian socialism on the model of Adolf and his national socialist party of the 30s.

Now Obama is using an additional political science tool he learned at Columbia University from the professors Cloward and Piven who developed and taught to their leftist students like Obama, their "**Cloward-Piven Strategy**" to overthrow America from within. They advocated accelerating the fall of our economic system and our government by continually over a period of decades to load up the system with more and more entitlements until the system goes virtually broke, and then **CREATE or MANUFACTURE a CRISIS in the minds of the middle class of America** that the country is doomed to complete failure and collapse UNLESS they vote for the socialist leaders solution and bail out and move to more and more socialism and take over of our economic system and nationalize it. Once the middle class believes there is a crisis coming or we're in one, "Consumer Confidence" drops off a cliff and then there really is a mini-crisis. But the socialist using C-P Strategy keep pushing it more and more towards the cliff and/or over it, by talking up even more the manufactured crisis, and placing in the minds of the middle class a feeling of hopelessness, and weaken the confidence of the people to use their own hard work and ability to work through it, without massive government intervention, until it really becomes truly a major crisis, one of the socialist leaders and their group's own making, i.e., they created the housing collapse crisis and accelerated it this past summer to win the election via we're in a crisis focused political speeches. Over and over and over we've heard we're in a crisis and only big government can fix it. And the tactics they are using now, since we are in the end stages of the Cloward-Piven Strategy, is to use the buzz words "**we got to help the MIDDLE CLASS suffering in this CRISIS to save our country and CHANGE to a new system**" to spend even more money, implement even more government entitlement programs for the dependent on the government class, get more people getting money from the government to keep them beholden to the DEMs and LIBs in future elections, get the country further in debt, and to thus speed up the day of the final and total absolute collapse brought on by recession, maybe depression, but even worse ... hyper-inflation like happened in Germany leading up to Hitler's take over (using the final Reichstag blow up as his security threat manufactured crisis to allow him to take over and SAVE Germany).

Listen to Obama and see how many times he uses the word CRISIS lately. That is called "orchestrating the manufactured crisis" in the C-P strategy. The final move to totalitarian socialism will come when the Socialist with the help of external powers and allies causes a major external security threat or war with the U.S. or a major terror event in a large city even bigger than 911 such that Obama can call for marshal law. And then we never get our Constitution and freedom back. Remember, Biden predicted the major external threat and security test and crisis during the election cycle in that momentary slip of his tongue. A Freudian slip on his part playing to his own ego for posterity. He wants to look prophetic in history. But he's more than a prophet, he knows the drill, and he knows what he and Obama and the Chicago Marxist associates of Obama are going to do. Obama wants to become a bigger version of Hugo Chavez and Fidel Castro.

Read these links for more on the Cloward-Piven Strategy. Then listen to Obama's talks and speeches and his close allies. It's Alinsky, Cloward, and Piven all rolled into one. And Obama is the front man and master of the use of it for the TV and crowds. But he has moneyed backers in this country and in foreign countries hostile to the USA for years. It has been their plan to get where we are for years, especially the last two years under DEM control of the purse strings in Congress and the bully pulpit of an enabling press to cover for them and to blame Bush for everything. Look how much money poured into Obama's campaign from unknown foreign sources. His finances were as fraudulent and manipulated with the help of ACORN just like the election voting fraud. Who do you think typed in all those phony named small donations? His ACORN corrupt volunteers of course from paid up debit cards provided by someone with access to big, big foreign money and/or Soros' money, well laundered of course, etc.

<http://www.discoverthenetworks.org/groupProfile.asp?grpId=6967>

http://www.americanthinker.com/2008/09/barack_obama_and_the_strategy.html

http://www.americanthinker.com/2009/03/obamas_political_munchausen_by.html

And, imo, you have not seen the last of Obama's very good family friends in his former neighborhood in Bill Ayers, Michael Klonsky, Rev. Jeremiah Wright, Louis Farrakhan, and Obama's radical Marxist Islamic friends either. They will surface soon after Obama makes the final grab for total authoritarian power in the next 6-18 months, when he creates his own, "blow up the Reichstag type event", internal catastrophic crisis for America, ... so our great socialist leader can step forward, with his little blue book of teachings, and save us all.

Just one big happy socialist family circle, in that Chicago neighborhood:

<http://therealbarackobama.wordpress.com/2008/10/08/another-obama-ayers-klonsky-lenz-nexis/>

Our leader's little blue book: http://www.amazon.com/Pocket-Obama-Editors-History-Company/dp/0978736842/ref=pd_bbs_sr_1?ie=UTF8&s=books&qid=1233871855&sr=8-1

A rhetorical question. Is "Dreams From My Father", the original un-scrubbed version now vanishing from libraries and being replaced with the scrubbed new editions, Obama's "Mein Kampf"? Only history will answer that question. Can we take the chance? JMHO.

M Publius Goat

<http://obamacitizenshipfacts.wordpress.com>

"The American people will never knowingly adopt Socialism. But under the name of liberalism they will adopt every fragment of the Socialist program, until one day America will be a Socialist nation without knowing how it happened." Norman Thomas