12 Ways To Use Saul Alinsky's Rules For Radicals Against Liberals

John Hawkins | Apr 13, 2012

http://townhall.com/columnists/johnhawkins/2012/04/13/12 ways to use saul alinskys rules for radicals against liberals/page/full

Saul Alinsky was a brilliant man. Evil, but brilliant. Unfortunately, whether we like it or not, everyone on the Left from the President on down is playing by his rules in the political arena. Not all liberals have read his book or know his name, but his tactics have become universal. Sadly for conservatives, when two evenly matched forces go head-to-head outside of a fairy tale, the side that tries to play nice usually ends up with its head in a box. So, don't lie or become an evil person like Alinsky, but learn from what he wrote and give the Left a taste of its own medicine.

Always remember the first rule of power tactics: Power is not only what you have but what the enemy thinks you have.

The second rule is: Never go outside the experience of your people.

- ...The third rule is: Wherever possible go outside the experience of the enemy. Here you want to cause confusion, fear, and retreat.
- ...the fourth rule is: Make the enemy live up to their own book of rules.
- ...the fourth rule carries within it the fifth rule: Ridicule is man's most potent weapon.
- ...the sixth rule is: A good tactic is one that your people enjoy.
- ...the seventh rule is: A tactic that drags on too long becomes a drag.
- ...the eighth rule: Keep the pressure on.
- ...the ninth rule: The threat is usually more terrifying than the thing itself.

The tenth rule: The major premise for tactics is the development of operations that will maintain a constant pressure upon the opposition.

- ...The eleventh rule is: If you push a negative hard and deep enough it will break through into its counterside.
- ... The twelfth rule: The price of a successful attack is a constructive alternative.

- ...The thirteenth rule: Pick the target, freeze it, personalize it, and polarize it. <u>Rules for Radicals</u>
- 1) Power is not only what you have but what the enemy thinks you have. Boycotts have fallen out of favor on the Right because the Left has used that tactic to target conservative radio. This is a mistake. That's because there are a lot more conservatives than there are liberals and we're much more capable of using the tactic effectively. There are roughly 120 million people who identify with conservatism in this country and almost twice as many Christians. When there are threats that Christians and conservatives will refuse to go see movies, stop buying products, or cancel subscriptions, it will scare some people straight. That threat should be used and carried out much more often.
- 2) Never go outside the experience of your people. Want to know why Republicans are so terrible at reaching out to minorities? Because identity politics works really, really well and conservatives tend to oppose it on principle. So, white Republicans are constantly trying to go outside of their experience and reach out to minorities who are generally disinclined to listen to them because they have the wrong skin color. When the GOP accepts reality, adopts the tactics of the Democratic Party, and starts paying off our own Sharptons and Jesse Jacksons to reach out to minority groups and call Democrats racists, we'll start making inroads with minorities for the first time in decades.
- 3) Wherever possible go outside the experience of the enemy. The GOP often foolishly retreats from social issues. This is a huge mistake in an era when 76% of the country is Christian and most liberals find sincere Christian beliefs to be repellent. We don't have to preach at anyone, wag our fingers, or turn into legions of Ned Flanders, but we shouldn't be afraid to talk about our Christian beliefs, stick up for Christians who are under attack, and hammer the Left for its anti-Christian bigotry. Conservatism is a pro-Christian ideology and liberalism is an anti-Christian ideology. We should never be afraid to drive that point home.
- 4) Make the enemy live up to their own book of rules. This is something conservatives have gotten much better at in the last few years, but we seldom take it far enough. If we did, a tax cheat who advocates higher taxes could certainly never be our Treasury Secretary, Barack Obama would be afraid to associate with race hustlers like Al Sharpton or one percenters like Warren Buffet, and Al Gore would have either given up his mansion or his status as the leader of the cult of global warming.
- **4A) Ridicule is man's most potent weapon.** Conservatives have a tendency to try to win every debate with logic and recitations of facts which, all too often, fail to get the job done because emotions and mockery are often just as effective as reason. The good news is that liberals almost never have logic on their side; so they're incapable of rationally making the case for their policies while conservatives can become considerably more effective debaters by simply adding some emotion-based arguments and sheer scorn to their discourse. This has **certainly worked on Twitter, where conservatives** keep making the Obama campaign look like buffoons by **taking over its hashtags**.

- 6) A good tactic is one that your people enjoy. Sometimes Republicans get too serious about politics. Why not hold a fund raiser at the gun range? What's wrong with having Kid Rock or a bunch of popular country musicians play at a massive voter registration drive? How about building some giant puppet heads of our own, featuring Nancy Pelosi injecting botox into her face or Barack Obama punching the Pope in the stomach? A little controversy and fun draw in the eyeballs and gets people excited.
- 7) A tactic that drags on too long becomes a drag. This one seems self-explanatory, but in practice, it can be tough to keep things on a timeline. This is what happened to the Occupy Movement, the wars in Iraq and Afghanistan, and the Republican race for the presidency, too. If it goes on too long, people sour on it whether it's a war, an election, or a tactic.
- 8) Keep the pressure on. Conservatives fall down on this one all the time. Just when Obama's SuperPac was starting to feel real pressure over taking a million dollar donation from Bill Maher, conservatives eased up. This is also why liberal film stars feel so comfortable trashing conservatives, Christians, and Americans -- even right before their film comes out. It's because we get offended, shrug our shoulders, and then almost immediately let it go. Sometimes, an apology doesn't fix everything. How often do liberals accept an apology at face value and let an issue go?
- 9) The threat is usually more terrifying than the thing itself. How about we treat the Left to some of its own medicine? Libs throw a pie at a conservative author on campus; then we promise to shower every liberal speaker on the same campus with garbage. They post a conservative address online; we post two liberal addresses online. They hold a protest at someone's house; then we hold a protest at someone's house. They hit one of our politicians with glitter; we hit one of their politicians with coal dust. Liberals have a mentality that says, "Everything we do is harmless, but everything conservatives do is potentially dangerous." Yet, we're usually too well behaved to copy their tactics. Mimic those tactics once or twice and the Libs will freak out so hard that they'll start declaring it to be off limits for everyone, including their own activists.
- **10**) The major premise for tactics is the development of operations that will maintain a constant pressure upon the opposition. When you launch an attack, tie it in as part of a theme and never stop hammering the theme as long as it's true and it works. John Kerry is a flip-flopper, Bill Clinton is a liar, Barack Obama is bankrupting the country and wrecking the economy -- tie your attacks into themes that can be picked up on social media, talk radio, cable TV, and in the blogosphere over the long haul. Why does McDonald's keep running ads? Because it may be that 50th ad or 100th ad you see that gets you to go buy a Big Mac, just as it may be the 50th or 100th time someone hears that Obama is bankrupting the country and wrecking the economy before it sticks.
- 11) If you push a negative hard and deep enough it will break through into its counterside. The winner in politics is almost always whoever is on offense. Liberals understand this in an intuitive way that most conservatives don't. We think because we have this wonderful, honest, logical response to a charge that we're scoring major points -- but, except in rare cases, it's not true. If you're spending all of your time refuting the charges that you're extreme, racist, hate women, and despise the poor -- you're losing. That's because some people will assume where

there's smoke, there's fire, and disbelieve you no matter how good your explanation may be. Additionally, if you're busy defending yourself, you can't go after the other side. Defend when you absolutely have to, but make sure most of your time is spent attacking relentlessly attacking.

- **12)** The price of a successful attack is a constructive alternative. Honestly, this is more of a liberal problem than a conservative one, since liberals always seem to be clamoring to rip out some functional necessity of American society so they can replace it with an ill-defined hodgepodge of ideas that they think will shift power their way or be less "mean." Our ideas work; so coming up with a constructive alternative is seldom a problem.
- 13) Pick the target, freeze it, personalize it, and polarize it. Conservatives tend to do well with this one until they get to the last part. Polarization is at the core of the Left's strategy. According to liberals, if you're conservative, you hate blacks, Hispanics, gays, Jews, Muslims, women, the poor, the middle class, the environment, and probably a half dozen other groups I've forgotten. Even when something is in front of our face, conservatives shy away from polarization. What's wrong with pointing out how hostile the Democratic Party has become to Christianity? Why not point out the truth: that most white liberals are racists who think black Americas are too stupid and incompetent to compete with white Americans, which is why they push Affirmative Action and racial set asides? Why not note that liberals want poor Americans to stay poor and dependent, because as long as they do, they'll keep voting for the Democrat Party? There's a reason Barack Obama bows to foreign leaders, is constantly apologizing for America, attended an anti-white, anti-American church for 20 years, and it's why his wife was proud of the country for the FIRST TIME because she thought it was going to elect her husband. The sad truth is that these are people who hate and despise this country. Why do you think "hope and change" appealed so much to Obama that he made it his theme? When you look at America as an evil, racist, unfair, horrible place to live inhabited by ignorant trash and "bitter clingers," what else would you do other than hope for change? If you love this country and the values it represents, the people in the White House not only don't share your values, they hold people like you in utter contempt.

###

Get John Hedgpeth's 204-page book, Rules for Radicals Defeated: A Practical Guide for Defeating Obama/Alinsky Tactics, at http://www.amazon.com/Rules-Radicals-Defeated-Practical-Defeating-ebook/dp/8008215676/ref=sr_1_2?ie=UTF8&qid=1396634033&sr=8-2&keywords=rules+for+radical, paperbaci \$8.99, Kindle edition, \$2.99.

The Best Quotes From Saul Alinsky's "Rules For Radicals."

Written By: John Hawkins *May 3, 2010*

http://www.rightwingnews.com/quotes/the-best-quotes-from-saul-alinskys-rules-for-radicals/

Ironically, one of the hottest new books for conservatives is far left-winger Saul Alinsky's **Rules for Radicals**, which was written way back in 1971.

ADVERTISEMENT

After reading the book, my personal opinion is that Alinsky was a brilliant yet cynical, habitually dishonest, utterly amoral human being with a deep understanding of large swathes of human nature. Was he a good guy? No, not at all. But, is there a lot conservatives can learn from his tactics? Absolutely. Some of it we can apply and some of it we can see how the Left has applied it against us. With that in mind, here are the quotes that jumped out at me in Alinsky's tome:

After reading the book, my personal opinion is that Alinsky was a brilliant yet cynical, habitually dishonest, utterly amoral human being with a deep understanding of large swathes of human nature. Was he a good guy? No, not at all. But, is there a lot conservatives can learn from his tactics? Absolutely. Some of it we can apply and some of it we can see how the Left has applied it against us. With that in mind, here are the quotes that jumped out at me in Alinsky's tome:

This failure of many of our younger activists to understand the art of communication has been disastrous. Even the most elementary grasp of the fundamental idea that one communicates within the experience of his audience — and gives full respect to the other's values — would have ruled out attacks on the American flag. — P. xviii

As an organizer I start where the world is, as it is, not as I would like it to be. That we accept the world as it is does not in any sense weaken our desire to change it into what we believe it should be — it is necessary to begin where the world is if we are going to change it to what we think it should be. — P. xix

"Power comes out of the barrel of a gun!" is an absurd ralling cry when the other side has all the guns. — xxi

A reformation means that masses of our people have reached the point of disillusionment with past ways and values. They don't know what will work but they do know that the prevailing system is self-defeating, frustrating, and hopeless. They won't act for change, but won't strongly oppose those who do. The time is then ripe for revolution. — xxii

But the answer I gave the young radicals seemed to me the only realistic one: "Do one of three things. One, go find a wailing wall and feel sorry for yourselves. Two, go psycho and start bombing — but this only swings people to the right. Three, learn a lesson. Go home, organize, build power and at the next convention, *you be the delegates*." — xxiii

The preferred world can be seen any evening on television in the succession of programs where the good always wins — that is, until the late evening newscast, when suddenly we are plunged into the world as it is. Political realists see the world as it is: an arena of power politics moved primarily by perceived immediate self-interests, where morality is rhetorical rationale for expedient action and self-interest. Two examples would be the priest who wants to be a bishop

and bootlicks and politicks his way up, justifying it with the rationale, "After I get to be bishop I'll use my office for Christian reformation," or the businessman who reasons, "First I'll make my million and after that I'll go for the real things in life," Unfortunately one changes in many ways on the road to the bishopric or the first million, and then one says, "I'll wait until I'm a cardinal and then I can be more effective," or "I can do a lot more after I get two million" — and so it goes. In this world laws are written for the lofty aim of "the common good" and then acted out in life on the basis of the common greed. — P.12-13

It is not a world of peace and beauty and dispassionate rationality, but as Henry James once wrote, "Life is, in fact, a battle. Evil is insolent and strong; beauty enchanting, but rare; goodness very apt to be weak; folly very apt to be defiant; wickedness to carry the day; imbeciles to be in great places, people of sense in small, and mankind generally unhappy. But the world as it stands is no narrow illusion, no phantasm, no evil dream of the night; we wake up to it again forever and ever; and we can neither forget it nor deny it nor dispence with it." Henry James' statement is an affirmation of that of Job: "The life of man upon earth is a warfare..." — P.14

The most unethical of all means is the non-use of any means. It is this species of man who so vehemently and militantly participated in that clasically idealistic debate at the old League of Nations on the ethical differences between defensive and offensive weapons. Their fears of action drive them to refuge in an ethics so divorced for the politics of life that it can apply only to angels, not men. — P.26

One's concern with the ethics of means and ends varies inversely with one's personal interest in the issue. — P.26

...The secretary inquired how Churchill, the leading British anti-communist, could reconcile himself to being on the same side as the Soviets. Would Churchill find it embarassing and difficult to ask his government to support the communists? Churchill's reply was clear and unequivocal: "Not at all. I have only one purpose, the destruction of Hitler, and my life is much simplified thereby. If Hitler invaded Hell I would at least make a favorable reference to the Devil in the House of Commons." — P.29

The fifth rules of the ethics of means and ends is that concern with ethics increases with the number of means available and vice versa. To the man of action the first criterion in determining which means to employ is to assess what means are available. Reviewing and selecting available means is done on a straight utilitarian basis — will it work? Moral questions may enter when one chooses among equally effective alternate means. — P.32

The seventh rule of ethics and means and ends is that generally success or failure is a mighty determinant of ethics. The judgment of history leans heavily on the outcome of success and failure; it spells the difference between the traitor and the patriotic hero. There can be no such thing as a successful traitor, for if one succeeds he becomes a founding father. P.34

The ninth rule of the ethics of means and ends is that any effective means is automatically judged by the opposition as being unethical. — P.35

The tenth rule of the ethics of rules and means is that you do what you can with what you have and clothe it in moral arguments. ...the essence of Lenin's speeches during this period was "They have the guns and therefore we are for peace and for reformation through the ballot. When we have the guns then it will be through the bullet." And it was. — P.36-37

Eight months after securing independence (from the British), the Indian National Congress outlawed passive resistance and made it a crime. It was one thing for them to use the means of passive resistance against the previous Haves, but now in power they were going to ensure that this means would not be used against them. — P.43

All effective actions require the passport of morality. — P.44

But to the organizer, compromise is a key and beautiful word. It is always present in the pragmatics of operation. It is making the deal, getting that vital breather, usually the victory. If you start with nothing, demand 100 per cent, then compromise for 30 per cent, you're 30 per cent ahead. — P.59

The organizer becomes a carrier for the contagion of curiousity, for a people asking "why" are beginning to rebel. — P.72

To realistically appraise and anticipate the probably reactions of the enemy, he must be able to identify with them, too, in his imagination and forsee their reactions to his actions. — P.74

With very rare exceptions, the right things are done for the wrong reasons. It is futile to demand that men do the right thing for the right reason — this is a fight with a windmill. — P.76

The moment one gets into the area of \$25 million and above, let alone a billion, the listener is completely out of touch, no longer really interested because the figures have gone above his experience and almost are meaningless. Millions of Americans do not know how many million dollars make up a billion. — P.96

If the organizer begins with an affirmation of love for people, he promptly turns everyone off. If, on the other hand, he begins with a denunciation of exploiting employers, slum landlords, police shakedowns, gouging merchants, he is inside their experience and they accept him. — P.98

The job of the organizer is to maneuver and bait the establishment so that it will publicly attack him as a "dangerous enemy." — P.100

The organizer dedicated to changing the life of a particular community must first rub raw the resentments of the people of the community; fan the latent hostilities of many of the people to the point of overt expression. He must search out controversy and issues, rather than avoid them, for unless there is controversy people are not concerned enough to act. — P.116-117

Always remember the first rule of power tactics: Power is not only what you have but what the enemy thinks you have.

The second rule is: Never go outside the experience of your people.

- ...The third rule is: Whereever possible go outside the experience of the enemy. Here you want to cause confusion, fear, and retreat.
- ...the fourth rule is: Make the enemy live up to their own book of rules.
- ...the fourth rule carries within it the fifth rule: Ridicule is man's most potent weapon.
- ...the sixth rule is: A good tactic is one that your people enjoy.
- ...the seventh rule is: A tactic that drags on too long becomes a drag.
- ...the eighth rule: Keep the pressure on.
- ...the ninth rule: The threat is usually more terrifying than the thing itself.

The tenth rule: The major premise for tactics is the development of operations that will maintain a constant pressure upon the opposition.

- ...The eleventh rule is: If you push a negative hard and deep enough it will break through into its counterside.
- ...The twelth rule: The price of a successful attack is a constructive alternative.
- ...The thirteenth rule: Pick the target, freeze it, personalize it, and polarize it. P.126-129

One acts decisively only in the conviction that all the angels are on one side and all the devils on the other. A leader may struggle toward a decision and weigh the merits and demerits of a situation which is 52 per cent positive and 48 per cent negative, but once the decision is reached he must assume that his cause is 100 per cent positive and the opposition 100 per cent negative. He can't toss forever in limbo, and avoid decision. He can't weigh arguments or reflect endlessly — he must decide and act. — P.134

It should be remembered that you can threaten the enemy and get away with it. You can insult and annoy him, but the one thing that is unforgivable and that is certain to get him to react is to laugh at him. This causes irrational anger. — P.134-135

I have on occasion remarked that I felt confident that I could persuade a millionaire on a Friday to subsidize a revolution for Saturday out of which he would make a huge profit on Sunday even though he was certain to be executed on Monday. — P.150

For example, since the Haves publicly pose as the custodians of responsibility, morality, law, and justice (which are frequently strangers to each others), they can be constantly pushed to live up to their own book of morality and regulations. No organizations, including organized religion, can live up to the letter of its own book. You can club them to death with their "book" of rules

and regulations. This is what that great revolutionary, Paul of Tarsus, knew when he wrote to the Corinthians: "Who also hath made us able ministers of the New Testament; not of the letter, but of the spirit, for the letter killeth." — P.152

The difference between fact and history was brought home when I was a visiting professor at a certain Eastern university. Two candidates there were taking their written examinations for the doctorate in community organization and criminology. I persuaded the president of this college to get me a copy of this examination and when I answered the questions the departmental head graded my paper, knowing only that I was an anonymous friend of the president. Three of the questions were on the philosophy of Saul Alinksy. I answered two of them incorrectly. I did not know what my philosophy or motivations were; but they did! — P.168

Many of the lower middle class are members of labor unions, churches, bowling clubs, fraternal, service, and nationality organizations. They are organizations and people that must be worked with as one would work with any other part of our populations — with respect, understanding, and sympathy. To reject them is to lose them by default. They will not shrivel and disappear. You can't switch channels and get rid of them. This is what you have been doing in your radicalized dream world but they are here and will be. — P.189