

The Liberal Culture of Jaculasis (Masturbation) - Dirty Minded Schoolboys Take Over

Samuel A Nigro* MD (Retired)

Department of Child and Adolescent Psychiatry, Case Western Reserve University School of Medicine, USA

Keywords: Sex organs; Humans; Pheromones; Ejaculation; Dysmorphic

Introduction

In nature, sexuality is a reproductive consistent act between adult opposite sex members of the same species. Sex organs are genitalia and not hands, extremities, tongues, mouths, anuses or any other part of the body. In nature, while biochemical abnormalities can occur, sex is biochemically ruled by pheromones, especially in higher creatures. In subhuman nature, there is no “love” but biochemical confluence resulting in copulation of high reproduction probability. Contemporary sexuality of non-reproduction consistent activities is unnatural deeds for the planet and the animal kingdom. This “sexuality” for humans is pollution in nature being out of synchrony with the planet, the animal kingdom, and full human nature.

(Somewhere in Nazi literature is that statement that following brutal orders increased and religious traditions faded as deviant sexuality was promoted. Shakespeare says the same: “Unnatural deeds do breed unnatural troubles. Infected minds to their deaf pillows will discharge their secrets. More need them the divine than the physician”—Macbeth).

Masturbation is a basic theme of American culture today as created and promoted by the polluting press and media imposing abortion with loss of respect for children and childhood - against nature, sex became removed from reproduction. Overtly and covertly, self-stimulation is usually the beginning and end of whatever liberals want and promote, especially in the media and advertising. It is a gross social psychosis at worst and a social obsession at least. It is the manifestation of “body dysmorphic disorder” wherein any body part can become the focus of obsessional stimulation to obtain pleasure and relief associated with a preoccupation that something needs to be done to improve whatever body part is being obsessed about. Thus almost everything is “ejaculation” prone, from music to fighting identified as “jaculasis”, i.e., “a pansexual psychosis of unnatural repetitive ejaculation sought obsessively. Non-marital ejaculation is ‘sexcretion’ with sex as excretory ‘relief’ rather than ‘reproduction consistent’ [1].

Self

Basically, jaculasis and its excretions are the results of Masters and Johnson’s [2] teaching vaginal and clitoral stimulation to women. With abortion dismissal of reproduction, sex has become squirting and sliming any way, anywhere, and with anyone or anything, i.e., jaculasis. This has resulted in the epidemic of body dysmorphic obsessions out of synchrony with genuine femininity and femaleness on the planet, i.e., no other animal has its female members copying the ejaculatory sexual act of males. The feminist movement (more accurately called “the women’s selfishness movement”) embraced Masters and Johnson’s female imitation of the male ejaculation response. Anatomically related and neuro developmentally analogous to male ejaculation, the masturbatory response for women offered a comparable habit forming phenomenon. In fact, this is androgyny of women, not freedom. Regardless, the traditional role and pleasure of genuine femaleness on

the planet, was subverted and replaced by male sexuality and its seeking. And it spread, because all humans are susceptible to habit patterns, obsessive compulsions, and body dysmorphia about almost anything capable of being stimulated, because of the lack of biochemical control by pheromones.

In nature, with biochemical disorders excepted, sex is nothing like what humans do today. If animals were forced to do sexually what humans do, it would be illegal animal cruelty. Like with oil, chemical, waste management and so many other activities, humans are out of synchrony with the planet. Indeed, today, most human “sex” is pollution pure and simple. Manipulated by the Eichmanns of the press and media dictating to people that “evil is good,” as was done in Nazi Germany, people are easily convinced and made to obey authority when traditional (nature based) sexuality and related mores are rejected.

Gender

The jaculasis epidemic deformed males too, as “sex” became “any way anywhere with anyone or anything.” Male-female unitive-reproductive nature-based sexuality no longer exists for growing numbers. This really means that “sex” no longer exists for those with jaculasis. Instead, sex is replaced by “gender” – an intellectual, anatomical, philosophical fantasy that there is a “gender” identity with whatever masturbation style is preferred and thus becomes one’s body dysmorphic disorder.

Until the desexualized pseudo-genderization of women, sex in nature for humans was basically as it was for the rest of the planet’s animal kingdom: copulation between the mature opposite sexed members of the same species at optimal reproductive-unitive times. Sexuality on the planet was quite well defined. But it has been distorted by the masturbation mob: the liberal press and media, the gay cult and the multiple gendered polymorphous perverse. Thus America’s masturbation mentality is now an epidemic of body dysmorphic disorders wherein a body part has become an obsessional preoccupation to satisfy by compulsive masturbation, even with gadgets and animals.

Jaculasis can happen with about anybody part if manipulated. It is routine for the anus of homosexual males, just as it often is for the vulva and vagina of lesbians. “Fisting” is what it is called—no doubt declared normal as “fist-gendered” persons claiming to deserve “marriage” as they perform. It has reached the point that a television celebrity held

*Corresponding author: Samuel A Nigro., Associate Clinical Professor of Child and Adolescent Psychiatry, Case Western Reserve University School of Medicine, USA, Tel: 12163682000; E-mail: sam@docnigro.com

Received December 16, 2016; Accepted January 16, 2017; Published January 23, 2017

Citation: Nigro SA (2017) The Liberal Culture of Jaculasis (Masturbation) - Dirty Minded Schoolboys Take Over. J Depress Anxiety 6: 261. doi:10.4172/2167-1044.1000261

Copyright: © 2017 Nigro SA. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

his right hand up saying "Take a picture of my right hand which my girlfriend loves most about me" - He went on to say that he has pictures of his right hand to give to his girlfriends.

Body dysmorphic disordered people become maniacs about their preferred obsession. Male homosexuals are penis maniacs and vagina-phobics. While lesbians are vagina maniacs, but penis phobics. Indeed, most of the genital maniacs now, are "advertising" apples of liberal editors' eyes, whether in Hollywood or the New York Times. For humans, any body part is fair game for the culture of masturbation. Everyone now claims that their particular form of masturbation is their specific "gender" to be respected, as another word is murdered by sick people fighting any awareness of their illness.

Regardless, non-planetary, non-reproductive consistent and non-pheromonal sex is an excretory function ("sexcretion"). If habitual, it is a disease or disorder (In medicine, a disease or disorder is the persistent abnormal functioning of a body part). This fits well with the "pollution" label for most contemporary sexual activity.

Pheromones

The most accurate way to understand sexuality for the animal kingdom, the planet and nature is to observe your cat. When the cat's pheromones take over, there will be reproductive efforts. Indeed that paradigm is the pattern for all the animal kingdom (of which humans are a part), recognizing that exceptions exists as biochemical abnormalities. The case can be clearly made that any animal which deviates from the pattern of the animal kingdom, is essentially out of synchrony with the planet, with the animal kingdom, with the universe; and, again, such "sex" can justifiably be called "pollution".

Pheromones control sexual behavior of higher developed subhuman animals preventing masturbation, pseudo-gender creation and all other sexual habituations. Emphatically, pheromones determine that copulation will be for reproductive-union between opposite sexed adult mature members of the same species. In nature, there is no copulation equivalent activity other than determined by pheromone compatibility. This is evolutionarily salutary and understandable in that if animals did not have pheromones, all they would be doing, day in and day out, is masturbating anywhere and everywhere as humans are tending to do now. There is wisdom to evolution's pheromones for animals.

The Gay Cult

The gay cult is the prime mover of those with jaculasis and pseudo-gender diseases and disorders.

Specific biological human acts have always been considered "private". Respect for self and society have always mandated the right to have one's biological acts in private and also mandated the obligation to keep one's biological acts private, so as to not to intrude and impose on other people's private biological awareness. Unless one is a liberal editor, most would be offended by public toileting and exhibitionism, especially with six feet long penises and innumerable phallic objects as in gay cult parades. The promoting, praising, seducing by gays is as close to public toileting as pornography—like another pack of wild dogs licking each other's rear ends. In contrast, in the past, humans preferred privacy norms for natural sexuality in marriage.

It seems that most with jaculasis do what the gay cult does: promote, advertise, and demand their abnormal functioning be called "normal." This includes seducing and habituating children into homosexuality by gay's longstanding term "chicken hawking," by which insecure

developing youths are deformed into homosexuals. Knowing there is strength in numbers; gays recruit by good times with alcohol and marihuana, creating sexual excitement, eagerly giving sexual relief, and thus seductively habituate their victims into the gay disorder too. They will work on you until they have you. Talk about stalking—gays do it all the time, or are eager to show you their latest gender identity with anybody part of your choosing. Gays are maniacs.

Finally, the violence of gays is naturally censored by liberal editors. Check out the Uganda Martyrs and the Florida dentist who gave some of his patients AIDS. And by the worst obscenity ever, gays purposely stalk and provoke others by muscularly carrying on in churches and businesses, just to cause grief, from emotional stress to litigation. And you better believe the evil gays try to do to those of us who see them accurately and write about it. Nowhere has Machiavelli been proven more correct in his statement that the politically active will destroy those who criticize. Thus gays are an anti-Catholic hate group and anti-Christian terrorists as proven by the movie "Philomena" which is a malicious anti-Catholic fraud [3] and the same condemnation applies to those in the press and media who made and promoted this flagrant propaganda movie reminiscent of what was done to Jews in early Nazi Germany. Gays want Christians degraded, silenced and wearing yellow arm bands.

There is a "homophobic" component to gays, which is felt as one sees, day in and day out, the hateful gay cult manipulating the so-called "free" press to shameless, without principle, totalitarian oppressive imposition of their disease which destroys the tradition, culture and society of the Founders of America.

In contrast, normal, not "gay," homosexuals have struggled with their disease and are resigned to it and want to live normally in society, which they can do by privacy and virtue. Normal homosexuals generally only "come out" when intimidated or shamed into doing so by the gay cult exploiting them. "Normals" want to "fit in" without being identified, just as those with other disorders who have diabetes, epilepsy, and et cetera go about their lives, without in-your-face demanding agreement with a lie that they do not have a disease state. The gays' need to demand "normal" is perhaps the clearest proof of the severity of their abnormality, especially when they are hatefully intolerant of others.

The main two pathologies of gays are their denial of their disorder and their denial of traditional marriage as the natural psychosocial pheromone for a normal society with normal families and normal togetherness—impossible to achieve in a masturbatory culture.

Love

It is significant that there could not be the phenomenon of "love" if biochemical pheromones controlled human sexuality. But for millennia, even without biochemical pheromones, humans remained true to nature's unitive-reproductive sex by the psycho-social pheromone of "marriage" accompanying transcendental love of self and others. In these senses, it is fortunate that humans are not governed by biochemical pheromones. Without pheromones, spirit, rather than chemistry, can determine human relationships.

Traditional marriage has been the psychosocial pheromone for humans in some way for every social group, culture and tribe that was capable of surviving. Marriage or its equivalent was understood as required for the copulation of humans. The ancient secret is that marriage became the pheromone for mankind, partially free of biochemistry by spirit.

Without animal kingdom nature-consistent “marriage” as pheromone control of copulation, it is obvious that planetary human evolution would not have advanced, because cultures would deteriorate into a selfish, boring, masturbation conflagration accomplishing little but silly panting routines and requiring government laws rather than cultural mores based on love and development as human beings. This reminds of what has happened to the United States since pseudo-gender has replaced natural sex over the past fifty years.

Closure

Contemporary sex, due to the unprincipled pathological exploiting press and media and abortion rendering children irrelevant, has become self-stimulation anyway, anywhere, with anybody or anything. Promoted by the gay cult, a jaculasis (masturbation) mentality rules

America, ignorantly imposed by the press and media to sensationalize the “look at me” selfish advertising arrogance of celebrities including journalists and editors who actually are self-righteous dogmatists and brutal emperors second to none in human history. All “feelings” have been delusionally ruled to be “reality” by the U.S. Supreme Court in extending the masturbation phenomenon into many unreal and unnatural “genders.”

References

1. Nigro SA (2002) Jaculasis: Behavioral pollution and sex abuse by priests. *Social Justice Review*, pp: 133-138.
2. Masters WH, Johnson VE (1970) Human sexual inadequacy. *The Journal of Sex Research* 6: 247-250.
3. <http://www.catholicleague.org/philomena-malicious-fraud/>