

1

Martin Bott
Kantstraße 8
75334 Straubenhardt
Germany
Tel. (++49) 0157 777 16523
martin-bott@gmx.net

www.totalitaer.de

www.wuala.com/taranto/Der%20Totalitäre%20Staat%20CD%20Januar%202007

youtube:

wwwtotalitaerde
MartinBottD75334

Torture, Brainwashing and Murder in Germany

In the years between 2000 and 2005 I and my brother Markus Bott operated the Web page www.totalitaer.de. In January 2004 we additionally published the contents of this Web page as the book „Der Totalitäre Staat“, ISBN 3-00-013321-6. This book comes with a CD or DVD containing the web page, the book as word document and PDF and since January 2008 with ca. 14 hours of film material showing and explaining the torturing, brainwashing and steering techniques used by the German Bundesnachrichtendienst (BND) against me and my family, filmed with hidden cameras in our house.

The Web page as well as the book informs the public on techniques and operational principles used by the German secret services.

The German Bundesnachrichtendienst (BND) is a direct successor of GESTAPO and SS. From the very beginning in 1946, then termed Organisation Gehlen, the BND operated according to the same principles. These principles are published with regard to the GESTAPO.

The GESTAPO (Geheime Staatspolizei, Secret State Police) being the political secret service of the third Reich persecuted all political activities regarded as illegal by the state. Additionally the GESTAPO fought preventively against real or alleged dissidents of the third Reich. The GESTAPO operated within the Reich and the occupied territories without being submitted to law and justice and without being effectively controlled in any way by a superior organization of the state.

The GESTAPO used “preventive arrest” (Schutzhaft) in prisons and concentration

camps, torture termed "severe interrogation" (Verschärfte Vernehmung), of course without seeking any information and execution termed "special treatment" (Sonderbehandlung).

The GESTAPO was charged with the guarding of foreign workers and prisoners of war. The GESTAPO operated forced labour camps for reeducation and took part in the deportation and assassination of the Jews and Gypsies. The notorious Einsatzgruppen had been organized by the GESTAPO and killed approximately 2 000 000 persons in eastern Europe on the spot, without referring them to concentration camps.

The GESTAPO, today renamed BND, after only one year of pause continued their violent suppression of any opposition in 1946. Today the BND operates according to the same principles, not being submitted to law and justice or being controlled in another suitable way. This must not be forgotten while reading this text and watching the films documenting torture, brainwashing and steering by the BND.

During the 5 years our web page was operated we also made public its existence through a large number of publications in the world wide web as well as by being personally present in public where we often showed the measurement of radar pulses as is documented on numerous photographs.

The web page as well as the book are included on this DVD (2 Internetseite und Buch) as well.

During this time I and my brother were continually victims of violence and threats which my brother mentioned in his large numbers of publications of which some are still available today. (3 Internetbeiträge Markus Bott on the DVD).

In 2003 a criminal procedure against my brother Markus Bott was opened on charge of Widerstand gegen die Staatsgewalt (Resistance against state power) which was suspended later. During this procedure Markus as well as I had made written declarations that we both had been tortured by the BND which is actually the continued Gestapo of Nazi Germany. These declarations should still be in the records.

Within the first days of February 2004 my brother ordered the ISBN number for our book „Der Totalitäre Staat“ which includes listing of the book in the register of available books.

Since the day the ISBN number was granted in mid February 2004 my brother Markus Bott was no longer able to continue his work on our web page and our book due to torture. As result I was forced to end a trip to Berlin. During the first weeks and months these acts of torture took place in public, visible to hundreds of persons in the cities of Pforzheim and Karlsruhe.

After Markus already had been tortured continuously for almost two years, as a result of

which he was not able to live his life in any way, I decided to document these atrocities committed by the German BND on video beginning with December 2005. Aim was to show that Markus obviously is being steered by members of the BND, which makes them responsible for any offence being committed.

At this time I had already been victim of violent attacks during several months similar to those numerous documented in the videos.

More than 100 Videotapes have been confiscated in January 2008 after I published the DVD.

The films on the DVD show the following crimes against me and members of my family. Only approximately the first 40 tapes have been used. The 65 not used video tapes show similar atrocities against me and my family continuing till January 2008.

After having been tortured during five and a half years, my brother Markus Bott was assassinated by the Bundesnachrichtendienst (BND) on July, 11th 2009 in Karlsruhe, Germany.

The scientific foundation of torture

Electromagnetic fields such as radio frequency and laser radiations always cause an electric current if they are acting on conducting materials such as metals and the human body. To have an effect on the nerves or the muscles this current needs to imitate the currents used by the body, as is the case with the commercially available muscle trainers or other bioelectric apparatus.

The currents used by the nerves have a low frequency in the order between several hertz to several kilohertz. To produce such low frequency currents through high frequency microwave or laser radiation several methods are used.

One technique is to use beats between two high frequency electromagnetic radiations with slightly different frequencies. These beats are actually a low frequency electromagnetic field which then causes a low frequency current.

The frequency of the beats is actually the frequency difference between the two high frequency fields.

If an electromagnetic field of 1 Ghz and another of 1 Ghz plus 100 hertz are interacting, the resulting beats have a frequency of 100 hertz. These electromagnetic beats cause a current with a frequency of 100 hertz which then contracts muscles.

If the frequency of the beats is in the audible range, one would hear a sound or voice depending on the signal being used for modulation.

Technically spoken one would overlay two high frequency electromagnetic radiations of

equal frequency. To one of these microwave or laser radiations the desired low frequency signal, for example recorded nerve pulses or voice is added in a way that leads to an addition of the high frequency and the low frequency signal.

The resulting beats between the two high frequency signals consist of a low frequency electromagnetic field which has the characteristics of the added nerve pulses or voice. This electromagnetic Field then causes an electrical current similar to the nerve pulses or voice added to the high frequency signal. And such an artificial nerve current has the same effect as the nerve currents used by the body.

Another possibility is to use an asymmetric electromagnetic field where the positive component has a different frequency from the negative component. Electric currents in the body are not caused by moving electrons as in metals but are mainly ionic currents. That is, they consist of moving electrically charged Atoms. These Atoms have a certain mass and size. Their relative size causes them to have, additional to their electrical resistance, a mechanical resistance in the body fluid. If the ion is moved faster, its mechanical resistance rises even faster.

The mechanical resistance rises as the square of the speed. This means that if the speed is doubled, the resistance is 2×2 which gives a value of 4. And if the speed rises by a factor of 3 the mechanical resistance rises by 3×3 which is 9. This effect can be felt if one moves the hand slow and fast through water.

As a consequence the ions conducting the current in the body experience a higher mechanical resistance if moved at higher frequencies as compared to lower frequencies. If the high frequency signal is asymmetric, meaning that the positive component of the sine wave has a different frequency as the negative component, the ion experiences two different mechanical resistances as well.

Since the energies of both components of the signal are equal, the ions are moved back and forth by the asymmetric field. But because of the lower mechanical resistance during slow movement they move a bit further in the direction enforced by of the lower frequency component.

This is illustrated with a DVD being moved through water in the Film 4 Strahlenwaffen. Such an asymmetric electromagnetic field can be generated with frequencies up to many Ghz by fast synthesizers. These asymmetric high frequency fields are causing ionic electric currents which can simulate nerve pulses in the body.

This techniques are used for brainwashing as well. If the parts of the brain which are passing the nerve signal from the ear to the brain are irradiated with such a speech modulated signal, the resulting voice is not being heard, as it is not coming from the ear. But it is not being thought either as it is not coming from inside the brain.

That can make it difficult to decide whether specific thoughts or opinions are the result of brainwashing. Especially if one is not aware of this possibility. Brainwashing can be suspected if opinions or thoughts are openly false or even lead to dangerous behavior like taking drugs, drinking and smoking.

Suitably speech modulated electromagnetic fields are perceived as being heard or thought by certain brain regions involved in hearing. In a similar way the regions of the brain responsible for seeing can be stimulated by electromagnetic fields. The question arises to what extent this can be used.

It is known that every point on the surface of the body corresponds to another point on the surface of the brain with regard to feeling, hearing and seeing. The surface of the brain is, so to speak, an image of the surface of the body with regard to data processing. Points being close together on the surface of the body or the retina are as well close together in the respective region of the brain. The region responsible for seeing is situated in the back of the skull, right over the neck and named visual cortex.

This opens the possibility to stimulate this region of the brain with laser using the techniques described in detail elsewhere in this text. A high resolution low frequency or asymmetric electromagnetic field being produced by heterodyning of two laser beams is used to scan the surface of the visual cortex. On its way over the brain surface it stimulates the nerves to cause the impression of seeing. And thus "write" a picture or a film onto the visual cortex.

There are two major obstacles to simply "write" a picture onto the brain. The first is that the structure and organization of every brain is a little different. The second is that the surface of the visual cortex is quite large and as a consequence is bent to fit into the skull resulting in a three dimensional structure.

The laser has to write the picture without the computer exactly knowing which part of the brain surface is matching a given point on the retina. This problem certainly would result in a distorted picture being "seen".

With modern computer techniques, matching a picture or a film to the bent surface of the brain, it is possible to write an exact picture onto the brain. The difficulty is to know which point on the brain corresponds to which point on the retina. This demands a possibility to calibrate the laser weapons.

But how can the brain, the retina and nerves in general be tapped with a sufficient high resolution at some distance?

If a microwave signal is interacting with a low frequency signal such as is occurring in a nerve, both are heterodyning. This heterodyning causes signals with the frequencies microwave+nerve signal and another one microwave-nerve signal. As these resulting signals are microwave signals as well, they are radiating from the nerve and can be received at some distance, allowing direct measurement of the electric activity of the nerves.

The voltage of a nerve pulse measures about 50 to 100 millivolts. There are electronic circuits for transmitters operating with 600 millivolt and even less. These of course only have a short range of maybe 10 or 20 meters. However, the alternating voltage in the antenna of such a transmitter may not be much higher than 100 millivolt.

Similar oscillating voltages result in similar radiated power. The nerves may not radiate as

good as a metallic antenna but with the use of low noise amplifiers this may be compensated to some extent. A range of 5 to 10 meters for such a nerve tapping system seems to be reasonable and is more than what is necessary to map the electric activity of the retina and the brain.

The system needs two high resolution laser beams with slightly different frequencies to produce one beam of beats in the microwave range. These high resolution beats scan the group of nerves to be mapped. The local heterodyning between the electromagnetic beats in the microwave range and the nerve pulses cause microwave signals of different frequencies which are radiated. This allows to measure the nerve activity at some distance with a resolution depending on the resolution of the laser.

The technique is employed in the following way: One system is scanning the retina to exactly measure the local nerve activity with a high resolution. This allows at least to get a precise image of the patterns seen by the nerves of the retina at this moment. Maybe even a coloured picture similar to that seen with the eyes at this moment can be generated.

A second system is simultaneously scanning the visual cortex.

During seeing a nerve signal from a spot on the retina is passed through the nerve system to the corresponding spot in the visual cortex. This spot then shows a nerve activity corresponding to the activity on the retina. Patterns seen by the eye show up on the surface of the brain as well.

Due to the irregular structure of the brain these patterns certainly will appear spatially distorted, but always in the same way. The technique described allows to map the retina and the visual cortex within seconds to gain sufficient data concerning the spatial distortion.

This data then can be used to match a picture or a film to the spacial distortion in the visual cortex. This corrected picture will then be "seen" undistorted if written onto the brain with laser techniques.

Once this calibration is done any picture or film can be written at great distance onto the visual cortex. Certainly the picture seen by the eyes can be reproduced at great distances as well, using radar and lidar techniques to measure the direction the eyes are looking into.

The picture of the area the eyes are looking into can be obtained by radar and lidar as well. This allows the possibility to write a modified or morphing picture or film of the reality into the visual cortex of the brain. This modified picture then interferes with the picture seen through the eyes. This technique seems to be used to simulate hallucinations by introduction of additional pictures or colours.

The quality of the pictures and films being transmitted with this technique is unknown but may be very high. Certainly this technique used by the BND is very costly and an enormous waste of tax money.

Making visible the picture seen by the eyes through tapping of the nerves seems to be done under favorable conditions for other reasons as well. In this case the tapped nerve

signals are used to generate an exact picture of what is seen with the retina, to reveal what a person is looking at. And high resolution laser weapons allow to exactly steer the muscles of the eyes of a victim.

Both techniques combined allow the exact picture seen by a victim to be written on the retina of a BND official. Then the movements of the muscles in the eye of the BND official can be measured with radar and the data be used to steer the muscles of the victim likewise.

This allows the agency preceding the GESTAPO to cause a victim to see what they want him to see and to prevent the victim from seeing something else. This technique is being used in many ways to force a victim to make decisions, like choosing a certain company from the yellow pages or looking at specific points of a map omitting others.

Obviously crude techniques using electromagnetic radiation to write a picture onto the brain are known for quite some time. Around 1975 when I was about 10 years of age I had been told by classmates that one would have a third eye, situated on the brain right in the middle of the forehead, which I, of course, did not believe. However these children at the age of 10 or 12 years certainly knew a little more despite giving a false location for the visual cortex.

Our Mother told me that her mother, when dosing in an armchair, sometimes complained about having perceived some sort of a picture for a second. These pictures seemed to have been hardly "visible". As my grandmother died in 1964 this may have occurred around 1960. At this time other members of my family had been openly persecuted by BND officials abroad.

Some of the modern Art pictures are distorted in a way one would expect if a picture was projected with a simple technique onto the folded visual cortex. This gives some clues as to the time such techniques already had been employed. The techniques necessary for such crude projections had already been developed around 1900.

One simple possibility is the use of X-Ray passing through a stencil. Or a "picture" made from a dense material like lead where the dark areas of the picture are thick and the light parts are thin. This would result in an intensity modulation of the X-Ray depicting the original image. 100 years ago X-Ray tubes had been operated with alternating current resulting in X-Rays electrically affecting the nerves making possible the transmission of pictures through walls and the skull.

Causing beating with light is known as well for more than 100 years, allowing to use light in the visible or infrared part of the spectrum to transmit pictures or torture a person using photographs, polarized light and pockels cells or vibrating mirrors as phase shifter. These crude techniques would have produced distorted pictures due to the bent shape of the brain surface.

State of the art

According to the techniques published, one would expect a high resolution laser beam being split into two. One of these laser beams would run through a pockels cell where a synthesizer generated microwave signal would be added. This microwave signal would be asymmetric. Additionally it would be a spread spectrum signal, meaning that its frequency would change very fast over several Ghz. The interaction of these two laser beams produces beats in the microwave range.

As a result we have a high resolution and highly directional beam of an asymmetric electromagnetic field in the microwave range which then produces a low frequency current which can imitate the natural currents of the nerves. The target area is then scanned with this high resolution beam. Such beats in the microwave range penetrate an obstacle just like any radio frequency signal of the same frequency.

With this technique it is quite difficult to directly measure the beam due to the spread spectrum signal. Even with the proper measuring equipment it should be possible to shoot right around the sensors due to the very high resolution achievable with a laser.

Other possibilities are jamming the sensors or using additional laser radiation which causes destructive interference of the electromagnetic waves within the sensor, nulling the effect of the laser signal on this sensor.

Promising could be direct measurement of the currents on the surface, or better by electrodes within the body and comparing them with the natural body currents.

Another possibility could be to use additional radiation of one or several suitable wavelengths which then interact with the radiation of the laser weapon to produce either beats or harmonics in a spectrum visible to the eye or cameras. A little bit of smoke would then reveal the path and origin of such a radiation used as weapon.

The generation of beats or harmonics can be used in shielding techniques as well. If additional radiation of a suitable wave length is overlaying or heterodyning the relatively low frequency beats of a laser weapon, harmonics can be generated in a frequency range which can not penetrate a certain barrier.

An electromagnetic field causes atoms and molecules to move in time with the field. If the frequency of the electromagnetic field is low this movement of the atoms is slow as well, consuming relatively little of the energy being transmitted by the electromagnetic field. This allows microwave signals as well as electromagnetic beats in the microwave range to penetrate walls.

If high frequency, for example infrared radiation, is overlaying the low frequency microwave signal, this heterodyning causes harmonics in the infrared region. These high frequency electromagnetic harmonics, like infrared radiation, are moving the atoms and molecules in time with their high frequency.

These fast movements of atoms and molecules enforced by the harmonics or

electromagnetic radiation are consuming the energy very fast, resulting in the radiation being shielded by converting it into heat.

The same physical principles are used for surveillance as well. The resolution achievable with laser radar techniques using infrared and visible light can be evaluated with regard to data storage on CD-ROM and DVD. Using heterodyning it is possible to penetrate one or several barriers. The use of UV-lasers allows a much higher resolution, making it possible to read CD-ROM's and DVD's at quite some distance, especially if they are positioned in a way exposing the optical layer to the laser. Stacks of many DVD's may be read without any problem.

This makes possible to let organizations being interested in certain information, say voice or film recordings showing victims being tortured, to have a look at it and still being able to plausibly deny any knowledge. However, the material is archived somewhere. And the BND certainly does not want this. And consequently may back off from torturing a person. Otherwise...film it, burn it and expose it.

The application to steering, brainwashing techniques and torture.

During steering the contraction of the muscles of the torturer is being measured with radar techniques. The contraction of the muscles of the torture victim is measured with radar techniques as well. Then electrical pulses are transmitted by laser or microwave techniques into the muscles of the torture victim till the muscles of both persons are contracted likewise, resulting in synchronous movements including speech.

Being steered results in exactly following the movements of the person steering and saying what this person says.

Beating as it is frequently shown in the films requires purposeful movements of the body. These movements can be steered as described by a BND official or by a persons own brain.

Brainwashing of course does not steer the muscles. Accordingly Markus is not beating during brainwashing and mood management as this requires deliberate and purposeful aimed movements of the body, not only enforced "thoughts" of any kind.

Brainwashing is done by converting voice into suitable electrical pulses. With theses pulses laser or microwave radiation is modulated in one of the already described ways. This modulated radiation is aimed at the regions of the head transmitting speech from the ears to the brain. This radiation then produces an electric current which is equivalent to the voice used for modulation.

Depending on the part of the head or brain being targeted this voice is perceived in a different way. If the ear is targeted the voice is heard like a normal voice as is the case with cochlear implants in deaf persons. If the areas of the brain are targeted which are

transmitting the nerve signals from the ear to the brain, the voice does not come from the ear and is accordingly perceived more or less as thought. This makes it difficult, especially for the unaware, to distinguish between own thoughts and simulated “thoughts” enforced through brainwashing.

Because thoughts are more likely to be accepted as truth than an information given by another person, such enforced “thoughts” are used by the agency preceding the GESTAPO to lie more effectively. An effective countermeasure could be to use an exotic language or dialect while thinking. This makes brainwashing more difficult as the BND than has to use this language or dialect for brainwashing as well. The more exotic the better. Germany targeting native speakers of an exotic language for immigration may point to a possible operating field of the BND, searching personnel to enable brainwashing in this region.

Additionally, enforced “thoughts” of any kind effectively prohibit a person to think on her own as long as the brainwashing continues. Such a *Denkverbot*, a prohibition to think, may result in a reduction of the intellectual capacity if continued over years due to lack of training. And it effectively prevents the targeted person to gain information from independent sources such as the media as a database to make correct decisions or to correct possible false beliefs.

In many recordings Markus voice being steered by a BND official more or less resembles the Berlin dialect which is quite distinct from his own. The degree of this Berlin style dialect during steering is related to the degree of the agitation of the voice. The more the voice sounds agitated and aggressive the more it resembles the Berlin dialect.

This shows clearly that the torturer steering Markus is originating from around Berlin. Being agitated and stressed makes it difficult for this BND official to continue his play-acting imitating Markus.

The film *Innenministerium 2* shows a sudden and very sharp change in Markus voice while being steered from “I am untouchable” to “We are in really big trouble”. This strong emotional change may even be recognized by a person not understanding the German language.

This incident exposes the quality achievable in steering of the voice. Emotional changes in the torturers voice are being perfectly imitated by exactly copying the movements of the muscles to make the steered voice sound as natural as possible. Even if less obvious, the imitation of the emotionality of the voice being used for steering is recognizable in many other recordings as well.

Obviously the computer processing the data being used for steering of the victims voice recognizes the emotionality of the steering BND official to a certain extend. Techniques like stress analysis of the voice and measurement of the electrical resistance of the skin are being used in the polygraph for lie detection. The lower the resistance of the skin the stronger the current induced by radar and the stronger the returning radar signal.

With this data it is possible to a certain extend to automatically steer additional rudimentary

mood management in phase with the mood and voice of the steering BND official. In the film Fehler 17 our Mother still uses a loud voice for a second while the content of her talk already is unexcited. This could have been caused by the steering of her mood still being on aggressive for a second while she already was speaking on her own. Or at least the mood management being a little inert.

Additional mood management used against the victim while being steered makes it harder to recognize this steering. Experiencing the own body insulting or even beating someone without being angry would be quite a strange experience, making it obvious that the own body is being steered. As it is sometimes been stated by persons being accused of aggressive behavior.

The shouting and insulting carried out by the BND official steering Markus before beginning to beat could be part of this mood management system as well. To make it more difficult for Markus to recognize the mood management and the steering by diverting him through additional agitation.

A certain amount of blackout in some regions of the brain seems to be used by the BND as well to render more difficult the detection of being steered. This suppression of intellectual capacity and power of recollection can be achieved through slowing down of the brainwaves or by jamming of the communication between the nerve cells using additional electric pulses being transmitted through radio frequency or laser weapons. Such a blackout sometimes as well is reported by persons being involved in violent incidents.

Even the short term memory can be erased to a certain extend as it stores the information electrically before this information finally is being stored chemically through connections of the nerves which can only be erased by destruction of the cells. But such a destruction would be easily detectable using modern medical equipment.

Electrical erasure of the short term memory by purpose can be assumed if one goes a short distance, say into another room for a certain reason and on arrival can not remember this reason.

The experience of a word being on the tip of someone's tongue which then slips away without the possibility to get a grip on it, also seems to be caused through erasure of the short term memory.

Committing someone to suicide can be achieved by brainwashing as well. However, directly steering a person into death will be much easier and thus be preferred. The recorded films show Markus completely being steered. This techniques can be used to assassinate a person by steering, using any of the conceivable methods to commit suicide. While being steered Markus had been made to shoot himself into the hand with an air gun.

Causing someone to drive straight ahead into a tree or walk into a passing car can easily be done by producing low frequency beta waves in the brain, prohibiting all conscious action. Simple devices using this mechanism by employing laser or microwave radiation

have been termed beta wave incapacitator.

A far Relative many years ago jumped out of a window on the second floor which he survived with fractures of the spine. He was not paralysed but suffered from pain and was no longer able to work. When asked why he had jumped, he replied that he entered the room, saw the window, just felt like jumping, and then jumped out of the Window. Without any intend to hurt or even kill himself. And without having any reason to do so.

When this Relative visited us several years later, I had seen him standing in our living room for maybe 10 seconds without moving or saying anything. At that time this behavior did not seem conspicuous to me, but I still remember this incident, revealing that this Relative had been assaulted by the BND as well. Markus and our Mother are seen in some of the films being switched off in a similar way.

Maybe two years before the agency preceding the GESTAPO started to torture us openly, this Relative was found dead, hanging from the ceiling. According to the circumstances I am sure that he certainly would have joined Markus and Me. If he still had been alive when the BND started to torture us openly in 1999. Obviously the BND had come to the same conclusion.

Some effects of electromagnetic radiation as weapon are documented in 5 Strahlenwaffen im Film. The following text describes the films in 6 Film

Open persecution and torture

Beginning with the 1st of August 1999 I had been tortured by officials of the German BND, which is actually the successor of the GESTAPO, in a European country to force me back to Germany within a few days. Two of these officials were recognized shortly after this incident in Karlsruhe, Germany.

During the following weeks and months the torture continued in Germany. I was kept awoken during the first six weeks with the exception of 2 hours sleep every morning between 8 and 10 o'clock. After 4 weeks I left Germany again but again was tortured by BND officials in two other European countries to force me back to Germany within a few days. The videotape recorded on 10.3.06 shows me being tortured in a similar way for several hours during nighttime.

(Folter Nachts)

In the year 2001 I as well had been tortured in this way. As a result I ended up in hospital for several weeks.

The Years of covered Torture

A conversation with our Mother on the subject that my brother Markus contributed enormously to our book and web page up to the point when the BND in February 2004 started to torture him. Today he is still tortured so heavily, that he no longer is able to continue any work whatsoever.

Gespräch 1

The BND official steering our Mother tries to persuade me, that the experienced results of brainwashing are due to some esoteric causes. She stops pronouncing the word Gedankenübertragung (thought transmitting) despite our Mother used it once in a while before. Without knowing what the secret services of the FRG really are doing.

Still she admits that our Mother one day in the 1990s heard someone shouting mama while she was lying in bed. At the exact time when Markus woke up early in the morning and noticed that someone had stolen all of his money during nighttime. On a beach of the Mediterranean, thousands of kilometers from home.

Because the theft was obviously organized by the German BND, I cut away the city. It was clearly not the responsibility of the country which it occurred in due to the fact that our Mother was made hearing a voice in Germany.

This episode leads inevitably to the conclusion that Markus, even while travelling outside Germany, already was under complete surveillance of the BND in the early 1990s. And that he was forced back to Germany after 3 to 4 days. By stealing his money.

One would be on the safe side assuming that the BND officials stayed there for a little holiday on tax payers expenses.

In the years following this incident Markus was tortured covertly during many years resulting in him not being able to travel.

At the end of the 1980s our Mother and I had already been covertly forced back to Germany by BND officials. They enforced panic attacks without the slightest reason in our Mother during the second night, so we had to return to Germany the next day.

Such panic attacks occur if the EEG has an extremely high frequency of 50 or 60 hertz.

According to the literature the frequency of the EEG can be manipulated by radio frequency radiation. And, obviously, as well with the special techniques employed in laser weapons already described.

Gespräch 2

Open torture

The following film shows my torn fingers. I took these a little improvised pictures in January 2006 in Berlin. The cuts occurred without any obvious reason. The mechanism used by the BND in causing these cuts is similar to that which lead to the injury of the arms of our father and the blisters on Markus feet. When I after several weeks started showing around these cuts to numerous persons, the BND immediately stopped this sort of attack so the cuts started to heal.

Folter 1

During this attack Markus was being steered by a BND official. I suddenly felt pain in my left hand little finger. I am absolutely sure that my left hand was not hit and that I did not hit any object with it either. I am shouting: „Aua, mein Finger“ which is hardly audible due to the interference with the wireless camera. Immediately the BND official steering our Mother shouts: „It is broken“ and: „Look, it’s swollen“. Which is remarkable as she already is several meters away in the kitchen.

And Markus shouts that he had broken his hand before. That shows clearly that both BND officials steering our Mother and Markus knew in advance that my finger was going to hurt after the attack.

The pain in my finger was obviously not caused by the beating, but due to additional and planned violence with microwave or laser weapons.

The intensity of the pain was remarkably changing within short time intervals. In the follow up there was no visible or palpable injury. Not even an effusion of blood.

This and other filmed evidence shows that BND officials cause additional pain and injury during or after attacks or accidents.

Similar, but much stronger pain was caused by BND officials in one of my knees during several days in the 1970s. At that time I was 11 or 12 years of age. We received a telephone call that a far relative had passed away. At this moment the BND officials started torturing me. The exact date of that incident can easily be determined.

Around this time I experienced the same torture methods described by the inmates of the German terrorist group RAF in the 70s.

This documented incident resembles the fatal parachute accident of the German politician Jürgen Möllemann. In a live footage one sees a person crashing into the ground at a distance of about 150 to 200 meters with a fully closed parachute. Shortly after the impact a voice shouts Möllemann killed himself.

Folter 2

The following recording shows the nails of my toes beginning with June 24th 2007. The edges were bent so that they cut into the toes. Immediately after I started taking photographs the nails continued to grow in a normal way, so that they looked normal after several months. Without any medical treatment. Such damages can be caused with laser techniques by shooting many tiny holes into the lower surface of the nail causing it to

contract and thus bending the nail. A similar technique is used to manufacture the well known glass and plastic blocks in which the holes form three dimensional pictures.

Folter 3

This recording was made in February 2006 in Berlin. I filmed myself preparing booklets for distribution. While working I was tortured so heavily by BND officials, that it took me one hour to shot exactly 46 staples into 23 booklets and bend them.

Without being tortured I had printed on one day 700 booklets, divided the stack into single booklets, folded them, stapled them, bent the staples and packed the booklets into boxes. That was done in maybe 12 hours of working time.

While this film had been recorded I may have had 10 %, but certainly less than 20 % of the normal productivity due to the torture. At the end of this film you can see the few booklets stapled in one hour. Normal would have been a stack of 200 or more booklets.

When I was tortured while working on other occasions , the productivity had been between 10 % and 20 % of the normal as well. The window of our old car sometimes slipped out of its mounting. It always took me 2 hours to fix it again. In Berlin, close to some embassies, it took me 15 to 20 minutes to reinstall the window as the BND at that time did not dare to torture me in front of foreigners.

Folter 4

The stupid and incoherent talk the BND officials are enforcing on Markus by steering and brainwashing techniques, serves as reason to use him to beat me.

Folter 5

Here I am tortured heavy enough by BND officials that I am stopped working several times.

Folter 6

On January 4th 2006 I was threatened by BND officials steering Markus that I was going to end up in hospital after Christmas. This threat is shown in the film Steuerung 45. In the weeks following this threat the BND officials tortured me so heavily that I actually had to stay in hospital for 11 days in March 2006. The films Folter 7 to Folter 21 show me being tortured with electric shocks transmitted wireless by laser- or radio frequency weapons in Berlin following this threat.

Here I am preparing in Prenzlauer Berg to show during the event the long night of the museums that there is an illegal surveillance with radar systems.

Folter 7

After 35 years of torture by BND officials there are plenty of incidents to remember.

Folter 8

Even while driving the BND officials start torturing me.

Folter 9

Upon arrival at Alexanderplatz they tortured me quite heavily.

Folter 10

After several hours of demonstrating the measurement of illegal surveillance by radar techniques in public and distributing approximately 270 booklets the BND of course continues torturing me. Remarkable is that the BND stops torturing me for a while and then resumes torture at the moment I start preparing to load the battery. The BND officials prohibit people doing their work by torturing them.

Folter 11

While drinking there is a short pause in torturing.

Folter 12

A few minutes later the BND officials provoke additional shaking through steering of my muscles with electric shocks.

Folter 13

The second attempt to connect the battery to the charger is successful.

Folter 14

As a punishment the BND uses additional shaking again.

Folter 15

To provoke suffocation the production of mucus is strongly augmented. Remarkable is that I am, even while being tortured, getting tired. With regard to the just experienced suffocation attack one has to assume that this attack of tiredness is as well due to deliberate violence by the BND officials. One can only hope that such an assault is not being launched while driving.

Folter 16

Early in the morning of January 31st 2006 I had been tortured already for about one and a half hours before I started recording this film.

Folter 17

Of course the BND officials continued torturing me while driving for another 25 minutes. This film only shows 1 minute of the whole trip.

17

Folter 18

Upon arrival the BND continued to torture me. Remarkable is, that I was tortured less heavily while someone got into the adjacent car.

Folter 19

During the last 2 weeks of this trip to Berlin in January and February 2006 I was continuously tortured so heavily that I was almost not able to continue my work. This recording was made during this time. As a result I had to end this trip and stay in a hospital for 11 days.

Folter 20

This film was recorded on January 22nd 2006 in Berlin near the train and subway stations at Warschauer Strasse after I demonstrated the illegal radar surveillance of this area with an oscilloscope connected to an antenna. As punishment the BND officials then tortured me. The worst part of this torture was not being filmed because it took me 10 to 15 minutes to start recording.

Folter 21

The BND official steering Markus starts beating after insulting me.

Folter 22

Here the BND officials play the good torturer-bad torturer game.

The BND official steering Markus does not even try to put any meaning into his idle talk. He is satisfied with his play-acting because the voice is loud and sounds aggressive and threatening. And most important: he can beat someone. The BND official steering our Mother shouts that my finger is broken and wants me to go to the police. It is astonishing that the BND official steering Markus also shouts that I should go to hospital and denounce Markus.

Obviously the BND officials are thinking that they can bring Markus to trial because they tortured him since February 2004 non-stop so that he was not able to defend himself against the atrocities committed by the continuation of the GESTAPO under an alias. After I announced that I wanted to see the Ministry of the Interior in Stuttgart instead of the police to demand why we did not get an answer after I and my Mother had been demonstrating the measurement of radar pulses one year earlier, the BND official steering our Mother immediately starts to divert. She changes the topic while still shouting in a similar way. Her voice recognizably sounds insecure. And the BND official torturing Markus vanishes as well.

Folter 23

Despite I had been beaten, it is me who is attacked by the BND official steering our Mother.

Folter 24

First the BND official steering Markus makes him shout. He is occupied with maintaining a loud and aggressive voice, but has no concept. After he made Markus leave, the BND official steering our Mother loses her temper. She lets our Mother shout and attack me. It seems that she realizes that the camera is recording the incident and she tries to push me into the living room. This BND official even makes our Mother threaten to kill herself and a little later to beat me till I am dead.

Suddenly I realize the reason for the BND officials being so aggressive. The day before I had been abroad for a few hours.

Since 1988 I wanted to leave Germany. In the 1990s I was hindered during many years by covert torture of me and other members of my family to leave Germany. At the end of the 1980s our Mother was tortured abroad by BND officials so we had to end an intended holiday trip after three days and returned to Germany as already stated. Since 1999 I was tortured 3 times by BND officials in different countries to force me back to Germany.

In July and August of 2007 I was tortured 3 times following short trips lasting a few hours to another country. The first two times I had been beaten directly. A part of these attacks is shown in this film.

The third time the BND officials used wireless electric shocks transmitted by radio frequency or laser weapons because such an attack is more difficult to film than beating. It is remarkable that I am not told the reason for being tortured.

The literature often indicates that the reason for torture may be to destabilize the victim. I personally doubt that psychological explanation very much. From my personal experience which is supported by some of the filmed incidents it is obvious that being tortured or not depends mostly on the disposition of the torturer. If he has a lot of time he will torture to avoid boredom. And when he has bad temper for any reason he will torture as well.

Folter 25

Neither Markus nor the BND official steering him had been annoyed or provoked. The BND officials torturing are lying barefaced. An then they torture till they are right.

Folter 26

It is revealing how the BND official who steering Markus pronounces certain words: Isch instead of Ich and Drecksao instead of Drecksau. Obviously he noticed this defect as well because he then prefers to say Schwein.

This BND official does not speak like someone coming from around Minden / Herford where Markus lived till the age of 17. But he does not speak either like someone coming from Karlsruhe where Markus is living since 1990. Markus actually adjusted his voice a

little to the Karlsruhe dialect while he was still going to school. According to the peculiarities of Markus voice the BND official steering him grew up in or around Berlin. Many recordings show that there can be no doubt that the movements of the muscles used during speech are measured by radar or laser radar. The data then is used to steer the muscles of the torture victim. This results in the torture victim showing mood and tune as well as the dialect of the steering BND official. Certainly the data of the Radar will be processed a little before it is used to steer the victim.

However, the more the data is processed the more authenticity of the voice is lost. This demands that certain characteristics of the voice and facial expression of torturer and victim should be similar to facilitate steering and enhance authenticity. The facial expression of the steered torture victim even may be used in finding the torturer or at least may give some proof whether a person could be the suspected torturer or not. This demands filming torture victims to secure as much evidence as possible. The risk that torture may be filmed could even prevent a person being tortured.

Because the BND official steering Markus was never held responsible for his brutality, he obviously enjoys beating up people. This recording is a good example to show how BND officials and their snitchers, or, as seen here, people being steered by BND officials, start an unprovoked attack.

The course of action is like following a manual for torture. The BND torturer is calm and unexcited. Then he decides that he is in the mood to just start beating me. He lets Markus run down the stairs, shouting something with a loud and aggressive voice and begins to hit me.

If assaults are developing along this line it is almost certain, that one is experiencing a standard procedure of BND officials or their snitchers. Such assaults in public by BND officials or snitchers are obviously always being safeguarded by "witnesses" lying in favour of the BND official and incriminating the victim.

We experienced an attack in public following this pattern during the International Ballon Festival in Leipzig in 2003. While I and Markus had been attacked, an enormous number of persons, at least several hundred, were standing around the location. Then two or three persons, dressed like members of the autonomous scene, tried to assist us. Immediately several BND officials, all of them remarkably smaller than the average person, independently left different areas of the the large group of people watching the attack and dragged away the persons trying to help us. The BND officials even tried to instigate them against us.

Folter 27

Attempted Murder

Our father receives another threat by the BND official steering Markus that he will be in hospital on March 28th 2006. The BND official mentions his threats during the passed year. Since summer 2004 our father was constantly being threatened, that he was going to die on May 24th 2005. We heard these threatenings several times per week.

On the last days of April 2005 I left for Berlin carrying 5000 booklets with extracts of our book „Der Totalitäre Staat“ which is available on this DVD as well. I had planned to give away these booklets beginning with the celebrations around first of May.

One day after my arrival in Berlin, on April 30th 2005, our father was rushed to hospital with a heart attack which he luckily survived because he sought medical assistance immediately. Due to the preceding threats there can be no doubt that the BND tried to assassinate our father to force me back from Berlin to prevent me distributing the 5000 booklets.

Mordversuch 1

Our father receives another threatening by the BND official steering Markus, that he will be in hospital on March 28th 2006 with reference to the last threatening which, according to this BND official, had become real. (With the constraint that our father survived the heart attack.) The correlation between the repeated death threatening during almost one year and the heart attack three weeks before the mentioned date is striking.

And the fact that the heart attack occurred on April 30th 2005, when I just was preparing to start the distribution of 5000 booklets in Berlin, leaves no doubt that the BND which is the organization succeeding the GESTAPO tried to assassinate our father. They can only have known about and used Markus to announce such a dangerous incident with brainwashing techniques one year in advance if they caused it. The paper mentioned by the BND official steering Markus is the complaint our father had made at the office of the public attorney. Before he suffered the heart attack.

It is to be kept in mind that jurists with whom the BND is not totally satisfied live quite dangerous in Germany. All three jurists I know good enough for an evaluation had been made enormous problems by the BND. Regarding a fourth Jurist there are strong indications as well that he may suffer life threatening situations in his family, leading to massive economic losses because of, in the eyes of parts of the state, undesired behavior. Known to the public is the fate of Oberstaatsanwalt Bauer who was responsible for starting the three Auschwitz processes in Frankfurt between 1963 and 1968. The last one ended on June 14th 1968.

Fritz Bauer was found dead in his bathing tub two weeks later on July 1st 1968. At that time he was promoting legal action against former higher ranks of the 3rd Reich involved in assassination of handicapped persons indicating which group can be suspected in this case. The Investigations were halted after his death. Another two weeks after his death, on July 16th 1968, Fritz Bauer would have reached the pensioning age of 65.

It was announced that he had committed suicide with calmatives.

Exactly as was the case with Uwe Barschel who was Ministerpräsident of the German federal state Schleswig-Holstein. Uwe Barschel was found assassinated in a bathing tub a few weeks after he threatened to reveal his knowledge on state affairs if he won't get help in a political scandal. A caltative was found in his body as well.

And one remembers the case of the federal attorney general Siegfried Buback who was assassinated by the RAF on April 7th 1977. It is hard to believe that the many RAF members had been able to go underground in Germany with its enormous totalitarian surveillance system. There are quite some hints that the RAF had been controlled by parts of the German state. Records containing evidence regarding this assassination were declared secret by the Ministry of the Interior in February 2008. As consequence the office of the federal attorney general is no longer able to use this material. In most countries such a conduct, if made public in the media as in this case, would lead to an enormous scandal. Not so in Germany.

Mordversuch 2 und 3

The BND official originating from around Berlin according to his dialect who is steering Markus uses him to threaten to beat me till I'm dead. I had already been tortured twice in 1997 and 2001 with electric shocks transmitted by laser or microwave weapons during many weeks till I had to attend hospital in life threatening conditions. Markus was in no way connected to this torture. The torture in the year 2001 was conducted in a similar way as documented in the film Folter Nachts. But much more violent causing physical damage.

Mordversuch 4

Assaults against other family members

Other family members are threatened and heavily assaulted by BND officials as well, which hinders me living in an acceptable way. It is especially time consuming to care for family members being tortured. Since 2004 I certainly spent more than 15 000 hours on this task.

Our father is threatened by the BND official steering Markus. Under the shirt one sees the dressing covering the torn arms.

Folter Familienangehörige 1

Some hours later strong bleeding through the dressing is seen, caused by combined action of laser weapons and slight mechanical force on the arm. The skin is damaged with laser techniques so that it is readily detached by little force. A similar laser technique is

used to obtain skin grafts for medical transplants.

Folter Familienangehörige 2

Skin damage on Markus feet before 2004 when he was still able to carry on his human rights activities. Such blisters occurred without any obvious reason after walking only a few hundred meters, indicating purposeful damage using the same technique as in the case of the arms and fingers.

Folter Familienangehörige 3

The BND official steering our Mother threatens to kill her by „suicide“ after I mentioned that part of my retina was destroyed by purpose to cause permanent damage.

Folter Familienangehörige 4

Markus takes tramal to reduce the pain inflicted through laser or microwave weapons.

Folter Familienangehörige 5

That Markus no longer is able to work after having been tortured during 2 years by the agency succeeding the GESTAPO is obvious. The BND official steering Markus just can't remember that Markus suffers from injury of the spine.

Folter Familienangehörige 6

The BND officials already had been torturing our Mother in the 1990's. Frequently several times per week which had hindered me as well. Frequently this torturing started 15 to 20 minutes before Markus was coming home.

This torturing had been so vigorous that she was not able to act. Instead she was sitting trembling in her armchair or pacing around in the house. She said that she worried strongly about what could have happened to Markus. These worries obviously had been the consequence of brainwashing. At that time we did not know about these techniques being used by the BND.

Folter Familienangehörige 7

Our Mother is being tortured by BND officials without them demanding anything. Up to this moment I even did not know, that she was subject to sleep deprivation. Most certainly the weather is not responsible for the symptoms of torture.

Folter Familienangehörige 8

Conversation on the fact that Markus had been tortured in the years before.

Folter Familienangehörige 9

Markus is decorating the Christmas tree. After some time the BND officials are starting to

steer him around for the camera. He is forced to make unnecessary movements and appears awkward. A little later his intellectual capacity is slowed down by laser or radio frequency radiation. In between the BND officials are letting him snort.

This film shows the visible disturbances inflicted by the BND officials during 50 minutes to demonstrate how the agency succeeding the GESTAPO is violating basic human rights even by hindering their victims to work. In most cases it is not possible to film such crimes, for example if the ability to move the muscles or the intellectual capacity is interfered with by inducing additional electric pulses into the nervous system.

The ability to work may well be reduced to 10 or 20 % of the regular, without the victim realizing this attack to diminish his productivity in such a massive way. This is especially true if a person is not aware of the possibility of such an attack.

Folter Familienangehörige 10

The following assault was filmed with two cameras.

First the BND officials are using Markus to beat and kick me. Then they are involving our parents as well in the beating. Large pieces of skin on both arms of our father are ripped off, which only is possible if additional damage is inflicted on the integrity of the skin with laser or radio frequency radiation.

Then our Mother is being tortured for quite some time by the Nazis constituting the BND. Most remarkable is, that she even can not respond to what we are saying.

The brutality with which our family is being tortured over a period of 45 minutes despite the camera running is outrageous.

This shows evidently the reality in today Germany being in sharp contrast to the official propaganda distributed around the world by an enormous number of German lobbyists and people manipulated by them.

According to publications in a newspaper around 30 percent of the German residents are openly threatened and attacked over a considerable time at least once in their lifetime.

That adds up to 25 million victims.

From my personal experience this number might not be so wrong leading to the conclusion that an enormous part, maybe up to half of all persons being under political persecution in a non war situation, are living in Germany.

Folter Familienangehörige 11

Markus himself is totally different. Here he is obviously being steered by an official of the BND. Our Mother, on the contrary, is shown as she really is. At the time of this recording she is neither steered nor subject to brainwashing.

Folter Familienangehörige 12

Again our Mother is acting on her own. There is no steering by BND officials nor brainwashing. She is talking in her own style without stumbling to avoid making mistakes.

And of course without the commanding voice of the BND official usually steering her.
Folter Familienangehörige 13

The BND official steering Markus makes him talk about having been shaken around in the streets admitting the fact that Markus had been tortured in public. However the given statement reveals but a tiny bit of the truth.

Markus had been tortured every day during several weeks since mid February 2004 in public in the presence of a large number of minors on their way to school in the city of Pforzheim. Later that year he was tortured in public in Karlsruhe as well. During this torture he was not able to act on his own. Being steered around heavily for many hours every day during many months led to long lasting damage of the spine.

Folter Familienangehörige 14

The BND officials steering our Mother and Markus are playing good GESTAPO man – bad GESTAPO man. Our Mother is defending us against Markus, being insulted herself. Remarkable is the face of Markus. It shows unnatural movements and appears stiff like a mask.

Folter Familienangehörige 15

Our Mother and Markus are being steered by BND officials. First our Mother tries to convince me to remain silent with regard to the atrocities of the BND. She points to the fact that our parents are being tortured as well. She even threatens that they may be beaten till they are dead. And she pretends that Markus is ill.

Folter Familienangehörige 16

The BND started to torture Markus in February 2004 to make him disappear from public. He was kept awoken throughout the night to force him to stay in bed during the day. A conversation with our Mother on this matter.

Folter Familienangehörige 17

Here the BND officials are torturing our Mother, our father and Markus. It is notable how powerful our parents are moving around. Our father suffered a serious heart attack less than a year before this incident after having continuously received death threats for almost one year. He survived this heart attack, due to immediate sound medical treatment, without major loss of performance. Still he is sometimes barely able to stand, is tottering and suffers an enormous loss of physical performance. Obviously our father is being tortured during these periods to diminish his mobility. Our Mother sometimes is remarkably slow in her movements as well, complaining about lack of performance occasionally accompanied with pain.

According to this film both appear quite healthy and powerful. Our parents are obviously

being tortured during long periods of time to reduce their performance and mobility. Such a maltreatment can be traced back to the mid 1970's in the case of our parents. During decades always one of them felt ill. As a result of these attacks they mostly stayed at home. I am often experiencing similar enforced lack of performance as well.

Folter Familienangehörige 18

Remarkable are the alterations of the voice. First we experience an onset of hatred in the BND official steering our Mother. Then she defames Markus. He does not have a psychosis but is being tortured, as he himself declared for almost 5 years in public. And of course: According to the BND officials steering our Mother the victims of torture are to be blamed for everything.

Folter Familienangehörige 19

Our Mother is entering the room exactly at the moment I am laying aside the box I had used to staple booklets, complaining about me still stapling. According to what she says she stopped her rosary. The BND as successor of the GESTAPO even does not let people pray without interfering.

Folter Familienangehörige 20

Destroying the Family

The following film recorded on Christmas 2005 shows how the BND officials are prohibiting through torture and brainwashing that families get together during the rare occasions they have the time to do so. The aim is to destroy the society by isolating every subject of the state to make any opposition, and even worse, any private opinion impossible.

It is quite obvious that the BND official steering Markus only is available for a very short moment. Christmas is a busy time. There are large numbers of people which have to be tortured to prohibit them talking to each other or, even worse, celebrating together.

The BND officials are evidently trying to steer our fathers voice. The voice is heavily muted because the amount of air exhaled during speaking is reduced by disturbing the breathing through additional electric pulses interfering with the natural steering of the body.

Imperfect steering while interfering with the breathing in this case results in fast changes of the sound level within one word.

Familie zerstören 1

At the beginning of this film the BND official steering Markus prohibits our father and Markus working together decorating the Christmas tree as he already had done with me when Markus started decorating. The aim is to isolate Markus.

The BND official steering our Mother is evidently performing peaceful Christmas. Which is not so easy if one, as this BND official, is used to command.

It is really obvious that our Mothers voice is steered by a not-so-good actor.

The BND official steering Markus starts to provoke without any reason. Among other things he mentions a wireless camera being operated in our working room in the basement. Notably the problem was not the camera being used to document the torture but the 10 milliwatts of microwave radiation of the cameras transmitter!

If during such provocative talk new topics are introduced which are not related to the preceding conversation, one can suspect that these provocations are caused by BND officials through brainwashing or steering of the person. Or that the provoking person itself is a BND official or a snitcher.

The officials of the BND frequently introduce topics into conversations of which they believe that they will cause conflict without arousing suspicion that the following clash had been inflicted intentionally.

Remarkable is the strange behavior of the BND official steering our Mother. Despite the aggressiveness of the BND official steering Markus, she is attacking our father. And here one hears the genuine commanding voice of a BND torturer.

Familie zerstören 2

As the BND official is steering our Mother back into the living room, she is defaming Markus and pretending that he is ill. Then she blames our father to have ruined Christmas. She tries to speak with a disappointed voice which is obviously not so easy for someone who, during her whole life, always got everything that she wanted.

Familie zerstören 3

While our father is bringing cookies and sweets, the BND official steering our Mother suddenly starts to shout aggressively. And she makes a mistake typical for the officials of the agency succeeding the GESTAPO. The BND officials always are making decisions for others in their group as well. As a consequence they often use the word we. Sometimes even when they are alone as is seen here. However the BND official steering our Mother recognizes her mistake and carries on saying I.

If someone is frequently making decisions for a group, quieting the others by speaking for them as well, this is a strong sign that he is either a BND or Verfassungsschutz official or one of their snitchers. Evidently decent people pay respect to others and do not use such totalitarian techniques. Long before I learned about the brutality with which the German secret services are terrorizing the population I recognized and disliked such totalitarian psycho techniques without knowing about this background.

Familie zerstören 4

Threatening

The BND official steering Markus is threatening me.

Bedrohung 1

The BND official steering Markus plays the pathological malicious thug. Obviously this BND official does not have to disguise much. The aim is to silence me through threatening and torturing of family members. Striking are the extreme mood changes seen in our Mother showing clearly that she is being steered at this moment. It is easily recognized that the torturers of the BND are only play-acting a role, obviously without being involved emotionally.

Bedrohung 2

Our father is being threatened and insulted by the BND official steering Markus.

Bedrohung 3

The BND official steering Markus would like to smack me. But, as he says, unfortunately there is no printed paper around. In Germany censorship does not take place along legal lines as is the case in civilized countries. The BND as the agency succeeding the GESTAPO uses brainwashing, torture and assassination to silence all opposition before it can articulate any protest. The books that are not being printed don't have to be burnt.

Bedrohung 4

The BND officials had been torturing me since 1971. Still they are pretending that I suffer from persecution mania. Despite me having recorded four hundred hours of video tape showing obvious persecution including me being beaten during more than two years. This shows the credibility of German secret service officials and their snitchers.

Bedrohung 5

The BND official steering Markus again is threatening to misuse the legal system. Remarkable is his voice. He is talking without coming to the point. When he finally says that I am believing that Markus was tortured, this BND official has a problem to vocalize the word torture. Obviously the BND officials are caught in their own lies. In this case the problem seems to be that the BND official steering Markus manoeuvred himself accidentally into the situation that he had to use the word torture in connection with the BND. This incident rises the question how the agency preceding the GESTAPO is denominating the action of deliberately inflicting pain or other violent restraining conditions on a person for a considerable time to achieve or prohibit a certain conduct or to satisfy certain desires of one or more persons participating in the violent action.

Bedrohung 6

The BND officials are threatening to make their victims disappear in mental institutions.

Bedrohung 7

The BND official steering Markus slips away that the BND plans to torture Markus till he ends up in a mental institution. Immediately he tries to cover up his failure.

Bedrohung 8

The BND official steering Markus is threatening that our father will be in hospital by March 28th 2006. He is threatening as well that I will end up in hospital after Christmas which sounds ridiculous as this incident happened on January 4th 2006. However, one week later I went to Berlin. The first two weeks were fine. The second fortnight I was tortured quite a bit. And during the last two weeks the BND officials tortured me so heavily, that I was not able to leave the car during most of the time. A part of this torturing is documented in the films Folter 7 to Folter 21. As a result of being tortured during four weeks I had to abort the campaign and stay in hospital for 11 days.

Bedrohung 9

Another threat that our father will be in hospital on March 28th 2006.

Bedrohung 10

The BND official steering Markus loses his temper after his atrocities had been filmed for 10 days. He threatens to kill me. The Berlin dialect of his voice shows clearly that Markus is not speaking himself.

Bedrohung 11

Another threatening to let me die of heart failure. And – the BND official steering Markus wants to make him spray a swastika on my tomb when I am dead. This official of the agency preceding the GESTAPO does not hesitate to admit that the BND officials are steering their torture and brainwashing victims to use Nazi symbols.

Bedrohung 12

Here again a filmed death threat against our father. On the day preceding May 1st 2005 our father was rushed to hospital with a serious heart attack. After one year of similar threats stating that he will die on May 24th 2005. One day after I went to Berlin, carrying 5000 booklets with extracts from our book „Der Totalitäre Staat“ to be given away for free. This makes the death threat documented in this film quite credible.

Bedrohung 13

The BND officials are repeatedly using Markus to articulate their death threats. Markus is obviously being steered by a BND official which is easily recognizable because he then shows strong signs of a Berlin dialect.

Bedrohung 14

The BND official steering our Mother makes a concealed threat of assassination.

Bedrohung 15

The BND official steering Markus threatens to kill our father when I am not at home.

Bedrohung 16

Here Markus is being steered by a BND official. The BND official steering our Mother threatens that Markus will be disposed of if he beats. As I indicate that Markus does not act himself, the BND official steering our Mother loses her temper.

Bedrohung 17

Here the BND official steering Markus is provoking our father.

Bedrohung 18

To provoke someone till he strikes back equals an assassination according to the BND official steering Markus. In Germany it is mostly the secret services and their snitchers who are provoking. However the victims of torture are not striking back but are being tortured and steered around by BND officials, as is documented in the case of Markus. Whether they had been provoked or not.

This proves that the real offenders are not always the persons appearing in court, but officials of the successor agency of the GESTAPO who are committing these crimes while steering their victims of torture.

In the past there had been a lot of reports in the media about offenders who could not remember the crime happening they were charged with. Or they are reporting that they did not have any control on what was going on. Exactly as it is documented in the case of Markus.

This leads to the conclusion that in the cases arranged by the BND to terrorize the population, the responsible offenders can not be brought to trial because they are not known to the justice. And that innocent persons, mostly apparent victims of torture, are blamed for the crimes of the BND officials while the offenders carry on to torture and assassinate for many years without being stopped or punished.

Bedrohung 19

Rape

The BND official steering Markus threatens with revenge if I am going to publish that rape systematically is employed by the BND. Obviously a considerable part of the cases of rape in Germany are organized by the agency preceding the GESTAPO. Most certainly not every executor used by the BND is responsible. I have learned about a case that happened in 1961 in which the executor was startled by what he had done.

Vergewaltigung 1

I am confronting the BND official steering Markus unforeseen with the statement Markus had made several times in the presence of me and our parents around Easter 2004. He had complained that he was frequently raped by BND officials. The BND official steering Markus lets him say that I should stop talking about these statements. That this is a matter between Markus and his Ghost. Obviously the Ghost is the BND official steering Markus since the beginning of 2004 together with his torture group. Accordingly he had raped Markus using the torturing equipment employed by the BND and paid for by tax payers money.

This matches well with publications about the officials of the Iraqi secret service during the government of Saddam Hussein. They systematically raped women in the presence of relatives to destroy their families. According to other publications the officials of the Iraqi secret service had been trained by Germans who certainly had been instructors of the BND. Obviously the training included the use of rape as well.

Vergewaltigung 2

Since Easter 2004 Markus was tortured so heavily that he was completely unable to act on his own. According to his statements he was raped during many weeks as well.

Vergewaltigung 3

Markus is sexually assaulted despite the camera is recording the incident. The rapists being paid by the BND are letting him pacing around the house while steering his hand as well. Such and much worse acts of sex crime are systematically committed by BND officials against defenseless victims of torture.

If such crimes are covered up, or even worse, the victim is blamed by snitchers in a lying campaign to be culpable, or if the credibility of the rape victim is destroyed by BND officials and their snitchers in a systematic lying campaign, it is obvious that the BND had enforced the case of rape in question. Most important is to elucidate in such a case whether the executor really is responsible or was steered by BND officials. Any punishment must be imposed upon the responsible offenders, stopping them to continue using rape as a standard procedure of the BND.

Here comes to the mind the case of the banking files obtained by the BND using extortion. This was first published in the newspaper Sonntagsblick (Zürich) on February 24th 2008 and followed by multiple other publications in Germany, Austria and Switzerland. The published case of pedophilia did not cause uproar in Germany and was not brought to trial. But the material obtained through blackmailing is used in court to proof tax evasion. In one case the BND used filmed sexual activity with a child to blackmail a banker. The BND had ordered pedophiles to procure and train one or maybe several children for this operation to punish tax evasion. Responsible for this crime was Heiner Wegesin, director of Abteilung 5 of the BND. Remarkably this Abteilung 5 is camouflaged being responsible to fight terrorism!

Vergewaltigung 4

Especially revealing is how the BND official steering our Mother insists that rape has to be kept secret and under no circumstance must become the subject of a criminal procedure. This exposes one reason for BND officials to organize rapes and rape themselves. One aim is to accustom the victims of rape and their families to remain silent on certain topics. The mentioned rape of a family member occurred back in 1961. In the 1990s the BND officials again tried to rape another family member under quite similar circumstances. This attempt was stopped by armed resistance.

Using mood management or brainwashing to force someone to sexual behavior is not far away from rape. Obviously these techniques are used commonly by the BND officials for their pleasure and to reward their snitchers in Germany. And certainly abroad as well.

Vergewaltigung 5

Forced abortion

Forced abortion is done in several ways and with different aims. Women are often forced to get an abortion. An organized action must be assumed if everyone around a girl or woman is putting her under pressure.

This seems to be done quite often in Germany. An organized pressure obviously causes enormous problems for the woman. Especially if everyone starts to punish her to enforce the abortion ordered by the German state. These suddenly started multiple punishments may include loss of the boyfriend, loss of other friends, loss of job, loss of money for education from other sources and even loss of home.

Such a sudden onset of organized multiple punishment certainly will cause many problems. If necessary becoming pregnant as well is organized at first, using mood management, brainwashing or even steering techniques. There is no doubt that after having taken place such enforced abortions often are used during several years in

brainwashing and mood management, putting the blame on the victim for having killed her child. In such a case an operation of the BND is obvious.

Direct forced abortion is widely done as well and should be taken into account if a woman constantly loses her baby. There are many possible methods of employing radio frequency and laser radiation to prohibit a woman becoming children, like heating the uterus to 45 or 46 degree Celsius using radio frequency radiation. Or directly killing the child with high power laser without the woman noticing it while being done. Such forced abortion may as well be used by BND officials and snitchers to prevent them from paying for a child.

Continuous forced abortion often is done in Germany to extinguish families of dissidents. Certainly permanent sterilization is used by the BND to prevent dissidents from having children.

These covert techniques had already been developed in the Concentration Camps during the third Reich. During the 1920's and 1930's all children of coloured French soldiers and German woman had been sterilized. Later these victims had been killed during the third Reich.

Lies

The BND official steering Markus pretends that I am beating Markus.

Lügen 1

There is no reason for a housewife to dispute that the state is torturing and then to lose her temper. Obviously our Mother is being steered by a BND official while speaking. And the BND official steering her is evidently lying. The brainwashing and steering techniques have been procured for one reason only. To make lying more effective.

Lügen 2

The BND official steering our Mother tries to convince me to run away from the beats of the BND official steering Markus. Besides Markus is defamed. He is not mad.

Lügen 3

Here again the BND official steering our Mother is lying. It is astonishing that a person can dispute, then admit and finally dispute partially in such a short time. We often had discussed these incidents with one of the concerned persons. Several times while Markus was present as well. During these conversations our Mother never opposed any of the statements but confirmed every point as far as she knew the facts. At the ending of this film I am tortured again a little bit, which, of course, is ignored.

Lügen 4

This film shows the intellectual capacity of the BND officials in charge of torture. They are not capable to talk about any subject without fear of making mistakes. While steering their torture victims they constantly let them shout to block any conversation. And often they are repeating their already recognized lies. Obviously our Mother is being steered while talking.

Lügen 5

Of course constant malicious lying is a constituent part in the life of BND officials. Even as she continuously is lying, the BND official steering our Mother claims that she does not tell lies about me. Despite a large number of lies being documented in the video recordings. I wonder whether anyone still believes in the statements of these professional criminals living comfortably from tax money. Or money they extracted from society in another criminal manner without ever having worked.

Lügen 6

Here again the BND official steering our Mother is lying, while stopping any serious conversation by shouting.

Lügen 7

As usual there is no conversation. Our Mother is obviously being steered by a BND official. And this BND official stops any conversation by lying and shouting. She is, in contrast to our Mother, not capable to reasonably discuss a topic. At the end one recognizes a problem also seen in Markus while being steered by a BND official. Our Mother does not have enough breath to finish a sentence the BND official steering her started. Within one sentence she has to breathe in twice. I have never seen this error in persons not being steered.

Lügen 8

Why should our Mother unplausibly deny that BND officials openly had pursued and threatened her sister and Aunt abroad during several weeks in 1958, seven years before I was born? Obviously our Mother was being steered by a BND official while this recording was made. In the mid 1980's my Aunt showed me the places where this pursuing had been taking place.

In 1961 my Aunt again was pursued by BND officials abroad. Most certainly to stop her travelling with an Uncle to southern America who was working there as a missionary and had invited my aunt to accompany him. Maybe one year later this Uncle was injured in southern America in a traffic accident. A considerable time later, as far as I know in 1967, he died. It was believed as consequence of the accident.

Often I had discussed these incidents with our aunt, Markus and our Mother mostly being present as well. Of course our Mother never denied any detail of these incidents during our discussions.

Markus and I had been tortured overtly since 1999. And since February 2004 Markus is being tortured so heavily that he was not able to act in a reasonable way most of these already 4 and a half years. Today he still is not able to live in an acceptable way, being prevented by torture, brainwashing and steering techniques to defend himself. Or just to avoid the atrocities committed against him by the agency preceding the GESTAPO. Our father was rushed to hospital on April 30th 2005 with a heart attack after almost one year of life threats we had been hearing once or twice a week.

These are only some of the incidents having taken place in public in the presence of our Mother. This film shows how the BND official steering our Mother is using her to lie.

Despite our mother and the BND official steering her having admitted the open pursuing during the years 1958 and 1961 many times before.

My Aunt had suffered strong pain during several years since the end of the 1990s without any medical reason. And still the BND official steering our Mother denies that there is any operation going on against anyone. The employment of steering and brainwashing techniques has led to the situation that officials of the BND and Verfassungsschutz are lying without any restraint and, even worse, discernible for everyone having realized this fact.

A few days after I started translating this text, our father was rushed to hospital again, having fallen unconscious on the morning of July 28th 2008. He spent 3 days in intensive care where the doctors ruled out stroke or inflammation of the nervous system. Suspected is now a low sugar level in the blood. He left hospital after about 10 days. This incident certainly has cost the health insurance an enormous amount. A good guess would be 1500 Euro per day of intensive care and up to 500 Euro per day of ordinary care plus emergency transport. This will cost the insurance certainly well over 5000 Euro, maybe as much as 10 000 Euro. It is to be kept in mind that in Germany the health insurance additionally has to be paid for by the employed and is not covered by taxes as in other countries with similar high taxes. A bus driver has to work several month to earn such an amount of money.

However this incident caused me to loose three or four working days. The reason for the BND to torture my father to hospital quite obviously was to prohibit me going to Berlin. This time for only about one week or at least two days on August 1st an 2nd 2008 as I had announced shortly before, to reach hundreds of thousands of the working class during the beer festival in east Berlin. To personally show them that I am still continuing to make public the atrocities committed by the BND despite me and my family being tortured.

During the past years I had shown the measurement of radar signals used for surveillance several times to a large number of persons on this occasion. This may have been seen by more than 100 000 persons passing by. Most of the persons visiting the beer festival will

not have seen me since my six months stay in Berlin in the second half of 2006 or during January and February 2007.

Lügen 9

It is obvious that the agency succeeding the GESTAPO enforces or prevents statements, applications and the like with brainwashing, steering techniques and torture as these techniques had been developed for this purpose. And then these lies produced by BND officials are becoming part of the records.

Lügen 10

The BND official steering our Mother loses her temper and pretends that I am torturing.

Lügen 11

The records of BND and Verfassungsschutz are filled in an easy and convenient way: The officials are just lying. This is the main reason for the records being kept secret. Let us suppose that the German secret services would not have to conceal their crimes and stick to the truth. In this case they could give everyone a copy of the records concerning him, say once every year. Just to make sure that the records do not contain any error which then may cause wrong and costly actions the society has to pay for.

Sometimes details are surfacing how records are kept in Germany. If, for example, an agency is obliged by law to delete a record or a part of it, this part is marked as deleted, but of course not taken out of the file.

Lügen 12

Here Markus is, easily discernible from the stiffness of his face, being steered by a BND official. BND officials are telling themselves, or are using others by brainwashing or steering techniques to tell lies to the police as is admitted here. Wrong statements are a punishable offense as well.

Lügen 13

This film shows how the BND official steering Markus is using him to beat multiple times. And at the end of the film this official of the agency succeeding the GESTAPO threatens to involve the police.

A member of a secret service calling the police, or, as is seen in this film, being a coward and using someone else to call the police not only is incompetent but ridiculous. This film proves that the BND is lying to the police. In this case by using a victim of torture through brainwashing and steering techniques.

Lügen 14

The BND officials do not even stop their impudent lies on Christmas. They incidental have

to blame the Bundeskriminalamt (BKA). The BND officials steering Markus and our Mother are pretending that this information just slipped them without noticing it. Such obvious lies are in most cases originating from BND or Verfassungsschutz. If one identifies similar lies against immigrants, foreigners, occupational, political or religious groups, just to name a few, one can be certain that the source of such a defamation is a BND or Verfassungsschutz official or one of their snitchers.

Or the agencies preceding the GESTAPO are using someone else to articulate their lies by brainwashing or steering techniques. As is documented here.

Lügen 15

Our Mother speaks about an incident which had happened about the time of the first world-war. The BND official steering her wants to show that obvious operations of the BND may be explained by supernatural processes. Because at that time allegedly the use of laser or radio frequency weapons could be ruled out.

Here we can see quite some contradictions and lies. By insisting that earlier in the last century such techniques could not have been known, one implicates the existence of such weapons in later times. However, at the time of the alleged incident there had been already numerous publications on the biological effects of radio frequency radiation and x-ray and there was obviously some work being conducted on such weapons. There are even some clues that work on the laser already may have been going on. Large artificial rubies had been produced since around 1890.

From a purely technical point of view the incident described is not suitable to proof that supernatural mechanisms are to be blamed because a secret service using electromagnetic radiation could be ruled out at that time. Even more relevant for the judgement is that the BND official steering our Mother constantly tells obvious lies as is documented in the video recordings.

The fact that our Mother is being steered is shown by the exaggerated movements of her arms and her face which also looks a little stiff. Her face is constantly being turned away instead of looking at me to avoid that it is being filmed. And the BND official steering our mother is making mistakes in selecting her words as it happens if one has to stick to a false story one is telling.

If, on the contrary, one is talking freely about something that had happened or, maybe, an own opinion, such mistakes can not occur. One just is expressing the own thoughts without being at risk of making a mistake. Such mistakes in word selection can even be recognized by someone who does not know the torture victim.

The BND official steering our Mother again is letting her articulate her lies. The story told is at least superstition. And I have never heard this story before from any other family member. Not even in connection with similar events which obviously had been BND operations. BND officials are evidently promoting superstition by lying with their brainwashing and steering techniques.

Obviously women had still been systematically defamed by the German secret services to be witches in the 1970's. As a result in the USA and east Germany's GDR publications had been released on the belief in witches in western Germany's FRG. The wave of esotericism in the 1990's as well was part of a barely covered operation to drive certain people into ridiculous beliefs to isolate them and liberate them from their time, their money, their friends and their relatives.

In similar operations BND and Verfassungsschutz are continuously trying to isolate small groups and single persons of the political left or right, use them under strict surveillance including brainwashing and steering techniques to terrorize the population and then let them disappear in prison or get rid of them in another way. During the last years the German secret services at least „uncovered“ an islamistic group. Strange enough that the names of the main suspects are Fritz Martin Gelowicz and Daniel Martin Schneider. Fritz, Daniel and especially Martin seem to be popular names in the Muslim world.

Fritz Martin Gelowicz had aroused suspicion by spying on US installations in December 2006. He even had been interviewed about this incident by the German news magazines Stern two months before his arrest, exposing that he knew about being under strict surveillance. According to other publications the police during eavesdropping heard this terror group making jokes about being under surveillance. Still they openly bought 700 kg of hydrogen peroxide they had absolutely no use for, to build car bombs while knowingly being under strict surveillance. According to the news magazine Spiegel one of the group members at a red traffic light left his car, walked back calmly and slashed the tires of an unmarked police car following him.

The whole affair is so exaggerated that it looks like a planned BND operation to terrorize the subjects of the German state. This seems to be obvious to a large part of the population knowing about the totalitarian system of surveillance in Germany. As a result the whole affair is being kept out of the media now. It certainly would be rewarding to review the recordings made during surveillance, bearing in mind the possibility of steering or brainwashing being used on these two Martins.

If any sort of superstition, strange political beliefs or similar nuisance is recognized, an operation of the BND or the Verfassungsschutz can be expected. The aim is to keep the victims – and the snitchers – busy with ridiculous ideas and to cause problems which BND and Verfassungsschutz then can present a solution for to justify the totalitarian dictatorship they are exercising on the subjects of the FRG.

And of course superstition is systematically being used by BND and Verfassungsschutz to attack traditional religious beliefs and ridicule them with the aim to systematically destroy religious groups of all sizes. It should be kept in mind that religious persecution has a long tradition in Germany.

Lügen 16

In this film Markus is being steered by a BND official. This is recognizable by the fact that

he, while already vocalizing one word, decides to better change to another word to avoid making a mistake. This BND official lets Markus pronounce his nuisance. He even admits that he wants to lie to initiate a criminal prosecution. The aim seems to be to destroy Markus credibility which actually might be successful if one does not realize that he is being steered by an official of the agency preceding the GESTAPO. With this knowledge one comes to the conclusion that the BND is, in any respect, an adequate successor of the GESTAPO.

Lügen 17

Psychological techniques

To interrupt a conversation or to hinder people working, any pretext is fine if only the victim is being stopped and then diverted through small talk.

Psychotechniken 1

The BND and Verfassungsschutz officials and their snitchers seem to enjoy openly defaming people in their presence just for fun. This of course exposes the structure of the personality of these officials and their snitchers working for the agency preceding the GESTAPO. In my case they seldom tried to do so, as I did not care about this nuisance. I only wondered how ridiculous some Germans behave. Till 1999 I did not know that the BND and Verfassungsschutz systematically are insulting and defaming people to destroy the society. And then to loot the isolated subjects systematically.

Having been subjected myself to open torture for almost ten years I still find it hard to believe that adults decide to make a living by constantly posing as an idiot in public. And that a state is willing to pay enormous amounts of money to people for the most important work of stretching out their tongue, scratching themselves on command or to cough. With regards to this, Germany certainly is one of the most ridiculous states on earth. Only Germany being the state with the worst human rights situation prevents everyone in the know to laugh.

However, I sometimes just can't hold back laughing when I see the BND Herrenmenschen, who are telling everyone in the world what is right and what is wrong, are playing the fool.

Psychotechniken 2

The BND official steering Markus is telling lies about him. The officials of the agency preceding the GESTAPO seem to enjoy this very much. During the early 1980s one frequently heard, particularly from girls and young woman, similar negative talk about themselves. I disliked such strange behavior very much.

At that time the BND and Verfassungsschutz obviously accustomed a considerable part of the young generation, while still being children, to the belief that they are worthless.

Certainly brainwashing, steering and mood management by technical means was employed in breaking the personality of these mainly female victims as well.

Even today the self-confidence of this generation is correspondingly weaker compared to persons of the same age grown up in other countries. This is especially obvious in comparison to persons being raised in eastern Germany's GDR. They had enough self-confidence to dismantle their GDR in 1989 instead of anxiously holding fast to their state as are doing most of the subjects of west Germany's FRG.

There are strong indications that BND and Verfassungsschutz are trying to enforce a similar program on the young generation born after 1989 on the territory of the former eastern German state to systematically destroy their self-confidence with the aim of preventing any opposition. This conclusion has to be drawn from conversations I had during 2006 and 2007 in eastern Berlin.

Remarkably only the generation born after 1989, which did not experience the GDR, is being targeted in this way. The older generation is silenced by harassment or through violence.

Obviously the agency preceding the GESTAPO has come to the conclusion that a real reeducation transmitting identifiably false beliefs, even with modern brainwashing and steering techniques, is impossible.

If the brainwashing is stopped the victims immediately are themselves again. By the way, I, coming from a Christian background, never lived in the GDR and am more oriented to a libertarian capitalistic approach of society. Still I am convinced now, that even with my background and my beliefs, I would have had much less problems living in the GDR as I am subjected to in the FRG. Which is obvious from the films.

Psychotechniken 3

A large number of persons are obviously being put under pressure by BND officials and their snitchers talking about them. For example a snitcher tells another person lies about the victim in such a way that the victim can hear these lies. Of course brainwashing or steering techniques can be used as well to make innocent persons talking for the BND officials.

While Markus had been trained as computer network administrator a schoolmate asked him whether he again had said something determined for Markus. This schoolmate obviously believed that the BND officials, using brainwashing and steering techniques, made him to make certain statements.

This film shows that our Mother is not speaking on her own but is being steered. The conversation between our Mother and Markus is so muted, that one does not understand anything. Suddenly the BND official steering our Mother speaks so loud, that I can hear what I ought to hear. This is very nicely documented in this video recording. Such

techniques are sometimes used to announce an „accident“, „illness“ and similar BND violence.

Psychotechniken 4

Here the BND official steering our Mother first tries to prevent a conversation about topics by threatening. Because this attempt fails the BND officials start to torture me. Obviously the mightiest secret service on earth is not able to discuss a matter without fear of making mistakes. However, it can easily be demonstrated using violence that the BND always is right as is documented in this film. According to diction and way of speaking it appears that our Mother has been steered by another BND official while this film was recorded.

Psychotechniken 5

The BND official steering our Mother tries to convince me. This official of the agency preceding the GESTAPO is evidently not accustomed to convince anyone. She orders something and her orders then are executed. Because she said so.

Psychotechniken 6

At the time of this recording, Markus already had been tortured brutally during more than two years in the presence of our Mother. Even in public. Instead of doing everything to produce a public scandal, the BND officials are using her in an attempt to quieten me as well. This shows the brutality with which the agency preceding the GESTAPO silences the subjects of the German state. The BND was founded in 1946 by GESTAPO and SS personnel, and these of course carried on their terrorist regime just one year after having lost the 2nd world war.

Psychotechniken 7

This is one of the first recordings. The BND is trying to silence me by threatening. Of course these threats by BND officials steering and torturing Markus are to be taken serious. I already had been tortured during several months in 1997 and 2001 to the point I had to attend hospital. The doctors then impeded the BND torturing me till I was dead. Easy to recognize is that the BND officials temporarily are just talking nonsense while steering their victims. The aim is to waste the time of the dialogue partners and to make them feel as if they had been talking to someone. Listening to such idle talk of course is not really a conversation. But after such a chitchat one is no longer interested in talking to someone else. Because it would be idle talk anyway...

Through the employment of such techniques the BND is disintegrating the society to safeguard its totalitarian power which had been endangered for very few years following the 1945 breakdown.

Psychotechniken 8

The BND official steering our Mother tries to convince me to accept the atrocities committed by the agency preceding the GESTAPO.

Psychotechniken 9

The BND officials are not able to conduct a simple conversation. First the BND official steering our Mother tries to persuade me. As this fails she starts shouting and tells obvious and even contradictory lies. As I oppose this nonsense the BND official steering our Mother stops the conversation by shouting and threatening. This sort of emergency braking is frequently used by snitchers. It is easily recognizable that our Mother is not speaking on her own.

Psychotechniken 10

The BND official steering our Mother even tries to deny the incidents my Aunt had told us about several times in the presence of Markus and our Mother. This Aunt had been persecuted and tortured as early as the 1950's and 1960's.

Psychotechniken 11

After having already been openly pursued and threatened in 1958 and 1961, my Aunt suffered very strong pain in 1969. When she touched a water pipe, the pain was reduced. Obviously the electric currents induced in her body by relatively simple microwave or shortwave weapons had been partially grounded by the water pipe and thereby been conducted away from the body. The orientation of her body had an influence on the pain as well.

In hospital a swelling in the abdomen was discovered, which most likely was scarring due to tissue destruction by the torture.

Psychotechniken 12

The following conversation demonstrates that the BND official steering our Mother evidently knows about the crimes committed in 1969 by the agency preceding the GESTAPO against my Aunt. And what kind of injuries resulted from this torture. She tries, easily recognizable, to stop the conversation. To prevent me talking about the atrocities committed during several decades against my family by the BND while the camera is recording.

Lets have a look how this is done by the BND official steering our Mother. There is no question about which incident we are talking. Still this BND official shouts and insists that she is talking about this incident. To gain time. Then she stops the conversation again by pretending that she did not understand me. This is followed by her playing for time through talking without coming to the point.

Psychotechniken 13

After about one minute the torture group has agreed on a subject to divert the conversation. The glands are to be blamed. From this moment on the conversation was flowing without stress with regards to the BND official steering our Mother.

Psychotechniken 14

Two years after this incident the Aunt emigrated. She passed the necessary medical checkup without difficulty and was obviously healthy. As the pursuit by BND officials in 1958 and 1961 was carried out openly in several European countries, there can be no doubt that the authorities of the country she emigrated to, knew about these facts. My Aunt was granted the right of permanent residency despite having been persecuted and tortured in Germany. Accordingly strong is the hatred shown by the BND official steering our Mother. She falsely states that my Aunt still felt bad during the three years she stayed in this country.

This is disgusting with regard to this country because my Aunt had said that this was the best time of her life. This nasty remark obviously slipped my ears so I did not object. Maybe due to a not-so-perceptible attack by the BND.

But in Germany my Aunt always was fine. If one disregards the large number of quite different but always severe and long lasting adverse physical conditions without a reasonable medical explanation.

Before her emigration she almost lost a leg due to an infection. I actually suffered a similar infection in December 2006. In 1969 my Aunt was tortured till she was hospitalized. Starting in 1991 she had an inflammatory alteration of the pulmonary alveoli. As a consequence she was not even able to walk at normal speed due to lack of oxygen. Then, without reasonable cause, she suffered cracks in the vertebrae with correspondingly strong pain.

In summer 1996 cancer of the uterus required an operation.

At the end of 1998 / beginning of 1999 she started to suffer strong pain without any medical reason. Just like Markus while he was tortured openly during 2005 and 2006.

My Aunt died in 2004 having developed lung cancer without ever having been a smoker.

These likely sanctions of the BND always lasted for many months up to several years.

Considering this long list even the BND torturers had to accept that my Aunt could not have been too comfortable in Germany. And that the BND official steering our Mother is lying too obvious. She reacts accordingly aggressive without any visible reason. The BND official steering Markus then stops this derailed conversation by shouting.

Psychotechniken 15

In addition to being steered and tortured by a BND official, Markus is being defamed by the BND official steering our Mother.

Psychotechniken 16

The BND official steering our Mother is lying right to my face. She pretends that I never had said that I wanted to leave Germany after 1989. Markus had been tortured so heavily by the BND in the years following 1990 that I was only able to leave Germany temporarily. We did not know the reason for reasonless beatings and "illnesses" till I had been tortured back to Germany in 1999.

During the 1990's the BND tortured me as well while I stayed in Germany to prevent me from being in public or leaving Germany. In 1997 the BND tortured me so heavily over a period of several months that I was not able to travel for about one year. On 23th of December 1998 I left Germany for more than half a year. Following open pursuit I was tortured to Germany in August 1999 by BND officials of whom two had been identified about two or three weeks later in Karlsruhe. Despite having been invited by the other country to stay there.

During June and August 2007 I had been abroad three times for about 5 to 8 hours. As punishment I was tortured every time after returning to Germany. The first two times I was beaten till I was bleeding. And the third time with electric shocks being transmitted by laser or radio frequency weapons, because this is less obvious to other persons.

I am still prohibited leaving Germany by the agency preceding the GESTAPO. This interdiction to leave Germany is enforced by the BND covertly since 1988 and openly since August 1999 by torturing me and members of my family.

Psychotechniken 17

At the end of this recording I am being tortured for about eight or nine minutes, of which only a part is shown here.

Psychotechniken 18

The BND official responsible for the brainwashing and steering of our Mother is quite irritated and aggressive. I have never seen our Mother like this before. The BND officials seem to be quite nervous because it is obvious that the cameras are recording way too much suitable evidence. Anyone who still doubts that a BND official is speaking instead of a housewife, should pay attention to how the BND is being defended.

This film also reveals how any meaningful conversation is being cut off by lying, shouting and diverting from the topic. A conduct which one encounters frequently in snitchers. In this case our Mother is not a snitcher but she is being steered by a BND official.

Psychotechniken 19

Here again is shown how the BND officials repeatedly are trying to interdict conversations through using brainwashing techniques. They are trying to change the contents of a conversation by introducing new topics.

This shows that it is not possible to talk to someone in a reasonable way in Germany. The whole society is constantly violently disintegrated by the state through measures of the

secret services using brainwashing as well as snitchers.

Psychotechniken 20

This recording was made on the first day of camera utilization. The usual beating was replaced by insulting which the agency preceding the GESTAPO did not use before. Obviously the BND officials do not like cameras. And who is losing his temper? The face of Markus is noticeable a little stiff due to the imperfect steering.

Psychotechniken 21

Here the BND officials steering our Mother and Markus are playing the good GESTAPO-man-bad-GESTAPO-man game. The intention seems to be to increase the credibility of the good GESTAPO-man, here the BND official steering our Mother, by this sort of lying. Additionally the BND official steering our Mother tries to transmit the following content: I am helping you so you have to help me as well.

There can be no doubt about both BND officials steering our Mother and Markus being confirmed criminals who not only have been torturing people during years and decades but who are also switching them off and steering them around for long periods of time.

There is no possibility to work together with such thugs. And no one should be tricked by their lies.

Psychotechniken 22

Here we see the BND official steering our Mother pulling the emergency brake. She starts with whining about her bruises, which are, compared to the experienced torture, not worth mentioning.

Damage of my retina is immediately denied. Then I point to the fact that this damage was inflicted deliberately after having been tortured because the BND officials want their torture to cause permanent damage. Immediately the BND official steering our Mother lets her run shouting: I am going to kill me now. Just to stop the conversation. After having stopped the ongoing conversation within a few seconds, she is behaving just as if nothing had happened. It is obvious that the BND official steering our Mother had made her shout to stop me talking. This technique is frequently being used by snitchers.

Psychotechniken 23

The BND official steering our Mother is deciding whether I am publishing about the atrocities committed by the agency preceding the GESTAPO. And she promises that I am going to stop all activities.

And it is suggested that I accepted her order because I did not protest. Especially as I prefer to ignore the shouting instead of trying to shout even louder.

Similar totalitarian psychological techniques are often encountered in groups of persons. Someone decides that the group wants to do this or that. Or that the group will not do

another thing. Even as one can see from the faces of the group members that they want to do exactly this. One can assume that people who are positioning themselves at the head of a movement and make decisions for the group without asking the other group members or even against their declared will are snitchers of the German state.

Or that they are used by brainwashing and steering techniques to manipulate the group. This is especially true if they are using other psycho techniques as well. Like screaming if anyone is opposing their command.

Psychotechniken 24

According to this recording the affair concerning the former GESTAPO chief of Caen obviously caused quite an uproar. The first action of the BND official steering Markus is, as usually, an attack. Then we notice an unexpected weakness with a distinctly changed voice. It is easily recognized how the voice becomes weak and insecure.

Then of course a new attack is being started to divert from this failure. If during a conversation an unpleasant topic surfaces, BND officials and their snitchers are trying to divert to avoid being uncovered due to an emotional failure like the one which is documented here. This behavior is a consequence of living a life of permanent lying which of course deforms the personality.

But to be kept in mind is that the BND officials are as well steering the voice and the behavior of their torture victims to make them appear insecure and not trustworthy.

Psychotechniken 25

This video was recorded in March 2006. These 10 minutes only give a very weak impression about what the BND officials had done to Markus in summer 2004. They had made him walk about in the house for hours every day during many months, talking with a monotonous voice about having a ghost. The aim of such a violently enforced behavior is obviously to waste the time of families being tortured by the BND officials through steering around one or more family members to paralyze the whole family for a very long time.

Here again the BND officials steering our Mother and Markus are playing good-GESTAPO-man-bad-GESTAPO-man. At the beginning they are playing one against the other which results in even shouting at each other. At the end the BND official steering our Mother is losing her temper.

She shouts that I should keep my mouth shut because I ignore their play-acting and do not let them silence me. The BND official steering our Mother has recognized her mistake and her voice turns insecure. To conceal this the BND official steering our Mother blames me that I made Markus ill. The BND officials are lying overtly.

Psychotechniken 26

Steering

Markus is coming into the kitchen and is steered to turn. Then he leaves the kitchen without taking the just poured drink with him.

Steuerung 1

In this film Markus is being steered across the kitchen during almost 4 minutes. The BND officials are also steering his fingers which is easily recognized. This film only gives a weak idea of what the BND officials had done to Markus in public many times since February 2004.

Steuerung 2

Markus is being steered around on Christmas eve 2005, his birthday.

Steuerung 3

Our Mother is being steered around by the BND officials while she obviously is being made a little dizzy.

Steuerung 4

Our Mother is recognizably being steered around in the kitchen while the BND officials are making her dizzy to prohibit her to work in a normal way.

Steuerung 5

The BND official steering Markus first tries to keep the face of Markus out of the camera. Then the face is partially being covered with the hand. To prevent me from covertly filming the face which is stiff due to the poor quality of the steering.

Steuerung 6

Here again it is tried to cover the stiff face.

Steuerung 7

Markus says: "Jeder für seinen PlanPlan." This error is obviously being caused by a defective steering.

Steuerung 8

Markus is being steered by a BND official who covers his face with the paper, turns it out of the camera and then pulls a grimace as he can not avoid the face being filmed. Then this BND official steers Markus to advance so much that the face can not be filmed any longer. Markus face only had been a few centimeters away from mine.

Steuerung 9

Here again the stiff face is visible despite the wireless camera being jammed. It is quite obvious that the disturbance of the picture is not due to a noisy signal but caused by quite large coloured patches laid over the picture. They may extend over 5 to 10 pixel vertically and 20 to 30 pixels horizontally. Random noise or a weak signal can not produce pixels in succeeding lines forming such large regular patches because the picture is produced by transmitting every line pixel after pixel. After finishing one line, the next line is transmitted pixel after pixel.

Noise lasting for some time would jam a whole line or several succeeding lines and can not produce such confined patches stretching over several lines. This shows that the picture of the wireless camera was picked up by the BND and the patches had been inserted by image processing. Then the manipulated picture was sent to the receiver. Many hours of the recordings show such regular patches which are evidence for the use of picture manipulation techniques interfering with the camera system. And of course this is evidence for the total surveillance necessary to operate this equipment as well.

Similar patches are sometimes encountered in low light pictures. These show strong monochromatic colours, are stationary and are produced due to imperfections of the camera chip. In contrast the patches shown in the recordings are mobile and short lasting, have colours which can only be produced by mixing of two or three of the colours red green and blue and appear even in sufficient light conditions. This excludes imperfections of the chip as a reason.

Steuerung 10

In this recording one recognizes very well wrinkles stretching up from the corners of the mouth. It seems that such wrinkles are caused by the steering of the facial muscles. Obviously the steering of the muscles only can imitate insufficiently the natural movements of the face. This may in part be caused by obstacles in the path of the laser or microwave radiation used to transmit the electrical pulses.

A large number of muscles are involved in natural facial expression and speaking. It is likely that only a part of these can be steered simultaneously because of restrictions in data processing and similar technical and biological reasons. This forces the BND to compromise while steering torture victims, resulting in a stiff face.

Of course a natural sound of the voice is much more important than a natural facial expression during steering. Little deviations in the voice are easily recognized and documented by recordings. Filming a steered face and recognizing problems in facial expression is more difficult.

Steuerung 11

Here the stiff face due to the steering is quite well recognizable. To avoid the face being filmed, the BND official steering Markus makes him look up for some time. Then he steers Markus out of the sight of the camera.

Steuerung 12

The stiff and mask like face of Markus due to the steering is easily recognized.

Steuerung 13

This was the first day with camera recordings. The face of our Mother is a little stiff as well. Remarkable is that a housewife who does not know anything about such techniques, is using BND expressions. She wants to "lean (put pressure) on our father". It is conspicuous that she, like Markus turns away her face from the camera. The BND official steering our Mother is remarkably under pressure and has problems speaking her text.

Steuerung 14 und 15

The BND official steering our Mother lets her pull a face. It looks as if she tries to remove something stuck between her teeth. I have never seen such a behavior of our Mother before. Obviously the BND torturer steering her wants to prevent the filming of our Mother having a stiff face as well due to the steering.

Steuerung 16

While I am translating this text Markus is still being steered by the torturer living around Berlin with regard to his dialect and who is well known from the films for his aggressiveness and violence.

In between being steered by this BND official, the agency preceding the GESTAPO is using heavy brainwashing including mood management to prevent Markus from recognizing the reality.

With almost no success. Because brainwashing does not work, the Nazis in the BND are still continuing to isolate Markus in his sleeping room for most of the day. Him being steered and being brainwashed is easily distinguishable.

The almost nonexistent lasting effect of many years, even decades of brainwashing and steering is shown in an impressive way by the following film.

The largely stiff and unnatural face of our Mother due to the steering is easily recognized while the part around her mouth is moved excessively, even resembling pulling faces. The steering of our Mother obviously is interrupted for short periods of time at the end of this film. For example our Mother threatens with her finger without saying anything or even being in a bad temper. It seems that the BND officials had been overstrained by the self produced chaos and needed a break to make decisions.

Most remarkable is that our Mother immediately switches to her own normal behavior while the brainwashing and steering is interrupted. She tries to organise what is to happen next without being aggressive or shouting. Then the BND official continues the steering and starts to shout again in an aggressive manner.

Steuerung 17

Here again the steering of the face is recognizable, even if less obvious.

Steuerung 18

The movement of our Mother is stopped by the BND official steering her. She is standing on the spot for about 10 seconds and then advances two steps. Finally she continues where she had been stopped by the BND officials.

Steuerung 19

This film shows our Mother working at normal speed, without being hindered by violent attacks of BND officials.

Steuerung 20

Conspicuous is how Markus articulates the word ja. One recognizes fast changes of the volume due to a variable airstream at the vocal chords. The steering of his breathing is not able to maintain a constant airstream while speaking. Considering the large amount of muscles participating in breathing which have to be coordinated during steering of the speech this could explain this defect. However, in this case the reason seems to be that the steering BND official starts to breathe out to speak at the same moment the body of Markus starts breathing in resulting in inaccurate breathing.

If one taps several times on the back of a person speaking, the same fast changes in volume can be produced by an irregular airstream. The BND official steering Markus obviously has noticed this problem as well and stops his talking for an instance to stabilize the breathing.

Steuerung 21

Remarkable are the fast changes in the way of speaking while the BND official steering our Mother is trying to silence me. Such fast changes should not be encountered during a normal conversation.

Steuerung 22

Only after Markus had no more air to continue, the BND official steering him stops talking. To camouflage his mistake he then imitates this lack of air. Real and imitated defect are easily recognized and discerned. This technique of topping a mistake by faking a déjà vue is popular with BND officials and snitchers. In this case it was carried out without even thinking as is shown by this film.

Steuerung 23

Our Mother does not have enough air to finish a sentence. In between she has to breathe in twice.

Steuerung 24

Markus has to breathe in twice within a short time while talking. Recognizable as well is his stiff and mask like face caused by insufficient steering.

Steuerung 25

The steering of our Mother and Markus by the BND is visible in this film. Discernible are also problems with the voice caused by an uneven airstream during speaking and singing. Markus voice shows fast succeeding changes in volume.

Steuerung 26

During the steering of a person the coordination of the breathing is a problem which only has been solved insufficiently. The torturer and the torture victim at least have to breath simultaneous during steered speaking. The filling of the lungs can be measured with radar allowing the torturer to know how much air he has available to let his victim talk. The oxygen content of the blood may or may not be measured at distance, depending on the techniques used for surveillance. However, the oxygen content of the blood may change fast depending on temperature, blood pressure, movements and the like. Coordinating both, the filling of the lungs and the oxygen content of the blood while steering the speech of a torture victim may be difficult.

When the body needs oxygen, it automatically breathes in, interfering with the steering of the breathing by a BND official. As a result too little or no air is exhaled while speaking. Complete substitution of the bodies own breathing by externally steered breathing may cause the oxygen content of the blood being too high or too low after a short time. This may be the case after only one or two minutes during exercise forcing the steered person to breathe in disturbing or interrupting the steered talking.

The steered person has to breathe at least sometimes on her own to stabilize the oxygen content of the blood.

More often than fast volume changes one hears a sound intensity inappropriate with regard to the content or the way of speaking. The torture victim in most cases speaks too loud, or sometimes too low. However this is less conspicuous than fast volume changes. The amount of air exhaled can not be measured exactly at distance preventing a fast and precise steering. But the amount of air exhaled is responsible for the volume of the voice. The volume can only be determined by listening with radar while the steered person already is speaking.

But at that point the volume can not be corrected without this change being recognizable. This problem is not so relevant during pure brainwashing without steering the victim as then it pronounces on his own what was introduced by the BND officials into its nervous pathway connecting the ear to the brain. In this case the torture victim is steering the breathing on his own, resulting in a better coordination.

The biggest problem for the BND officials during steering and brainwashing is that they know things their victims can not know. They are constantly fearing to expose their secret knowledge. To reduce this risk the BND officials are avoiding as often as possible meaningful conversations preferring irrelevant small talk. This continuous small talk of course results in reduced intellectual capacity of the BND officials as well.

When they can not avoid a conversation about topics they are always stressed and select their words carefully. Sometimes they even decide which word to use while already speaking. They begin to pronounce a word and then decide to stop it and use another word. As is documented at the end of this film.

Steuerung 27

The BND official steering Markus is insecure in the choice of his words, trying to correct himself which leads to dropouts, sometimes followed by increased insecurity.

Steuerung 28

The pitch of the voice astonishingly goes up and instead of answering the BND official steering Markus starts insulting and threatening. Such remarkably inappropriate reactions show that a person is being steered.

Steuerung 29

Only when the BND officials are beating someone by steering their torture victim, the steered voice sounds aggressive and furious. Here the steered voice of Markus sounds artificially excited and aggressive as the torturer is not emotionally involved. This is clearly documented in this film.

Steuerung 30

The play-acting capability of the BND official steering Markus is so wretched that the steering is easily recognized.

Steuerung 31

The BND officials are wasting the time of their conversation partners through stupid and futile talk. Play-acting capability is not important as long as these parasites do not have to work and get their pay from the tax money they are stealing from the subjects of the German state.

And of course, Markus does not have a ghost telling him something.

Steuerung 32

Obviously it is difficult to steadily play-act during a long time. This is especially true if after years of torture there is no success in silencing someone. This results in the torturers becoming bored which can be heard in the steered voice of their victims. In particular the

torturers do not use an angry or aggressive voice matching the content of what they are saying in this film.

The video recordings have shown that always when the voice needs to be aggressive or angry corresponding to the text, without the torturer being emotionally involved, this failure is recognizable. The voice only sounds suitably aggressive and angry if the torturer is allowed to beat as well. This shows that the torturers are violent thugs being protected and paid from tax money by the agency preceding the GESTAPO. They are used to terrorize the subjects of the German state if they are ordered to do so. And to reward them and to avoid boredom they have the torturing equipment at their disposal while they are not executing an order from above.

Steuerung 33

No one is responding to the idle talk of the BND official steering Markus and the senselessness of his doings leads to further deterioration of his play-acting.

Steuerung 34

The steered voice of Markus should have sounded excited. But it does not. This is a nice example for an obvious mismatch between the content and the way it is expressed. The BND official steering Markus is unable to let his voice sound excited or aggressive if necessary. Besides the performance is very theatrical.

Steuerung 35

Everyone has his own style of talking which can only be imitated in a limited way. This film shows some examples of differing diction. Markus uses the expression "Der Kerle". This expression sometimes is used in Pforzheim. Because Markus went to school in North Rhine-Westfalia and then in Ettlingen he never used or even heard this expression. When he in autumn 2005 used this expression for the first time I noticed it and asked him how he happened to know this expression. The BND official steering Markus was insecure and could not even find an answer. In this recording Markus uses the expression "Der Kerle" for the second and up to today last time.

Steuerung 36

Markus says: "gelogen hass" instead of "gelogen hast".

Steuerung 37

The BND official steering our Mother has a striking peculiarity while talking. To emphasize something she pronounces the syllables separately, resulting in a disjointed way of speaking. Our Mother of course does not speak in such a strange way. And she does not repeat parts of a sentence to emphasize something. With regard to this peculiarities it should be possible to identify this BND official.

Steuerung 38

The BND official steering Markus says: "iss nich, du biss nich wichtich".

Steuerung 39

The voice of Markus is distinctly changed at the beginning. He says "umse zu schädigen".
And of course: I do not have a ghost.

Steuerung 40

According to diction and style obviously another BND official is steering the pronunciation of the threats during lunchtime.

Steuerung 41

Markus had not been in Berlin since August 2003 with the exception of 3 or 4 days in January of 2004. He stayed at home and had no contact with anyone from Berlin either. These video recordings were made on 15th and 28th of December 2005.

It is remarkable that his voice nevertheless shows strong signs of the Berlin dialect. Even during several stays in Berlin between 2000 and 2003, which always lasted three months or more, he did not pick up this dialect. This shows that the torture, brainwashing and steering technique used by the BND not only is used to influence the content of what is said by brainwashing. It can also be used to manipulate the dialect or style of what is said by steering of the muscles of the mouth, the tongue and the breathing through BND officials.

Steuerung 42

In this video recording Markus is first talking with a neutral and inconspicuous voice. As he starts to shout his voice distinctly sounds like the Berlin dialect. Obviously the BND official steering Markus lost his temper and was unable to continue to play-act his role in a proper way. This must not happen under any circumstance. However such mistakes are constantly seen in steered torture victims as good personnel would deny being committed to such a task.

Steuerung 43

Neither Markus nor the BND officials are mad. Markus is being steered and the BND officials steering our Mother and Markus are criminals. And their inappropriate commanding voice makes their arrogance obvious.

Changes in diction, accent, dialect or style make obvious that another person is speaking. To evenly imitate a person talking is not easy and causes perceptible mistakes. Of course neither our Mother nor Markus are using such a commanding voice when they are not being steered. And the malicious and stupid content of the enforced talk is intended to

isolate them.
Steuerung 44

I am threatened by the BND official torturing Markus that I will be in hospital following Christmas. As I point out that this already is the 4th of January, his voice becomes insecure. In the end the BND official steering Markus says that he hopes that his ghost did not lie to him and that his ghost is really going to do this. Obviously this implies that the agency preceding the GESTAPO is planing to torture me till I have to be hospitalized. In this film another BND official as usually seems to steer Markus during lunchtime. And this BND official is quite insecurity as one can hear.

Following this threat the BND officials started torturing me at the end of January. After 4 weeks of torture I occupied hospital for eleven days. The films Folter 7 to Folter 21 show me being tortured in Berlin in January and February 2006

Steuerung 45

It is astonishing how nonprofessional the BND official steering Markus play-acts. The way of speaking is changing quite often. The unusual commanding voice and the carefully selected words are striking. There is no doubt that Markus had been steered by a BND official while this film was recorded.

Steuerung 46

The BND official usually steering Markus apparently is not available at this time. Markus is acting in a normal way, without being aggressive or even violent. He only appears a little tired. Remarkable is that his head is being turned away and that he is made standing in a way that the camera can not film his face, making it impossible to show the face without being steered.

Steuerung 47

Less than 20 minutes later Markus is being steered by an official of the agency preceding the GESTAPO again. The behavior of this BND official is a good example how they and their snitchers personally, or as is seen here, by steering of a torture victim, are starting an unprovoked attack. First they are complaining, then they continue with insulting followed by beating. If violent attacks follow this pattern the offenders usually are BND officials or their snitchers. No one else is acting like this. Offenders attacking along this line without the backing of the agency preceding the GESTAPO are immediately being punished. Because of the camera the BND official steering Markus then decided better not to beat.

Steuerung 48

In this film Markus is acting in a normal way. He is talking with his own voice and uses the words as he usually does. The volume is appropriate as well. Here Markus is not being

steered.

Steuerung 49

The next film shows Markus being steered by a BND official. This is obvious from the way of talking like the generally inadequate volume of the voice and fast changes of the volume within one word. The content of what Markus is forced to say reaches from barefaced lying to complete nonsense. There is no other way of characterizing statements like: "Du hast mich krank gemacht" which can be translated as: "You made me ill"

Steuerung 50

Here Markus is behaving in a normal way. He is working fast and effective. Markus is neither being steered by a BND official nor is his intellectual capacity being reduced. And he is not hindered to work by BND officials transmitting electric shocks with laser or microwave weapons to cause pain or reduce his capacity to work. According to my own experience, filmed as well on several occasions, BND officials like to torture people while they are working.

Steuerung 51

Markus is talking reasonable and in a normal way. According to the sound and dialect of his voice Markus is speaking without being steered. He does not show a Berlin sound as the BND official who is torturing him during most of the time. Markus is visibly being steered around a little to falsely suggest that he is being steered completely.

His intellectual capacity is obviously being slowed down a little by reducing the frequency of his brain waves through electrical pulses transmitted by laser or microwave radiation. The frequency of the brainwaves measured in the EEG indicate the alertness of a person. This forcedly reduced intellectual capacity can be recognized by the voice being temporarily a little slow and tired.

The reason for slowing down Markus intellectual capacity is to prohibit him recognizing the atrocities the agency preceding the GESTAPO is committing against him. Including that he is being steered around.

Our Mother as well is speaking on her own. This is particularly recognized by her Ruhr dialect as she was born in Oberhausen:

"Jetzt habbich ersma gelonida gegeben."

"Wat is dat denn?"

"Ach wat."

"Hör ma, dann is dat ja blöd das ich dir dat gebe."

"Dann haste wat, da."

The BND official steering our Mother during the last 30 years did not even try to learn at least a little of this dialect. I discussed this matter with our Mother while she was being steered and she was not able to use one or two words from her dialect she fluently uses in

56

this film.

Steuerung 52

At the beginning of this film Markus speaks very slowly and tired. This shows that his intellectual capacity is being slowed down strongly by the BND officials. At the end of this film Markus is acting quite normal, except for some unnecessary movements enforced by the BND officials through steering of the muscles.

Steuerung 53

Markus voice is a little tired. On Christmas the BND officials obviously are very busy disrupting the families. They only had time enough to reduce his intellectual capacity by slowing down his brainwaves through introduction of additional electric pulses transmitted by laser or microwave weapons.

Steuerung 54

The BND official steering Markus lets him pronounce lies about me and our parents.

Steuerung 55

The BND officials are steering Markus to pronounce that he "had received a ghost".

Steuerung 56

Here again the BND official steering Markus lets him say that Markus has a ghost and that this ghost shakes his head.

Steuerung 57

The BND officials are making Markus pretend that he has a ghost. That BND and Verfassungsschutz officials are lying is obvious due to their occupation. The modern brainwashing techniques are exclusively used to lie more and with increased effectivity.

Steuerung 58

Again the BND official steering him lets Markus pretend that he has a ghost. Documented as well is that the BND is using brainwashing and steering techniques in religious persecution. Since Markus is incapable to live his life due to torture he is hindered as well to go to church. As is a large number of persons in Germany which may not always be so obvious as in this case due to the many different techniques being employed by the BND including brainwashing, mood management, ridiculing, lying and threatening. Or by simply torturing the victim out of church as in the case of Markus.

Steuerung 59

Markus and I have operated the Web page www.totalitaer.de, which is included on this

DVD as well. Here he is forced with brainwashing techniques by the agency preceding the GESTAPO to hinder me continuing our human rights work even through abusing the legal system.

Steuerung 60

This compilation gives only a weak impression of what the BND officials had done to us and especially to Markus during many months beginning in summer 2004. Regrettably I did not record these atrocities. Markus had being steered around in the house. The BND officials made him talk loud and in a monotonous way many hours every day during many months. Obviously the steering of the body and of the voice was mainly done by a computer. Accordingly stupid was the content of his talk.

The sentences constantly repeated with a monotonous voice followed this pattern:

“My ghost said so-and-so.”

This stupid talk often lasted exactly for 8 hours, being one working day. Markus stayed in bed for the rest of the day or walked through the forest several hours during nighttime.

Alone and disregard of the weather in autumn and winter.

In addition to the atrocities being committed, the torturing of Markus by the BND did cost us an enormous amount of our time. Markus, our parents and I certainly lost more than 20 000 hours during the first two and a half years. Of course Markus was being tortured at night, during weekends and on holidays as well. Today he still is being completely isolated and prohibited any reasonable activity. All together we may have lost 30 000 hours since 2004. This would amount to 300 000 Euro if one only calculates 10 Euro per hour. The time lost since 2004 alone equivalentents a house.

Steuerung 61

This film shows how the agency preceding the GESTAPO is censoring. Before the BND started to torture Markus in February 2004 to stop the publication of our book “Der Totalitäre Staat” he read several newspapers every day. Since February 2004 he is prohibited reading newspapers through torture. Here the BND officials do not even let him read one Newspaper article.

Steuerung 61

All atrocities committed by the BND officials are being denied as usual. Remarkable is that our Mother uses false words: Daß du von Klein an gefolttert ist. It is hard to imagine that BND officials are making such mistakes. And our Mother would not make such mistakes either. Obviously the BND officials are introducing such mistakes by purpose during brainwashing and steering. Or they are using strange words or complicate or foolish sentences to let the torture victims they are brainwashing or steering appear stupid, ignorant or arrogant.

Steuerung 62

This film shows how the BND officials usually start a fight. The BND official steering Markus begins to insult me. Then he continues hitting me. Next the BND official steering our Mother demands that I beat Markus as well. Because I ignore this, our Mother then is attacked with the intend to force me to beat Markus.

Because nothing works to cause a fight, the BND official steering our Mother is in bad temper as one can recognize from her voice and from what she says. And, of course neither our Mother nor Markus are talking on their own. They are not violent and they do not shout around in such a way.

Steuerung 63

The lesson to be taught seems to be: There is no way out if one is persecuted by the agency preceding the GESTAPO. The BND official steering our Mother had put all her helplessness in the voice of our Mother. The change in the voice following the reference to the atrocities committed by the German state during the 3rd Reich is remarkable and shows the mendacity of the BND officials.

The agency preceding the GESTAPO immediately suppresses all mentioning of the systematic assassination of all Jews, Gipsies and members of certain other groups with an incredible hatred and aggressiveness. In no way our Mother is speaking herself in this video recording. She always admired what had been achieved during the construction of Israel. And she never spoke against Jews, Gypsies or other Groups. This attitude obviously was not tolerated by the German state as is seen in these video recordings with the consequence that the BND is torturing and steering around our Mother, prohibiting her to act on her own.

The officially published German policy obviously is pure propaganda and not the policy followed by the German state.

Steuerung 64

Mood management

Our Mother just has watched a film which usually occupies the thoughts for a while. Here this is not the case. Suddenly she starts to swear and jumps up. Obviously she feels angry with someone who is not even there.

Mood management using laser or radio frequency weapons is directed against persons, political ideas and groups. The targeted person is given an unpleasant feeling in the presence of the victim or while being reminded of this person with brainwashing techniques to cause an aversion. In a similar way the BND officials are causing torture victims to feel bad in the presence of large groups of persons or at certain places to force

them to avoid such situations and places.

These techniques also can be used to make people feel comfortable in certain situations or in the presence of certain persons. For example by the release of neurotransmitters. These techniques seem to have been employed systematically in Germany for quite a while. It is even said that Adolf Hitler had a good "Ausstrahlung". Ausstrahlung is the German word for radiation.

Stimmungssteuerung 1

This film shows mood management in our father. Our Mother seems to be steered but is behaving quite normal without obvious signs of steering or brainwashing. Our father's voice clearly is being interfered with. Even as our parents are not talking about something important or even dangerous, our father's voice is remarkably weak and shaky. Obviously the steering of the muscles of the vocal chords and of the breathing is tampered with by additionally induced electrical pulses causing this steering to be less precise.

I experienced a similar incident in 1999, shortly before BND officials started to torture me to force me back to Germany. At that time I did not know anything about the techniques being used by the BND. I had been talking to someone from the place. During this conversation I noticed my voice changing for a short moment. This change was strange enough for me to still remember it. Obviously the BND officials wanted this local person I was talking with to draw false conclusions.

Stimmungssteuerung 2

The BND officials are causing our Mother to soliloquize. A short survey on Google reveals a remarkable result for soliloquizing. I used the Chinese Google.cn to exclude possible preference of the German language in Google.de. The following number of hits were shown:

Soliloquize 57 000, soliloquizing 26 000, monologize 10 000, monologizing 2 000.

For the German word these numbers were found: Selbstgespräch 106 000, Selbstgespräche 504 000.

This amounts to 95 000 hits for the English expressions and to 610 000 for the German expressions denominating soliloquizing. Obviously soliloquizing is almost unknown around the world, whereas in Germany it is frequently encountered. Soliloquizing being largely a German problem shows the extent of the obvious tampering of the German secret services with the behavior of many subjects of the state.

Soliloquizing rarely seems to be used to let someone talk about his thoughts. In most cases soliloquizing is caused by the BND officials through brainwashing or steering techniques to ridicule someone in public and as a means of thought interdiction by occupying the mental capacity of a person.

Recognizable are fast changes concerning the voice and the content. These fast changes indicate that our Mother obviously is being steered at this time. Brainwashing and mood

management are being used against me and my family, exposing the brutality of the BND officials in suppressing any personality. At the end of this film our Mother evidently is being made to feel very bad which she, according to some esoteric literature, shall connect subconsciously to the content of the brainwashing just experienced.

I have never seen or filmed any of these psychological mechanisms being successful. Effective is the brute violence causing pain, injuries and loss of time and money as is shown in the films.

This lack of effectiveness is strikingly shown in this film. Between the moments of brainwashing our Mother acts and talks normal, listens in the corridor whether the heater is running and pulls down the roll shutter. At the very moment the brainwashing is being stopped the victims are immediately behaving normal. Where this is not the case, torturing and brainwashing are continued. In case a torture victim following years of brainwashing may have accepted one or several lies as being true, he will be able to immediately correct his false beliefs by adjusting to the reality. If the brainwashing really is being stopped. Stimmungssteuerung 3.

Markus is being turned away by the BND terrorists and steered around me. Remarkable are his mood changes and the commanding voice of the BND official steering him. After having taken 40 drops Tramal Markus feels no pain any more. However, this also could be related to Markus being steered by the BND officials at this moment. While steering someone, reducing sense of pain and touch by inducing additional electric pulses into the nerve path could be useful to prevent the victim to recognize being steered. Stimmungssteuerung 4

Mistakes

The BND official steering Markus seems to be a little diverted allowing a contradiction slipping through. He says: "Your sister is defamed, your sister is doing it."

This is a mistake as it sometimes occurs during the steering of persons by BND officials. However, here the voice is remarkably different in comparison to the other recordings with regard to the pitch, speed of talking and dialect. Above all Markus distinctly says Schwesta instead of Schwester. This kind of changes in voice and style of the speech are recognized less distinct in many of the video recordings. It seems that here the BND official steering Markus exaggerates by purpose to make these mistakes obvious. If BND officials have made a mistake they try to cover it up by repeating it, showing that they do not care about their mistake. Or by topping it to make it seem irrelevant. Or by ridiculing their mistake. The many mistakes the BND officials had made while steering Markus are authentic and allow to draw conclusions on these BND officials. The video recordings are revealing details such as the region they are originating from and personal peculiarities of these

criminals. The intentional exaggeration of these played mistakes seems to be done to suggest that the real mistakes as well had been made by purpose.

The steered voice of Markus is distinctly different from his own voice.

Fehler 1

I am being tortured, recognizable by the trembling of the camera picture. The stiff face of Markus due to the imperfect steering is visible for a short time. The way Markus speaks is, depending on the development of the conversation, quite different. If the conversation is proceeding unfavorably the BND official steering Markus forgets to continue his artificial theatrical style and the voice turns aggressive showing signs of hatred. This makes it easy to decide that Markus is not speaking on his own.

This film shows nicely that the BND officials are losing their temper when they are being stressed, making it impossible for them to continue their play-acting. The attempt to exert pressure on me fails. I only noticed this attempt when I watched the video recordings. As a result of my ignorance the BND official steering our Mother loses her temper several times. This film shows how to discover, through evaluation of mistakes being made, whether a person is a BND official or a snitcher, is subject to brainwashing or is being steered. Brainwashing or steering is easily recognized when the BND officials are letting their victim talk nonsense. For example that Markus would have a ghost as is seen here. Such statements obviously are violently enforced to destruct the credibility of the torture victim and are most likely the result of brainwashing or direct steering.

Snitchers or BND officials do not make such stupid statements as they don't want to destroy their own credibility. Even a crazy person would not say such idiotic things. And of course a crazy person would not forget to play-act like it is documented in this film.

Fehler 2

In fact the officials of the agency preceding the GESTAPO often steered Markus to destroy his and our property. But this statement was not intended for the camera as one can see from the video recording showing diversion and changing of the topic.

This is one of the earliest recordings. At first the BND officials tried to avoid the recording of material suitable as evidence by beating less, keeping the face of Markus out of the camera and jamming picture and sound of the wireless camera. This diversion of course is very conspicuous, giving evidence that a BND operation is taking place.

Fehler 3

This is the first recording. As I enter the corridor Markus voice immediately turns very insecure despite him being upstairs where he could not have seen me and I can not film him. Then the BND official steering Markus tries to cover his mistake by increasing the volume of his voice which is even more conspicuous.

The BND employing criminal thugs becomes obvious as the BND official steering Markus

lets him shout that someone should smash in the teeth of our father with a baseball bat. Markus never did beat anyone and of course he did not use such Nazi talk. If such extreme changes in the conduct of persons are experienced, the responsibility of the BND terrorists with their brainwashing and steering techniques is obvious.

Fehler 4

Because the camera is being operated the steering and the brainwashing has to be continued despite no one is actually listening. And it is highly unsatisfying for a BND official being forced to play-act for a camera and a video recorder. The voice of the BND official steering Markus sounds correspondingly annoyed.

Fehler 5

In this recording we hear the usual lies that Markus had been beaten because he could not defend himself. Many recordings clearly show that Markus is being steered by BND officials. And that he has been used over a period of several years by these criminals to beat without restraint. Resulting from boredom due to a lack of interest in his occupation some informations slip away this torturer:

Other families had been reacting different from our family. In other families they had said God is speaking to him. Him obviously meaning the torture victims in these other families. How many families had this BND official destroyed by torture?

Obviously this BND official is specialised in persecution of Christian families. In a family not believing in God no one would say: God is talking to him. Without them noticing being persecuted by the BND they would probably say: You are crazy.

Then this BND official says: Telling the truth or lying is all the same. Crucial is to make sufficient terror.

At the end the BND official steering him admits that Markus had been tortured on the street in public.

Fehler 6

The stupidity of the BND officials is unbelievable. At the time this film was recorded I already had been fighting six and a half years against the atrocities committed by the BND. During the first 4 years together with Markus. During the two years preceding this recording I already had distributed 60 000 booklets describing the technical aspects of the work of the BND. These booklets included our pictures, names and the address.

Nevertheless the BND officials are using Markus to threaten me that he is going to publish on our web page what I am telling the man in the street every day in public. At least the BND officials immediately recognized their mistake. Correspondingly chaotic is the end of this ridiculous blackmailing attempt. Even the BND official steering our Mother loses her temper.

Remarkable are the changes in the voice. Such extreme changes can not happen without

external steering and are sufficient alone to show that Markus is not talking himself.
Fehler 7

It is astonishing how easily the BND officials sometimes can be made losing their temper without any obvious reason. This is seen here in the case of the BND official steering our Mother. Such extreme overreactions, usually not seen in the victim concerned, show clearly that someone else is speaking. The nature of overreaction and following attempt to mask the failure often reveals who is responsible. In this case obviously a German secret service.

Fehler 8

The BND official steering Markus is using him to threaten to kill me if I am not fast enough to kill Markus first. The way this BND official performs allows the conclusion that this is a standard procedure to instigate torture victims against each other. This attempt to instigate obviously was started mistakenly as in our case it would not work anyway. But then this tiny mistake turns to become the laughter of the day. The BND official steering Markus notices his mistake and becomes confused. He even steers Markus to flee into his room. Because attack is the best defense as Germany experienced in the years following 1914 and 1939 this not so well proven tactic is used to divert. And as one could have expected, the mistake becomes even more obvious.

Fehler 9

I say that someone told me one year before that the BND wants to destroy the family. The BND official steering our Mother says: Yes, yes, of course. Despite her slipping away that she knows more she continues lying.

Fehler 10

If it really is "them" I could not do anything. How could our Mother know? She for sure does not know anything about the German snitcher system. Such obvious mistakes must not happen during steering of torture victims. This incident shows that a BND official is speaking, not our Mother.

Fehler 11

The BND official steering him as well knows more than Markus can know. After talking almost normally about wireless LAN for some minutes this BND official lets Markus say: "You just turn it off." Obviously he is referring to the wireless camera. Markus does not officially know that I am filming him.

A very big mistake due to inattention caused by the conversation. Next follows a pause lasting some seconds. The head of Markus is being turned away. Then the BND official steering him continues his play-acting for a short time.

25 seconds after the end of the conversation he starts shouting to divert from his mistake. But quite carefully to avoid a too obvious change being documented. And I am being tortured a little bit which, of course, proves that the BND officials are, as always, right.
Fehler 12

Here the BND official steering Markus says: "The BND officials tortured me till I believed that they had ordered me being tortured". At first he even did not notice having admitted the torture. The following attempt to divert is not really convincing.
Fehler 13

Almost all filmed faults had been caused by the BND officials steering Markus and our Mother making mistakes which shows the difficulty to imitate another person while steering her. This film in contrast shows a technical failure during steering. While talking our Mother turns her head aside and twice says "Ach ja" (oh, yes). Most remarkable is that one "Ach ja" passes into the other and that the pitch of both "Ach ja's" is different. Our Mother obviously is being steered by at least two additional persons within a very short time. And these persons are speaking their own texts. During this incident the movement of our Mothers head seems to be totally erratic. Obviously the steering of our Mother was accidentally switched quickly between at least three different BND officials. Each of them was steering the speaking of our Mother for a moment. And the body of our Mother was steered in fast succession into the different postures of these at least three BND officials steering her.
Fehler 14

Here this switching between several BND officials is shown in a longer sequence. If this mistake was not so drastic the attempt to divert may have passed unrecognized despite the strong movements of the arms and the distracting talk.
Fehler 15

Another interesting mistake during steering. Markus repeats the word plan in a sentence which is senseless anyway. Obviously Markus was not speaking himself while this film was recorded nor did a BND official steer him. There can be no doubt that the steering of torture victims sometimes is done with the aide of computers. The officials of the agency preceding the GESTAPO can let the computer introduce sentences when they have to drink a coffee or program the computer to torture another victim with, for instance, 14 days of sleep deprivation. Other recordings show that such sentences can be introduced immediately by using the computer to gain time. For example when the torturers are busy discussing what is to be done next if something went wrong. In such a case neither the content of the sentence nor its accentuation fits into the context.

Fehler 16

The BND official steering our Mother is shouting to cause trouble. Then this BND official obviously is being hindered to continue her play-acting, letting our Mother regain her self control. The BND official steering Markus steps in to divert by drawing the attention on Markus.

Our Mother is speaking loud but in a normal way while reasonably organizing what is to be done next. At this moment her talking is obviously not being steered or influenced by brainwashing any longer. Our Mother immediately adjusts her voice being too loud to a reasonable level. In between the BND official, steering our Mother partially, is threatening with the hand, still being too busy to let our Mother shout or say anything. Another 30 seconds later this BND official is completely steering our Mother again.

This film shows clearly that the victims of torture, brainwashing and steering are immediately behaving normal if torture and brainwashing is being stopped.

Fehler 17

The next recording was not made with the video recorder but, surprising for the BND officials, with a little digital recorder on 28th of December 2005. I switched on this recorder and went into the kitchen. It is plain to see that the BND officials steering our Mother and Markus had been caught by surprise.

Markus is behaving remarkably different. His face is particularly resembling a mask and the stupid talk about having a ghost is absolutely not convincing. Even his voice at first sounds different. The stiff movements of the arms and the body resemble the movements of the old and the new Nazis. I have never seen Markus moving or speaking like this before or after this incident had been filmed.

It can hardly be denied that Markus has been steered by another BND official while this film was recorded. Someone who usually is steering Neo Nazis. The torturers need breaks as well. Especially between Christmas and New Year. At the end of this film the BND official steering our Mother fails completely. In answer to my question whether this had been a fast ending (without tumult because of the camera), she reacts with a surprisingly aggressive and annoyed remark and leaves. Instead of being glad that the camera had prevented any violence.

Such substantial mistakes must not happen, as they evidently reveal that a person is being steered. And even worse, the camera had recorded this incident. Here almost every possible mistake was made.

Fehler 18

Here again the very unusual movements enforced on Markus. One of the BND officials who tortured me back to Germany in 1999 told me that this is done with Neonazis, Skinheads and Assholes. This obviously implies that the German Neo Nazi movements

not only are controlled by BND officials and their snitchers in a traditional way but as well through brainwashing and direct steering techniques.

This raises the question how many crimes blamed on right and left wing activists have been committed by BND officials steering these activists. And more precisely: How many immigrants have been beaten by extremists being steered by the agency preceding the GESTAPO till they had to occupy hospital or were dead?

Fehler 19

Here the BND official steering Markus slips away another secret. One “gets fried” to become angry and then terrorize the others.

Fehler 20

Anneliese Michel

On the 1st of July 1976 Anneliese Michel, a 23 year old student of pedagogics died. She had been under medical treatment for many years because of different illnesses for which, in the opinion of doctors as well, there was no cure.

This had let her faithful family believe that Anneliese Michel was possessed by evil spirits. They organized an Exorcism being carried out which brought no relief. The death certificate stated that the cause of death may not have been natural. As a result this case was brought to trial. The parents of Anneliese Michel and two priests each were sentenced to six months on probation for omission to aid.

This case at that time caused enormous sensation. I was only 10 years of age but still can remember that schoolfellows told me about this incident. During the Exorcism a large number of tapes were recorded. In the Internet 90 minutes of these recordings are available for download. Remarkable are the changes in the voice. First we hear the normal voice of Anneliese Michel.

Anneliese Michel 1

In the following recordings voice, style and content of what is said by Anneliese Michel is completely different. There can be no doubt that someone else is speaking. Here this person fails to play-act for a moment. She has to laugh which forces here to discontinue the growling of her voice. But still the recorded voice is different from Anneliese Michels genuine voice.

Anneliese Michel 2

The growling of the voice in part sounds very play-acted. And the person steering the voice of Anneliese Michel is not able to steadily maintain the growling of the voice. No

reasonable answers are given to the questions despite a considerable time being needed for the answers. Someone obviously has to be very careful not to make mistakes while steering Anneliese Michel.

Anneliese Michel 3

Exaggerated emphasizing of syllables seems to be popular with BND officials. This is done by the BND official steering our Mother as well. Here again no reasonable answer is given by the person steering Anneliese Michel. A conversation is circumvented because the BND officials are in constant fear that they slip away something.

Anneliese Michel 4

Anneliese Michel states that she has six Ghosts. Obviously one group of her torturers consisted of six persons. Like one shift of the BND group torturing Markus. In 2004 he stated that he had received 17 ghosts. That would be 2 shifts of 6 torturers during daytime, one night shift of 2 torturers, one group leader plus two extra BND officials as reserve for holiday, illness and the like. Such a relatively small group should be able to torture a large group of persons, supposed that in most cases the torturing equipment is located in fixed installations and is operated remotely including the assistance of computers.

Anneliese Michel 5

In answer to the remark that she is lying the person steering Anneliese Michel says that this is her profession. Which shows that she is an official of the BND or Verfassungsschutz as they are professional liars.

Anneliese Michel 6

Here again we hear substantial mistakes being made during the steering of Anneliese Michel by an official of Verfassungsschutz or BND. No one possessed would insist that holy water has to be brought back to the houses. And on top of it this mistake is being admitted.

Anneliese Michel 7

Instead of answering the person steering Anneliese Michel is trying to gain time to avoid making mistakes. This is done by stretching the words.

Anneliese Michel 8

Another major mistake. Questioned why the ghost hesitates to leave the body of Anneliese Michel the answer is halted. The person steering Anneliese Michel then needs 25 seconds to continue the conversation. The quality of what she says is so poor with regard to content and style that someone in the room thinks that he has to cough her something.

Anneliese Michel 9

The following recording shows that the reason for the torturers swearing and insulting is to gain time.

Anneliese Michel 10

And the torturers want to take care that Anneliese Michel is going to fail in her exam.

Anneliese Michel 11

Here the person steering Anneliese Michel admits that they had caused most of her illnesses. Considering this stupidity someone in the room again thinks that he has to cough a little. Obviously to stop the discussion of this topic.

Anneliese Michel 12

In response to the question how the ghosts can be exorcised the Answer is: "I won't say". According to my experience there is only one way to get rid of the BND officials torturing. To document their atrocities and to make public their atrocities as good as possible. All of their atrocities.

Anneliese Michel 13

Having listened to the recordings there can be no reasonable doubt that the voice of Anneliese Michel had been steered by a BND or Verfassungsschutz official and that she had been tortured by them with the intent to kill her. In the 1970's not only members of the terrorist group RAF had been tortured but as well students of pedagogic with a Christian background.

The aim was obviously to attack Christian beliefs and to fight all Churches and Religions by denouncing them being dangerous or by ridiculing them. As is usual in totalitarian states with the aim to monopolize the beliefs, the opinions and the informations.

Attacking the economy

The BND official steering Markus has to show off with his income.

Angriffe auf die Wirtschaft 1

The BND official steering Markus is insulting our father. This is the reward for always having payed his taxes, the money of which is given to these criminals torturing him. And the BND official steering our mother insists that I am mad because I am still working at 10 pm.

Angriffe auf die Wirtschaft 2

A conversation with Markus on the topic that he had been dismissed from a company in Ettlingen, despite all section managers being satisfied with his work as they told him. It was the first assignment of the newly hired personnel manager to fire Markus immediately. Even on request he did not give any other reason than: "You have to go." This shows the orders of the state prevailing economical or technical decisions in a company. The wireless camera is being jammed due to the topic.

Angriffe auf die Wirtschaft 3

The BND official steering Markus threatens to financially ruin the whole family. Such threats have to be taken serious as is shown by a large number of damages inflicted on our property. And it is not to be forgotten, that up to today none of the property taken away from Jews, Communists and similar groups under persecution by the German state during the 3rd Reich has been given back.

All of this property today still is owned by the German state or the 3rd Reich functionaries and their families under the excuse that this property had been lawfully being dispossessed. A reevaluation of these dispossessions certainly would result in the conclusion, that these dispossessions already had been unlawful under the legal system of the 3rd Reich.

It can be excluded that the rules and regulations custom-fitted for these dispossessions fulfilled the formal requirements necessary. The foundations certainly had been greed and omnipotence instead of a legal approach.

Angriffe auf die Wirtschaft 4

The BND official steering Markus pretends that Markus has a ghost and that this ghost tells him what to buy and what not to buy. We again see that the state is steering economical behavior through violence.

Angriffe auf die Wirtschaft 5

Here we have documented the reason for economical development going into the false direction. In Germany there is no free market or capitalism at all. The state claims total control on all fields of the economy. Obviously the FRG exerts more influence on the economy than the former GDR. But the aims and methods are different. The administration is not interested in conducting a centrally steered economy with production and distribution plans as this would demand some effort of the administration. Instead they prefer total submission of the society, the economy and of all groups and organizations under the administration of the FRG.

The major instruments to execute these criminal and unconstitutional interventions are the secret services. Not only, as in ancient times, by propaganda for or agitation against companies or products but also directly through brainwashing, steering and torturing to

enforce or prohibit economic behavior by violent means. This film documents the BND officials having made Markus to buy shares with his money.

Angriffe auf die Wirtschaft 5

The BND officials using brainwashing or steering techniques had made Markus to sign a long binding contract on 10 Domains and a high download volume. At a time when he no longer was able to continue our web page www.totalitaer.de. Markus is being hindered by the BND torturers using violence to act economically reasonable.

This is shown in the following film as well. The BND officials using brainwashing techniques made him believe that he could sell his domain www.visionsberichte.com for 1000 Euro. The alleged buyer demanded that Markus had to pay for an estimation certificate which he did. Of course Markus still was not able to sell this domain. Here Markus is, at least for most of the time, being steered by a BND official. Remarkable are the distinct changes in the way he speaks.

Angriffe auf die Wirtschaft 6

The BND official steering Markus lets him state that his ghost had told him which shares he had to buy and which to sell. And that Markus has a ghost but I have nothing. Remarkable is that Markus constantly is moving between the corridor and the living room. This effectively prevents any conversation. I have seen this in other torture victims as well. Often the torture victim closes the door and then starts speaking through the closed door. It seems that sometimes the torture victim is being steered around while talking without brainwashing being done, just to prohibit a conversation. This can even be done with the aide of a computer.

When a person is going somewhere, he or she first makes a decision. Then the walking is done automatically by the body without explicitly thinking about the process of walking. As not every natural movement of the body is made consciously, a steering by BND officials in most cases is not realized by the victim either. The person walks because the muscles are being steered by electric pulses transmitted through microwave or laser techniques. But without having made the decision to go somewhere. The unnoticed steering of the movements by the body's nerves during walking is substituted by unnoticed steering of the movements by BND officials with transmission of electric pulses into the muscles.

Angriffe auf die Wirtschaft 7

And now the official of the agency preceding the GESTAPO feels bored walking back and forth. To get at least some relief he goes into the living room and begins to threaten. This time seemingly without beating. Maybe due to of the camera. That would have been too big a contrast compared to the calm way he was acting before, including walking into the living room. Often enough this BND official steering Markus just started beating because he felt like. For justification this BND official generally is shouting before beating.

Angriffe auf die Wirtschaft 8

Steering Markus out of the living room this BND official is really angry because he was stopped beating. He even looks into the direction of the camera the existence of which Markus does not know. As Markus goes upstairs the BND official steering him is nagging like a little child who does not get what he wants.

Angriffe auf die Wirtschaft 9

Two minutes later Markus returns. The BND official steering him still is in a bad temper and continues what he likes to call working. Reluctant and spiritless because he was not allowed to beat.

Angriffe auf die Wirtschaft 10

I did not know that Markus was talking about our book "Der Totalitäre Staat". Instead I thought he wanted to write another book on his own. However, this film shows the BND officials enforcing economic behavior with brainwashing and steering techniques. The aim seems to have been to manipulating me spending a large sum on printing several thousand books at once instead of continuing our book as book on demand.

This would have occupied me for several months. And, of course, a large stock of books would have made impossible the addition of new material for a long time. The BND officials steering our Mother and Markus are becoming quite aggressive because I just did not understand that I should print a large number of one edition. Or as the BND official steering Markus says: I am too stupid to understand the concealed message.

Such attempts to manipulate a person almost never work. If there still is a change of behavior, this is accomplished by the additional application of brainwashing or steering techniques. The position as BND official being paid for by tax money of course could be economized if the ineffectivity of this "work" is admitted.

Angriffe auf die Wirtschaft 11

The BND officials tortured Markus during 2004 and 2005 and forced him using brainwashing techniques to turn off our web page www.totalitaer.de. At the same time they forced him to sign a long running contract including 10 domains and a high download volume, which he was not able to use because the agency preceding the GESTAPO continually tortured him.

Angriffe auf die Wirtschaft 12

The BND officials had used Markus to steal CD-Roms to prohibit me working.

Angriffe auf die Wirtschaft 13

The BND officials are steering Markus to destroy my and his property.

Angriffe auf die Wirtschaft 14

The BND torturers are threatening to misuse the juridical system to ruin the whole family with a large number of denunciations

Angriffe auf die Wirtschaft 15

Camera

One of the first recordings. The BND official steering Markus obviously is referring to himself as Markus ghost. Here this BND official is steering Markus to threaten that his ghost wants to beat me. But that would no longer be possible. Apparently because of the camera.

Of course the BND officials continued using Markus to beat me after a while. It can not be accepted that officials of the BND have to stop torturing because of a camera. This makes obvious the reason for snitchers hating cameras in general. In areas under camera surveillance they can not operate without producing evidence. There is always the possibility that they are filmed assaulting a person. And – even more important – the BND officials being present to supervise and direct public torturing are filmed as well, allowing their identification.

Kamera 1

The agency preceding the GESTAPO evidently does not like their atrocities being filmed. The BND official steering our Mother states that Markus, of course that should read the BND official steering him, did not beat our Mother because he did not dare to. When it becomes obvious for the BND officials that I am going to attribute this to the cameras the conversation is immediately stopped by shouting.

Kamera 2

Following 10 days of camera recording the BND officials can no longer suppress their hatred. The torturer steering Markus is not even capable to completely pretend a reason for an attack. He starts, gets tangled and immediately throws the plate off the table. The agency preceding the GESTAPO likes to prohibit eating together in this way with the aim to destroy the families. The hatred of the BND official steering Markus impedes him play-acting and thus exposes his own dialect. Remarkable is that he says “nisch” instead of “nicht”. Here Markus voice sounds as if the BND official steering him is originating from around Berlin.

And of course I am attacked again by the BND official steering our Mother. If I would stop there would be silence. This BND official even on inquiring does not tell me what she

wants me to stop. Probably filming us being tortured.

At this time Markus already had been tortured so heavily during almost 2 years that he was not able to leave his room for most of the time or to act in a normal way. If the agency preceding the GESTAPO continues to torture Markus while this is being filmed, they certainly will continue to torture him if it is not being filmed. And if the BND officials stop torturing Markus there is nothing to be filmed.

As one recognizes the BND official steering our Mother is quite under pressure. But not because all of us and especially Markus are being tortured but because this is being filmed now.

Kamera 3

Before the BND began torturing Markus so heavily that he no longer was able to continue his normal life I had openly filmed him in the presence of our Mother and with his agreement while he was tortured. To publish this material on our web page. Here again Markus accepts being filmed.

He, or the BND official steering him, knows about the camera as is documented in the recording but does not demand me to stop filming him. Instead he is complaining that it is a wireless camera using microwave radiation.

It is strange enough that Markus knows about the wireless camera. I had bought one but Markus can not know that I am filming him at this moment. And to my question "Which camera?" he gives no answer. Then the BND official steering Markus loses his temper and starts an attack on the camera without officially knowing that it is being operated and where it is hidden. This assault is immediately aborted to avoid admitting secret knowledge.

Then the BND official steering Markus threatens to smash everything. The destruction of property seems to be very popular with the agency preceding the GESTAPO as the BND officials often smash things. But admitting that torture victims are being steered by BND officials to smash peoples property is not really a good idea. Especially if a camera is recording this confession. As a result this BND official is barely able to continue his play-acting.

Kamera 4

Officially Markus does not know about the hidden camera. Still the BND official steering Markus uses him to precisely hit the camera.

Kamera 5

While precisely punching towards the unknown camera Markus face exposes much hatred. It is astonishing how openly the BND officials are showing their hatred caused by me filming their atrocities. Committed in our own home against me and my family. And not to forget, they are monitoring and recording us as well in our own house. How comes the

BND is having a problem with his operations being documented?

Kamera 6

Markus officially does not know about the camera. Still the BND official steering Markus several times aimed his strikes precisely at the camera. As a result the camera had been hanging out of the pocket. Because the BND officials did not provide for this case the camera being visible was ignored by this BND official. However the hatred revealed in the steered voice no longer is play-acted but real.

Kamera 7

The BND officials are constantly facing the problem that they have information their steered victim does not have. During a genuine conversation they are often showing their secret knowledge, revealing that the dialogue partner is a BND official or a snitcher. This forces the BND officials and their snitchers to avoid any conversation with content. However, this conduct also reveals whom one is talking to as is shown by the following recording.

Strangely the BND official steering our mother refuses to say what she wants me to stop doing. From the viewpoint of a BND official there are many possible issues, of which almost none would bother our Mother. If the BND official steering our Mother would answer my question without careful consideration, there is a good possibility for her saying something our Mother can not know. Here it can be assumed that she wants me to stop filming. However, I had shown the camera to our mother on several occasions. So there is no reason not to answer.

Kamera 8

Longer conversations

A conversation with Markus.

While the door still is closed Markus voice sounds completely normal and quite. What he says is competent as well. He is well schooled in computers. When coming out of his room Markus voice already sounds annoyed without any reason. For a moment the voice is normal and unagitated but then turns annoyed again.

Audibly Markus is gasping for breath as if his torturer just ran up two stairs. However, Markus had been sitting in his room as is evident from his calm voice at the beginning of this film. Temporarily the voice shows fast changes of the volume. The steering of Markus voice for some reason is not precise enough. Presumably because the torturing equipment is situated unfavorably or too far away.

Most remarkable is that Markus keeps his head out of the camera, turns it away or even

holds his hand in a position preventing his face being filmed. At this time Markus obviously does not know much about computers, despite a one-year training as a network administrator which he finished as the best, disregard having been tortured during this year.

It is astonishing how long it can take to reach into a drawer and give me an operating system. The BND officials obviously are trying to gain time. In between the picture of the wireless camera is being jammed. All together it took 17 minutes to give me an operating system. However, it was not possible to install this operating system as it had been delivered with another computer. This incident gives the impression that the torturers first had to discuss whether Markus can be allowed to give me one of the several operating systems I had paid for.

Such an assumed discussion could also explain the fast changes between Markus being steered and speaking on his own. During these 17 minutes it was almost impossible to film Markus face because it was turned away, covered with the hand or due to the wireless camera being jammed.

This is one of the first recordings explaining the confusion of the BND torturers. They had been very stressed by their atrocities being filmed.

Compgespräch1

Markus did not give me any of our three operating systems I had paid for. Not even half a year later when I had to buy a new computer. The question where to find the operating system Markus had recommended of course remains unanswered. Instead the BND official steering him starts to beat.

A large number of victims tortured by the BND thugs have experienced such an absurd and criminal behavior. Such an incident exposes that a person is either a BND official or a snitcher or that he is being steered by one of them as is shown in this film.

Often the victims and witnesses of such an assault are not aware of what is really going on. The BND official steering Markus noticeably has to stop his flow of words several times to avoid spilling out his knowledge.

“Shall I tell you what he is doing?” I am covertly filming this incident. Markus does not know this officially. The voice of the BND official steering Markus noticeably displays real aggressiveness and hatred. The reason for which becomes obvious as the BND official steering him strikes well directed against the hidden camera Markus is not aware of.

Compgespräch 2

Markus not only is prohibited by torture to continue his human rights work, but is used to hinder me as well. This film documents censorship through violent destruction comparable to the burning of books.

Zensur 1

Here the BND official steering our Mother pronounces the reason for my whole family being tortured. Censorship is executed in today Germany through torture. Books which are not being written or printed do not have to be burned.

Zensur 2

The BND official steering our Mother is threatening that the BND official steering Markus is going to beat us to assassinate us. And she points to the fact that the whole family is being tortured because I am printing booklets stating that we are being tortured by the BND.

Zensur 3

A discussion with the BND official steering Markus on our web page. The torturers of the BND are not able to accomplish a normal conversation. Mistakes are continuously being made and they are getting caught in their own lies.

Since the recording of this film up to this day all conversations between Markus and me are being violently prohibited by the agency preceding the GESTAPO using torture, brainwashing and steering techniques. Markus stays in his room, locks his door and the BND official steering him continually is using him to beat me. This leads to the conclusion that the BND officials do not want such a conversation to happen again. And certainly it must not be recorded.

Diskussion

It is remarkable that Markus, during a conversation lasting eight minutes, almost never looks at me. Instead he is turning his back into my direction and his face is seen at most slant from the back. Still it is recognizable that the face is stiff or shows unnatural movements to distract from its stiffness due to the steering. Nevertheless a normal conversation emerges which leads to inattentiveness of the BND official. He is steering Markus to say: "You just switch the thing off". This can only refer to the wireless camera the existence of which officially is unknown to Markus.

A big mistake due to the inattentiveness caused by the conversation. This mistake is followed by a break. Markus, being steered, turns away his head during a few seconds. Then the play-acting continues. The BND officials immediately had recognized their error. 25 seconds after the end of this conversation the BND official steering Markus starts shouting to divert from his mistake. However, quite carefully to avoid too much discrepancy compared to the calm conversation preceding this shouting.

Such mistakes are being made frequently by the BND officials during conversations. This is the reason for them to generally avoid discussing any content.

But this avoidance as well reveals that one is talking directly or, as in this recording, indirectly with a BND official. A person avoiding discussing topics or interdicting an ongoing conversation by talking, shouting or another diverting action most likely is an official of the BND or Verfassungsschutz or one of their snitchers. Or this person is being

used by them through brainwashing and steering techniques.

Gespräch über Funk

Me saying that the state is torturing, lets the BND official steering our Mother loose her temper. Then surprisingly emerges that the BND officials want to arrange a meeting between officials of the Ministry of the Interior in Stuttgart and our Mother, respectively the BND official steering her.

At the time this film was recorded Markus and I already had been making public the crimes of the agency preceding the GESTAPO during six years since 2000. Our Mother not even once had shown any kind of public resistance against torture and persecution by the BND. She had been prohibited through the use of torture, brainwashing and steering techniques. Even while Markus had been tortured overtly in her presence for two years by the BND she was not able to act adequately.

Our Mother certainly is not the right person to address for a discussion on our book and on our web page. Obviously this meeting was intended to take place behind my back. As I pronounce this the BND official steering our Mother seems uncomfortable. This leads to me being tortured to punish me.

On my demand that our Mother should complain about us being tortured I get no reply. And in this case no reply really is a very explicit reply. And of course it is not desired that I prove through measurements with an oscilloscope that the whole FRG is under radar surveillance.

To my knowledge there was no meeting in the Ministry of Justice nor in the Ministry of the Interior. Maybe because of this conversation being filmed. What was planned to happen during such a meeting can easily be imagined. Obviously the administration of these Ministries wanted to produce lies for their files by using our Mother.

Certainly Markus and I caused at least some official documents being produced during the many years of our human rights work making public persecution, torture and other atrocities committed by the German secret services. One year before this film was recorded our Mother and I already had an appointment with officials of the Ministry of the Interior. To proof the surveillance and to talk about persecution. Despite the appointment we had not been let into the building.

On the stairs to the entrance of the Ministry of the Interior I demonstrated the measurement of the radar pulses in the presence of two officials and handed over one of the CD-ROM's being part of our book. Of course we received no answer from the administration of the Ministry of the Interior. Despite the measurement proving illegal surveillance of the Ministry of the Interior by the German secret services, which already is a punishable crime. And even worse, the radar signals being used for surveillance are certainly being received by secret services of other countries as well.

The German secret services thus enable other countries to utilize their radar signals to spy by employing passive radar systems. In Germany high treason is punishable with a

minimum of ten years imprisonment. There are certainly countries in which a member of a secret service would not survive such an attempt to spy on his political leadership. Or to enable a complete surveillance of his political leadership by foreign secret services.

Innenministerium 1

Very remarkable is the reaction of the BND official steering Markus as I tell him that our Mother received a citation from the Ministry of Justice and from the Ministry of the Interior of Baden-Württemberg. The tone and style of the steered voice shows an extreme change from "I am untouchable" to "We are in really big trouble" Still the BND official steering Markus says good several times which is in sharp contrast to the tone of the voice. This incident exposes the quality of the steering of the voice enabling the steering of its emotionality as well.

Immediately this BND official tries to gather as much information as possible. This is a very unusual behavior as he generally thinks that he is being told everything he needs to know. It must be highly embarrassing for a secret service official to be given such little relevant information by his supervisors that he has to rely on what he is being told by the victims he had been torturing for years or even decades.

Innenministerium 2

Immediately the BND official steering Markus starts to justify himself. He pretends that his conduct always had been appropriate and correct. The BND officials do not only torture, assassinate and rape like their precursors in SS and GESTAPO. Even the excuses and the way they are brought forward are still the same sixty years later.

Then this BND official obviously is being stopped by his supervisor. Because a BND official justifying his conduct in front of a torture victim is obnoxious. The BND official changes from discussing a topic to stupid talk. However, the steered voice of Markus still sounds annoyed.

Innenministerium 3

To avoid any more mishaps the BND officials now have to discuss the situation. To gain time Markus is being steered back into his room. His contribution to our dialog during this time is limited to isolated threats which are not related to the previous conversation. To avoid the silence of the BND officials becoming too obvious. An example: I had to be protected from myself. The topic of the threats not being related to the preceding conversation and the monotonous way of speaking combined with the inappropriate accentuation shows that during the supposed discussion sentences are being introduced with the aid of a computer steering Markus.

Innenministerium 4

Fifty seconds later the BND officials believe to be ready to continue the conversation and

Markus is being steered out of his room. The voice of the BND official steering him still sounds annoyed. And – the BND official steering him needs a cigarette. This results in Markus being forced through steering techniques to smoke as well. Markus himself, as a matter of principle, only smokes in his room. The BND official steering him here admits that he had raped Markus during several months in the year 2004. And states that this is a matter between Markus and his ghost, meaning between Markus and this BND official who had raped him.

As a result of this complete failure the conversation immediately has to be interrupted again. This group of BND torturers is incapable to withstand my unintended and superficial “interrogation methods”. Still they are pretending to have everything under control. The BND official steering Markus wants to contact the Ministry of Justice.

I had said that someone from the Ministry of Justice had called our Mother on the phone to arrange an appointment. Nonetheless the BND official steering Markus asks purposeful for a Letter to immediately state that a citation had to be in written form.

Innenministerium 5

And then the BND official steering Markus performs the symbol for brainwashing. A circular movement with the index finger at the temple for a rotating circularly polarized antenna. Accompanied by the sound of successive high voltage sparkovers as it is heard during fast switching of the operating current of several 1000 volts used in a magnetron.

Innenministerium 6

To my knowledge no appointment was arranged with either the Ministry of Justice or the Ministry of the Interior. Remarkable is that not even the BND officials torturing us are being informed about everything they need to know. Their supervisors prefer to risk that the torturers are getting caught by surprise as documented.

Following this incredible mistake the BND officials were unable to fully resume their play-acting for 20 minutes, presumably because they had to discuss what to do next. During these 20 minutes I was being tortured a little. To punish me for the torturers not having been informed by their supervisors about our Mothers contact with the Ministry of Justice and the Ministry of the Interior.

Innenministerium 7

To ignore this incident was not possible because it had been filmed. Instead the torturers tried to cover up their failure. Five minutes after this incident Markus was being steered down into the living room and started to occupy us with his talk. Interestingly his style of talking was different now. Striking is the accentuation of single syllables. Overall the voice seems to be higher as well with less lower frequency portions.

This BND official also tried to use a more cultivated language. Without much success. He talks without having any concept and the content is different from the usual content. These

defects are obvious to this BND official as well and the steered voice of Markus becomes unsatisfied and annoyed. Obviously a second BND official is steering Markus in this film. The first one will have been in a conference. To discuss the necessary course of action following the disastrous conversation concerning the appointments with the two Ministries. Innenministerium 8

Next I am tortured a little more while the camera is being jammed. This film shows only a part of this incident. Innenministerium 9

Following a pause of 20 minutes the first BND official is steering Markus again. The voice is deeper right from the beginning. This BND official tries to imitate the BND official who was steering Markus in between with regard to content and style. This is easily recognized. Then he changes, while still talking, to his own style. At that moment the BND official steering our Mother additionally starts shouting at me. This as well is done to distract from the fact that within the preceding thirty minutes two BND officials alternately had been steering Markus.

Before leaving this BND official is searching for the paper the other BND official had been waving around. Annoyingly at a place where the first BND official had not been. Besides, he had taken the paper with him when leaving.

Innenministerium 10

Now the BND official steering Markus threatens to file a large number of lawsuits against all of us. Such felons are calling for justice. This BND official obviously has been torturing people during his whole "working" life. Maybe even tortured till dead. And he is being paid by diverting tax money or similar criminal activities. And of course: No one ever disagreed with this BND official without being punished for such an impertinence.

This assumption corresponds nicely with his reaction as I do not take serious the threat. Remarkable is the expression of his face. Here it becomes obvious that Markus is being steered by a BND official. The movements of his mouth are very unnatural. Because the face is being filmed at close distance, filling the whole picture, the BND official interrupts this conversation after a short jamming of the wireless camera.

At the end this BND official can not even suppress his hatred when I, referring to their persecution, pronounce the word homosexuals.

Innenministerium 11

Half an hour after the anxious reaction of the BND official steering Markus when I told him about our Mothers contacts to the Ministry of the Interior and the Ministry of Justice, the BND officials are trying to cover up this big mistake with interesting maneuvers.

The following development is intentionally play-acted. This is quite too obvious with regard

to the voices of Markus and even more of our Mother. Her laughing is affected and her voice loud but not appropriately aggressive with regard to the content. There can be no doubt that this exaggerated play-acting is intended to be conspicuous. The officials of the agency preceding the GESTAPO obviously had hoped that I would believe that the anxious reaction half an hour ago had been play-acted as well.

In sharp contrast to the play-acting the voice of the BND official steering our Mother really becomes aggressive as I ask whether her contact to the Ministry of the Interior and the Ministry of Justice was a secret.

Innenministerium 12

If one can not appropriately discuss such an occurrence within the family it is obvious that BND officials are prohibiting the conversation with brainwashing or steering techniques. Or that members of the family are threatened or blackmailed by the agency preceding the GESTAPO.

I only discovered these mistakes including the play-acting by the BND officials when I watched the recordings. During the recording I only realized that the BND official steering Markus did not know about our Mothers contacts to the Ministries.

This demonstrates that covert sound or even better video recordings make possible to decide whether BND or Verfassungsschutz are interfering with brainwashing, steering techniques or snitchers. Because they are constantly making mistakes. The BND official steering our Mother wants to speak her mind to the German Minister of the Interior. This is a beautiful picture showing the distribution of power in Germany.

It is remarkable how the political leadership ignores that the secret services continuously are organising problems and terror. And then helpfully offer solutions to clear away the self-made problems. To endear themselves to "the upper league".

Innenministerium 13

Poison

Another important case is the use of poison by the agency preceding the GESTAPO. Published is that in earlier days people had been made drinking by snitchers to cause them to talk. According to the total surveillance in today Germany one can assume that the complete drug trafficking is known to and being steered by the secret services to cause addiction and harm to targeted persons.

According to a foreign publication the BND had been founded to keep Germans and persons of German descent under surveillance abroad. In 1946, the year the BND had been founded, this applied especially to the persons having fled the persecution by the GESTAPO which directly preceded the BND. And of course this applied to the survivors of

the concentration camps and prisons who left Germany after their liberation because they had been originating from another country or did not want to live any longer in Germany due to the atrocities they had experienced.

There can be no doubt that the BND officials, most of which had been the offenders of the 3rd Reich, tried by all possible means to silence their victims. Evidently the BND officials had systematically been using poisons. Like they had done shortly before as SS personnel in the concentration camps.

During the time of the 3rd Reich even the use of chemicals to manipulate large groups through mood management can not be ruled out completely. Many years ago I have read in a book that the German secret service Bundesamt für Verfassungsschutz had bought hundreds of kilograms of psychotropic drugs in the 1970's or 1980's.

There is evidence that the former SS personnel constituting the BND after 1946 used poisons to badly damage the health of the targeted persons without killing them to avoid investigations. The aim was to prohibit the former prisoners making public what had been done to them. Or even demanding compensation and punishment of the torturers and murderers.

Important clues are found in: "Examination of Norwegian ex-concentration-camp prisoners" by Axel Strom et al. published in the Journal of Neuropsychiatry, Sept.-Oct. 1962, pp. 43-62.

In 1957 an examination of former Norwegian political prisoners in Germany was started because at this time a considerable part of them was not able to work or conduct a normal life. Very remarkable is that the number of affected persons increased at this time. Former prisoners who had been recovering adequately and were reintegrated into the society showed then, more than 10 years after their liberation, symptoms of breakdown without any recent damaging mechanism being found.

This condition was termed KZ syndrome. The symptoms included increased lassitude, "nervousness", irritability, restlessness, failing memory and inability to concentrate to name just a few. These complaints were accompanied by atrophy of certain brain areas and a premature aging, proving recent injury to the body and showing that these symptoms certainly had not been caused by psychological conditions.

Because many former prisoners had been recovering appropriately, one has to assume a covert but well coordinated poisoning of as many former political, religious and racial prisoners as possible. This may have been started as early as 1946 or 1947 by the former SS and GESTAPO personnel now being BND officials to silence their wartime victims. Certainly the BND officials used their net of snitchers they had installed as SS or GESTAPO personnel during the occupation.

Two aunts had told me how they had been openly pursued abroad by the BND during six or seven weeks in 1958 without any apparent cause. There is reason to believe that this pursue had been conducted to divert the local authorities from other covert BND operations. To prevent any sort of attack the police of this country even organized an

escort of two during daytime for several weeks.

The BND will have used poisons being effective during a long time, preferably several months, to keep the effort low. Another demand would have been a large margin between effective and fatal dose as unexplainable deaths lead to investigations. Certainly a lot of different methods of deployment, including gas attacks on the street, are suitable for such a covert poisoning.

In recent years two spectacular cases of poisoning emerged. The case of Wiktor Juschtschenko is remarkable because Dioxin was used. Dioxin poisoning causes serious and visible damage to the body but seldom leads to death. This poisoning was certainly, like the poisoning of Alexander Litwinenko with Polonium, organized by a secret service. Because of these more than exotic poisons being used it was predictable that an enormous uproar would follow. This is especially true for the Polonium poisoning. There can be no doubt that the publicly suspected countries most certainly had not been involved. However the Polonium poisoning was carried out by a person who stayed in Germany for a considerable time, carrying the material with him and leaving quite some traces in a car and a flat.

9/11 and other assaults

Mohamed Atta, one of the Pilots steering a jet into the twin towers, studied architecture at Cairo University. He went to Hamburg, Germany in 1992 to continue his studies. Atta enrolled in the urban planning at the Technical University of Hamburg-Harburg, where he remained a student until fall 1999. In Hamburg, Atta met Marwan al-Shehhi, Ramzi Binalshibh, and Ziad Jarrah who all became part of the Hamburg Cell. Atta disappeared from Germany for periods of time, spending some time in Afghanistan, including several months in late 1999 and early 2000. Atta returned to Hamburg in February 2000, reported his passport stolen and obtained a clean passport. This refers to one without visas being stamped in to avoid suspicion in the US. Certainly the German BND knew about his activities.

Christian Manfred Ganczarski, a muslim convert from Germany was one of bin Ladens personal couriers who had direct access to Al-Qaeda's top leadership. Osama bin Laden called him his „German General“. He was known as Ibrahim the German or Abu Ibrahim.

Ganczarski was born in Gliwice Poland in October 1966. His parents being of German origin the family moved to Germany in 1976. And thus certainly had been in contact with the BND.

Ould Slahi („Abu Mussab“) who was in contact with three members of the Hamburg cell recruited Ganczarski in Mülheim. Just before Christmas 1999 Ganczarski with his family

left for Afghanistan.

They were housed in Osama bin Laden's compound. Ganczarski, who happened to know a lot about computers, was working in the House of Logistics, the same place where the Al-Qaeda leadership and Western converts were staying. Bin Laden obviously liked the new and promising Al-Qaeda recruit, "Ibrahim the German."

Ibrahim's detailed knowledge of computers and telecommunication was very useful to Al-Qaeda and to Osama bin Laden personally. He was employed in the propaganda and communications department and also served as a courier between Osama bin Laden and Khaled Sheikh Mohammed. Ganczarski returned to Germany just one week before the attacks of September 11, 2001.

A few days after his return he claimed his passport had been lost. (During a house search after the Al-Qaeda attack on Djerba, Ganczarski's old passport was found and all the Pakistani stamps were there.) These kind of tactics were often followed by Al-Qaeda operatives who did not want to have passes with conspicuous Pakistani entry and exit stamps as they traveled to other countries.

Similarly, the three 9/11 suicide pilots Mohammed Atta, Ziad Jarrah and Marwan Al-Shehhi also quickly got new passports shortly after their visits to Pakistan/Afghanistan. Ganczarski paid at least five visits to Pakistan and Afghanistan, so he must have had a lot of stamps in the summer of 2001. He also traveled between the two countries to pass on personal messages and secret letters from Osama bin Laden to Khaled Sheikh Mohammed in Karachi or vice versa.

Nizar Nawar, the man who carried out the attack on the La Ghriba Synagogue in Djerba, was one of those North African terrorists linked to Al-Qaeda. A few hours before the attack Nawar also called Christian Ganczarski in Duisburg. It was a rather strange call:

Nawar: "I am Seif."

Ganczarski: "Who?"

Nawar: "Seif, Seif!"

Ganczarski: "I see, welcome. How are you doing?"

Nawar: "How are you doing? Are you okay?"

Ganczarski: "I am fine, praise be to God. Praise be to God, everything is okay. May God reward you. How are you doing?"

Nawar: "Don't forget it..."

Ganczarski: "No."

Nawar: "Praise be to God."

Ganczarski: "Praise be to God. Praise be to God."

Nawar: "Don't forget. Don't forget to include me in your prayers, to mention me in your prayers, if God wants it."

Ganczarski: "If God wants it, how are you doing? Fine?"

Nawar: "Fine, fine, if God wants it."

Ganczarski: "Praise be to God, where are you? Are you here?"

Nawar: "No, I am outside."

Ganczarski: "Oh yes, if God wants it, do you need anything?"

Nawar: "No, thank you. I called you. I only need Dawa (=God's blessing)."

Ganczarski: "If God wants it."

Nawar: "Thank you."

Ganczarski: "Okay?"

Nawar: "Good bye. Go in peace."

Ganczarski: "Go in peace. May God's grace and blessing be with you."

It was clear that Nawar wanted to get the green light for the Djerba bombing. His phone call to Ganczarski was tapped by the German security service BfV (Bundesamt für Verfassungsschutz)

One of the suspects of the Madrid train bombings with almost 200 passengers having been assassinated, had visited Germany half a year before. And according to other media reports as many as three of the suspects may have lived in Germany as well.

I myself had been quite puzzled when the BND brainwashing one day concentrated for about 5 hours on the English city of Leeds. I had never experienced such a concentration on a single topic before or after again. At that time I may not have thought, heard or read about Leeds for more than 10 years.

3 or 4 days later the bombings in the London bus and subway were carried out, assassinating more than 50 persons. Another 3 or 4 days later the persons who had carried out the bombings were arrested. In Leeds.

The question remains: How could the BND possibly concentrate its brainwashing purposeful on the city of Leeds without having known what was going to happen?

Camera jamming

According to some statements the BND officials are using laser techniques to project pictures or films onto the retina of torture victims. The possibility to write pictures on the retina using laser was already published in 1975. When the BND officials started to continuously torture Markus so atrociously that he no longer is able to continue his human rights work, they projected a coloured lightning on his retina stretching across the sky. And I have heard that a friend of Markus, during the mid 1990's had seen coloured pictures. In answer to the questions of my brother this friend told him that these pictures were similar to comics, very colourful and sharper than the normal eyesight.

The recorded camera picture is in part falsified and resembles the description given by this

friend of Markus with respect to the colours. Interestingly these strong deviations in the picture are only seen in the films directly recorded with the small mobile PVR Recorder despite the video tapes with date insertion having been digitized with the PVR Recorder as well.

This indicates that the falsifications did neither originate in the camera system nor is a digitizing error of the PVR. The only plausible cause for these falsifications can be a purposeful interference with the wireless transmission between the camera and the receiver. Obviously the BND officials had been falsifying the recordings of the PVR from the very beginning. These falsifications seem to have been done with conventional image processing of the picture transmitted by the wireless camera. After falsification such a picture can be transmitted with slightly higher power to the receiver to replace the original camera picture.

The picture was not projected by laser on the CCD chip of the camera as the visible black areas can not be achieved by additional light on the chip. Although in some cameras additional light can result in an overload of the affected circuits of the CCD chip resulting in black areas. However, the black areas due to overload I have seen so far could easily be differentiated from real black areas due to little or no light.

In low light conditions a bright picture or film additionally projected onto the CCD chip using laser techniques can result in the camera reducing its sensitivity so strongly that the original low light picture no longer is being "seen" by the camera. In this case the camera only can "see" the projected bright picture. Areas being black in the projection are being "seen" black even as they may be white in the low light picture because the camera has reduced its sensitive to a degree that it can not "see" this comparably weak light.

This film shows strong coloured disturbances of the picture being similar to comic strips. Descriptions of artificial pictures or films that have been projected onto the retina of torture victims to simulate hallucinations, are resembling this film. During the 1990's the term "Filme schieben" (pushing films) had been common in certain circles in Germany. This term obviously was being used by torture victims to denominate the projection of films onto the retina by laser.

The techniques behind the appearance of these pictures or films seems to have been unknown to these victims and their families. In part because of the violent repression of the natural sciences in schools, depriving large parts of the generations attending school in the 1970's, 80's and 90's of fundamental scientific knowledge.

Kamerastörung 1

Parts of the picture are not sharp. Others like the ink bottles in the lower part or the seat of the chair remain sharp. The sharp areas look like being cut out.

Kamerastörung 2

Comic strip like falsification with few disturbances.

Kamerastörung 3

Very strong colours in parts of the picture, the colours resembling a comic strip.

Kamerastörung 4

Weak colours with strong false colours.

Kamerastörung 5

Comic strip like colours with additional disturbances. Strangely less disturbances as long as our Mother is in the room.

Kamerastörung 6

The slow motion shows that the disturbances had been recorded very sharp. Even in areas constantly being blurred like the back rest of the chair. This shows that the digital recorder is functioning.

Kamerastörung 7

Strong colouring of the picture by falsification during transmission. The colours resemble the colours of comic strips.

Kamerastörung 8

Short disturbance with enhancement of the colour saturation and geometric patterns.

Kamerastörung 9

Strong disturbance with geometric patterns and coloured areas, enhancement of the colour saturation.

Kamerastörung 10

Augmentation of the green fraction and geometric patterns.

Kamerastörung 11

Contact ban

When I stayed in Berlin for about 10 days in January 2000, I had given my address and telephone number to exactly four persons. Following my return to Langenalb there had been, during two or three weeks, some telephone calls late in the evening without anyone responding after I lifted the handset. An obvious threatening to use telephone terror if I hand out my address.

Since April 2000 Markus and I had been operating our web page www.totalitaer.de till Markus was tortured so atrociously that he finally had to turn off the web page in April 2005. According to the statistics of the service provider our web page on most of the days had several hundred visitors. The web page from the very beginning included our address and our telephone number.

Since January 2004 first Markus and I, than I alone due to Markus being tortured, distributed more than 75 000 booklets with up to 70 pages containing different extracts of our book "Der Totalitäre Staat". Every booklet included our pictures, our address and our telephone number.

During the second half of 2006 I distributed 3000 of the CD-ROM/DVD accompanying our book in Berlin. The CD-ROM contained the book as Word and PDF document and the last version of our web page www.totalitaer.de, which had been entirely programmed by Markus. The DVDs in addition to web page and book included films showing me being tortured in Berlin during January and February of 2006. Following 4 weeks of torture I had to occupy hospital for 11 days.

During the whole time since first going public with our web page in April 2000 we did not receive much more telephone calls than the few of January and February 2000. And a few letters. After I myself had handed out our address to 80 000 persons in public there was not even one anonymous, threatening or nuisance telephone call. This makes it obvious that our telephone line is not accessible for all strangers. It seems that they instead are being connected to BND officials. My Aunt once rang me up, as far as I remember in 2003, and asked me whether I just had talked to her on the phone. I had not. Then she said: "But I had spoken to you".

For a considerable time Markus was used, while being steered by a BND torturer, to let disappear letters, mostly orders for our book. He told us that he was doing so and I found a torn order for five books which I then delivered. This was confirmed by inquiries of bookstores which did not receive the ordered books.

In this context it seems reasonable to assume that orders and letters sent to us are being selectively intercepted in a distribution centre as well instead of handing them out to the postman. The fact that in Germany agencies are intercepting letters in distribution centers was published shortly before the G 8 summit in Heiligendamm. Before the annexation of the GDR every month hundreds of thousands of letters to addresses in the FRG had been intercepted and confiscated by the BND instead of delivering them to the addressee.

On November 9th 2007 the newspaper Junge Welt reported that all letters to four large Berlin newspapers had been inspected between May 18th and 22nd 2007 to find letters of the offenders of arson attacks on two police cars.

Two letters addressed to the Berliner Morgenpost and to the BZ had been confiscated and a copy been sent to the Newspapers. This operation and the controlling of letters prior to the G 8 summit in Heiligendamm is innocuous, compared to the radical measures of censorship executed by BND and Verfassungsschutz.

The extend to which the BND is censoring the mail is published in part. On September 28th 2007 the public radio station SWR 2 transmitted a documentary by Thomas Moser titled "Entsorgte Geschichte". The following sections have been taken from this documentary.

Kontaktsperre 1

A spokesman of the German Post is reporting how this matter had been handled in past times but does not want to comment about current censorship. But obviously the Post is unhappy with the fact that the agency preceding the GESTAPO is interfering with their commercial activity.

Kontaktsperre 2

A spokesperson of the Ministry of the Interior as the disposer of censorship does not answer questions of the public radio but reads the written statement the Ministry had sent in answer to the request for an interview.

Kontaktsperre 3

In 1969 legal actions up to the court of constitution had been taken against the confiscation of letters and print products crossing the border between eastern and western Germany. The judgement contained figures as to the extend of the censorship. Hundreds of thousands of letters and print products had been confiscated every month during the 1960's.

Kontaktsperre 4

Now a conversation with our Mother on one of the few telephone calls that reached us concerning our web page and our book. Because this person lives near Pforzheim she may have addressed me personally. Discouraging her by a BND official answering our telephone obviously seemed to be impractical. Instead the BND official steering Markus had been beating me while she attempted to reach me on my mobile phone so I did not hear the call.

Kontaktsperre 5

At the end of 2007 it turned out that the officials of the agency preceding the GESTAPO blocked all enemy radio programs when we moved to our current residence in Straubenhardt in 1989. This concerns particularly the French programs in Alsace and the programm of the AFN (American Forces Network) in Germany. Even in the Rhine valley in Ettlingen and Karlsruhe and on top of the mountains along the valley, which are less than 15 kilometres away from the french border it was not possible for me to receive any french program during these 18 years. During this time I had been driving 8 different cars with 8 different radios plus occasionally some other cars like rented vans for removals and the like. Almost all of these radios had the old mechanical dial

system with dial cord and variable condenser.

Some French programs are available now but AFN still is being blocked for me. The BND obviously jammed the corresponding frequencies with noise similar to the white noise received if there is no station on the dial. Standing on the mountains along the Rhine valley I should be able to receive at least the 4 AFN stations in Frankfurt, Heidelberg, Mannheim and Stuttgart which are in line of sight.

There are even many clues that the whole FM band may have been jammed and then filled with selected programs only. One clue is that there had never been interference between stations. And there was almost never a weak and noisy signal which changed due to the terrain while driving.

Actually this jamming did not work consistently. In a couple of places I sometimes had received French stations and AFN during these 18 years. Despite these places being quite unsuitable to receive either French programs or AFN due to the terrain. But as well unsuitable for the jamming equipment making it possible for these enemy stations to get through. Related to this jamming seems to be the fact that the antennas of our cars constantly had been broken off during the last years. Remarkably only the upper half so we did not replace them during long periods of time.

If a jamming signal is introduced into the antenna using transmitters with directional antennas or preferably laser techniques producing suitable beats, the antenna emits a part of the interfering signal, making it possible to measure this signal at some distance. This signal may even jam radios in adjacent cars. If the antenna is shortened by breaking it off, the amount of energy being re-emitted is reduced.

As we still lived in North Rhine-Westfalia I almost only listened to BFBS, the program of the English army. Obviously some German stations are being blocked as well, which of course is not so conspicuous as blocking all foreign language stations.

One station that had certainly been blocked is Radio Energy. When I stayed in Berlin during the second half of 2006 I often parked near some embassies in the city center. There I listened to the programme of Radio Energy. I was astonished when I heard persons from Pforzheim calling this station on the phone. Because I had never received this station being in Pforzheim during the preceding 15 years. Not even during the several hundred times I drove there to show the measurement of the illegal radar surveillance. Short wave transmissions are being jammed as well. The following recording had been made in summer of 2007 in Straubenhardt. As during the cold war censorship is still openly carried out.

Kontaktsperre 6

Sabotage

Continuously acts of sabotage are committed to prohibit us working. Such sabotage even is ignored if it is done openly. During my stay in Berlin in January and February 2007 the central nut of a front wheel had been loosened. This then resulted in damage of the ball bearing. The only reaction of the mechanic with regard to the loosened nut was to shrug his shoulders. A similar loosening of the central nut on the car of a human rights activist in a less developed country prompted an article in a German newspaper a few months ago. To report all obvious acts of sabotage certainly would fill a whole book.

Martin Bott
Kantstraße 8
75334 Straubenhardt
Germany
Tel. (++49) 0157 777 16523
martin-bott@gmx.net

www.totalitaer.de

www.wuala.com/taranto/Der%20Totalitäre%20Staat%20CD%20Januar%202007

youtube:

wwwtotalitaerde
MartinBottD75334