

 A WORLD WITHOUT MEN

 AN ANALYSIS OF AN ALL FEMALE ECONOMY

 Copyright © 2023 by Aaron Clarey.

 All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other noncommercial uses permitted by copyright law. For permission requests, write to the publisher, addressed “Attention: Aaron Clarey,” at the e-mail address below.

 CAPTcapitalism@yahoo.com

 Please send ONLY major typos and errors to CAPTcapitalism@yahoo.com

 To Vince, Rob, TJ, and Jack.

 May the world never judge your

 polyamorous love for one another.

 You are all brave and amazing.

 TABLE OF CONTENTS

 Table of Contents

 CHAPTER I – DON’T NEED NO MAN

 CHAPTER 2 – WHAT MEN AND WOMEN PRODUCE...AND INVENT

 CHAPTER 3 – WHAT AN ECONOMY WOULD LOOK LIKE WITHOUT MEN

 CHAPTER 4 – “THE FUTURE IS NOW!”

 CHAPTER 5 - HOW AN ECONOMY REALLY WORKS

 CHAPTER 6 - THE CHOICE AND THE TRAGEDY

 CHAPTER 7 - HOW IT'S GOING TO GO DOWN

 OTHER RESOURCES

 CHAPTER I – DON’T NEED NO MAN

 WOMEN’S EVER-CHANGING OPINION OF MEN

 It was the 1980s and I distinctly remember my elementary school teacher saying “women didn’t need men.” At the time my 7 year old brain didn’t exactly know what to do with that information, but I can guarantee you it was more interested in recess than what this (in hind sight) neurotic, miserable woman had to say. Sadly, she would not be the only baby boomer woman in my childhood who found it necessary to constantly remind me that women (or rather girls) didn’t need men. Every teacher I had thereafter found a way to tell me that women didn’t need men. Every adult female family member said something either identical or to the same effect. I remember clearly one time our 4th grade teacher (a female) punished me and the other boys in our class for picking on the girls a bit too much during recess by dressing up the best male athletes in our class in wigs and dresses. She then made us play basketball against them (where we predictably lost) and then asked us, “What’s it like to be beat by a bunch of girls!!!???” And certainly this message of women not needing men continued on into college.

 But what confused me the most about this incessant, relentless harping by the adult women in my life was that neither I, nor most of the boys/men I knew were ever fundamentally against what they were saying. Even at the young age of 7 I had the logic to understand their point. “Yeah, I guess women don’t need men. Sure. I can see that. Now can I get back to playing with my truck?” But it almost didn’t seem to matter if we acknowledged it. All the adult women in my life seemed compelled by some other force to hector us about it anyway. Still, in spite of this unnecessary nagging, I and nearly every boy of that generation agreed with them. We accepted their premise.

 “Women don’t need men. Women can support themselves. Women are equal. Got it. Memo received. Loud and clear. Now can we get back to playing our video games?”

 Things changed, however, when we hit puberty. Because while being boys we really couldn’t care less about girls and what they were doing, hormones forced a new dynamic on us where we were suddenly and inexplicably very interested in girls and what they were doing. But whereas hitting puberty is an experience every man has had in all of human history, the past three generations of men have had a unique pubescent experience, one I think nearly every man under 60 will testify to – confusion.

 To fully understand this confusing experience, put yourself in the shoes of any 13 year old boy from the 1970s to today. For all of your schooling years, you’ve been told by every adult around you that women are equal, women don’t need you, they can do anything you can do, and consequently should be treated as equals. It was also implied (though more modernly, explicitly stated) that the ways of the past were wrong. Gender roles were obsolete at best, sexist at worst, and it was wrong or at least socially taboo to adhere to these outdated norms. So in the mind of every hormone-crazed 13 year old boy who’s lived in the past 50 years, the logical, innocent assumption was that women would be asking us out in equal measure because that’s what we were told. Because that’s what they wanted. Women were equal. Women were going to be just like us. And I think I speak for every man under 50 today that there was this 1-2 year period in their early teens where they logically, innocently (and ultimately, naively) waited for girls to ask them out, express interest, or at least take some form of agency or action to indicate they were interested…

 until they didn’t.

 This brought about what would no doubt be at least a decades’ long investigation by every man alive today to figure out why giving women what they said they wanted didn’t work. Why delivering precisely what women asked for didn’t result in getting women. And more to the point, why weren’t women acting on this presumed independence and freedom to be equals to men?

 But what young men failed to realize at the time (and still do to this day) is that the declaration of “we don’t need no man” is one that governed the non-sexual/romantic interaction of the sexes. The economic interaction between the sexes. Treating each other as fellow asexual citizens, co-workers, colleagues, or Americans, no different than you would your buddy Jim. It said nothing about whether women liked you. So once you crossed over into the realm of wanting to have a personal relationship with a woman (like you do in puberty), her opinion of you further refined, further narrowed from being independent of you, to whether she wanted you. And since nearly every man wants to have a relationship with a woman, this further evolved women’s society-wide view of men from one of independence, to one of desire.

 On paper this looked pretty good, especially for men agreeing with the original premise that women didn’t need them. No moral or even slightly thoughtful man wanted a woman to “need him.” No man really wanted a woman choosing him out of desperation, destitution, or crisis. A man would rather a woman genuinely desire him for himself than be enslaved to him out of dependency. And in theory having volunteeristic relationships between men and women founded in genuine desire and genuine love should have been drastically superior (and happier) than ones founded in necessity or dependency. But it all depended on one key thing – that women had an equal desire in men. That society-wide, women would have an equivalent interest in forming relationships with the men of that society. And while human history and Hollywood movies suggested we would all live “happily ever-after,” it turns out this was not going to be a Cary Grant romantic comedy come-true.

 Because if you are a man and were to be empirically honest, you will admit from puberty well into your 30’s your dating/love/sex life has been laborious at best, a living nightmare at worst, and a pain in the ass all around. You have no doubt been rejected by the majority of women you’ve asked out or expressed interest in. You have also likely been stood up more times than you have gone on actual dates. What relationships you have had with women were no doubt ended by them in the majority. And unless you are a Jason Mamoa or Tom Brady type of character, there’s a high chance your dating life could be accurately described as pulling teeth (and even those guys have been divorced).

 The point is if you were to honestly evaluate your entire dating career and love life, it would be one of unequal interest. It wasn’t bad luck. It wasn’t you wearing the wrong cologne. It wasn’t the car you drove. Women simply do not want men as much as men want women. And while there are good biological, evolutionary reasons for this (which we’ll be delving into detail later), it doesn’t change the fact that in general most women are not interested in most men. And just as surely as we can factually say that women don’t need men in today’s economy, we can also say (sad as it might be) that the majority of women don’t want the majority of men in today’s society. Bar an exceptional few men, most women would prefer to be left alone.

 This disinterest in men sets the stage for the next evolutionary cycle of women’s opinion of men – annoyance. Because while women may have a general disinterest in your average man, this does not deter the average man from pursuing them. The male sex drive is the strongest force in the universe and often times doesn’t care if there’s a reciprocal interest on the part of women.

 While the male sex drive blinds most men to this unfortunate behavior, it doesn’t make it any less annoying to women to be constantly asked out, flirted with, or otherwise propositioned to. And whereas most men would be flattered to have a fraction of this attention, for women it is so voluminous, persistent, and unrelenting, it’s more akin to getting junk mail or bit by mosquitoes every day for your entire pre-menopausal life.

 Women traditionally grinned and bore this behavior (or capitalized on it if a wealthy enough suitor expressed interest). But modernly, women’s societal response has been one of making this normal-but-regrettable male behavior punishable. Either in the court of public opinion (i.e. shame) or in an actual court of law. In times past about 25% of couples met at work. Today you won’t go to jail for asking a girl out at work, but you can definitely lose your job. In the 80s you could cop a feel on a girl’s ass at the middle school dance (and she might COUNTER-COP YOURS!), but today if narced on you could face juvenile criminal sexual charges. Colleges have certainly diluted the standards of what sexual harassment and assault are to the point an awkward date could result in a suspension or expulsion. And in the digital era any interest shown to a girl on social media (especially if sexual) can be paraded online as a means to shame the guy who showed that unwanted interest (and as a head on a spike to deter any future men that might do the same).

 This has certainly cooled relations between men and women, especially in the modern internet era. Men are certainly less likely to ask a girl out, cop a feel on the dance floor, or ask a girl out at the gym. And they’re certainly not going to risk their career asking for a date. But while this less-annoying world may be a welcomed development for women everywhere, sadly any charming Cary Grant romantic behavior that once existed has been removed from the real world and relegated to fictional Hallmark movies. And so relations today between the sexes are sown with a level of trepidation and distrust. A society-wide view both sexes now have of each other, and one sadly bordering on being adversarial.

 And then there is hate.

 While the above spectrum of “Need → Want → Disinterested → Annoyed” would indicate a progression towards some end, thankfully it is merely a spectrum that many women fit on. It does not mean all women are moving towards the hatred of men. However, with 160 million women in America and 4 billion in the world, there is invariably going to be some women who just hate men. And though regrettable, it is a fact. Some women, especially in the US, hate men.

 The paths by which some women come to the wrong, bigoted, and ultimately evil conclusion to hate men are many and varied. They could have been legitimately abused by men in their past. It could be the simple tribalism of “Go team girl! Fuck team guy!” (or as the famous shirt once said, “Boys are stupid, throw rocks at them”). Many women hate men because a man simply rejected them in the past (which is a universal experience for all women). The abyss known as the internet can radicalize anyone into being bigoted against any group of people (and there is no shortage of man-hating women on the internet). Many women are so perpetually and constantly harassed by men, this annoyance morphs into an understandable-though-misplaced misandry. And feminism, though ostensibly about the equal treatment of women, has long ago morphed into a hate/supremacy movement that brainwashes many young women to hate men.

 While an entire book could be written about women’s hatred of men, modern day misandry can be simplified into four general categories. Each category having real world consequences we all face today, and each category further informing some women’s opinion of men.

 There is the “blind hatred” of men. This is the most benign form of misandry as it is not conscious. It is formed by an unconscious tribalism that renders most women allies to themselves and “adversaries” against men in simple self-interest. This not only has a biological and psychological predisposition to it, but is accelerated, reinforced, and pushed on women by feminism, media, and modern society. The social consequences of this come in the form of affirmative action and general preferential treatment of women because it is just assumed “team man is bad,” “team girl is good,” “women are oppressed,” and “the patriarchy is holding us down.” There is no malicious hatred or intention to necessarily harm men, but the advantages and preferences these women demand in society do come at men’s expense, making the consequences of unconscious hatred and conscious hatred moot.

 There is the “emotional hatred” of men. This form of misandry comes from women’s previous failed relationships with men who hurt them. It could be abuse, it could be a poor father, but in all likelihood it’s their failed romantic relationships. These past experiences unfairly color some women’s opinions of all men negatively, prompting them to take revenge by proxy, punishing all men for the transgressions of a few.

 You can see this revenge take shape on the internet where limitless number of “TikTok girls” or “dating coaches” complain about men and how they’re failing women in their love lives. You can even see this “all men are pigs” attitude going back to the 1980s where women’s magazines such as “Cosmo” or “Teen Beat” spewed much the same. But whereas in times past it would be completely understandable for a woman to temporarily sour on men after being dumped, the echo-chamber of the internet has created a “knitting circle” where women share, consolidate, focus, magnify, and ultimately fume and brew over their cumulative bad experiences with men. This not only cements a negative opinion of all men at all times, but ensures anytime a guy approaches a gal he is greeted with distrust, disdain, skepticism, even derision or mockery (commonly referred to as “bitch shields”) rather than kindness, femininity, and sweetness. This has contributed tremendously to the decay in male-female relations today and a War of the Sexes that makes the Soviet era cold war look friendly.

 There is a “conscious hatred” of men that is simply nothing more than rank bigotry. No doubt women who hold these views did not form them in a vacuum. They came to the conclusion to hate men for a reason. But whereas previous forms of hatred are unconscious or emotionally driven (and sometimes temporary), If you asked these women to explore their hatred against men, many would at minimum rethink their bigotry and bias against men.

 Not women with a conscious hatred of men.

 These women want nothing to do with men. They simply hate men, perhaps even on an unchangeable, biologically-hardwired level. They do not marry, they do not date, they legitimately want nothing to do with men. They would have been considered “spinsters” in times past. They simply have a revulsion to men.

 Thankfully, if they have to interact with a man, it is short and strictly business. But if particularly malicious and given the opportunity, some would have no moral qualms of reporting you to HR, getting you kicked out of school, falsely accusing you of rape, perhaps even being mercenary enough to marry for money or a green card. Mercifully, these women usually want as little to do with you as you do them.

 And finally, “ideological hatred.” This may take a bit as it is complex, but it is very prevalent and real.

 The ideological hatred of men comes from the growing trend among (predominantly) westerners to derive all their purpose, value, and meaning in life from traits they were born with instead of the work, accomplishments, and value they provide society. So instead of valuing yourself based on the fact you are a good accountant, surgeon, mother, or truck driver (and are therefore a contributing member of society) you value yourself on the traits your parents or nature gave you such as your race, gender, mental illness, or sex. And many women today value themselves solely on the fact they are merely female.

 Unfortunately, there is nothing inherently good or valuable about being female. So when people make the decision to derive all their life’s value from a trait they were born with, they usually offer society nothing valuable in return, and are consequently poor as a result. And not just financially poor, but socially, philosophically, and mentally poor as nobody else has a reason to counter-invest in people who offer nothing but mere traits.

 But whereas you would like to think these people could be reasoned out of this insanity so they can have a better life, it is critical to understand what drove these people to have a “trait-based” value system in the first place – fear. Specifically the fear of having to work for a living. And this isn’t just a normal distaste for labor that you, me, and every other human has. It is a crippling fear. It is the single most powerful force in their lives that no other force, incentive, or reasoning can overcome. They are deathly afraid - above everything else - of work. And sadly this fear rules, and ultimately ruins their lives.

 While reductionist, you can see to just what lengths some people will go to avoid work. Homeless people living in tents during a -10 degree winter. Impoverished minorities living generation after generation in dangerous, government-financed squalor. People convincing themselves they have a mental disorder, even going so far as to take psychotropic drugs, just to have an identity and collect a disability check. Teenagers desperate to be popular so they claim to be gay/bi/trans. And some will go so far as to sleep with a sex they aren’t attracted to or even have gender reassignment surgery when they are in fact straight. These people will do ANYTHING AND EVERYTHING to avoid the real work that would give their lives value.

 Since this fear cannot be overcome, there are two consequences, especially as it pertains to “traitist” women and their societal view of men. First, nothing is their fault. It’s not the woman’s fault she majored in Women’s Studies or Sociology that she’s unemployable, it’s sexism. It’s not the woman’s fault she’s poor, living on welfare with her 5 babies from 5 baby daddies, it’s the patriarchy. And it’s not the woman’s fault she’s 300 pounds and can’t find a man, it’s a “fatphobic society.” Because if she admitted it was her fault, that would be admitting responsibility, which would then demand work on her part to remedy or improve her situation. A solution her all-powerful fear of work will simply not allow.

 Second, since nothing is their fault, all failures and disappointment in their lives must be men’s fault because there is only one other sex to blame. And consequently men and society owe them. Be it reparations, preferential treatment, a welfare state, WIC, student loan bailouts, affirmative action, lower standards, quotas, UBI, etc., etc., men must pay a price either literally through taxation or by being made second class citizens to women.

 You can call this parasitism, slavery, misandry, cowardice, even evil, but there’s already a term for this delusional hatred of men - modern-day feminism. And this is not to disparage feminism, but to accurately describe it. Modern-day feminism is simply anti-male. Feminists blame men for all their problems. Feminists accuse men of a whole host of sins such as sexism, harassment, patriarchy, and privilege which most men didn’t commit. Feminists demand men pay them reparations through higher taxes, government welfare, make-work government jobs, preferential hiring, preferential promotions, and lower standards. Worse, some even derive their entire life’s value from hating men by fabricating them as an enemy to launch a life-long crusade or war against. But at the end of the day, feminists just want a society that treats men as second class citizens and women as superiors because they’re too damn lazy to work.

 Sadly, this mentally-warped religion of hate is forced on nearly every young woman via the schools, colleges, media, and government. To what scope and degree women believe this propaganda is up for debate. But feminism has no doubt had an obvious effect on how women view men in today’s society. Be it shaming women for wanting to be stay at home wives, falsely accusing men of “institutional sexism,” discriminating against men in the labor force, or convincing every woman she is a victim and men are the oppressor, it is a guarantee every man alive today has faced some manifestation of this poisonous hatred in their lives.

 SO WHAT IS WOMEN’S OPINION OF MEN?

 While the above model provides a convenient way to view women’s opinion of men, there will be as many opinions on men as there are individual women. It is simply not possible to state women have a “general, society-wide view” of men because we are a society of individuals, not two monolithic groups. But while people should be judged on their individual merits, the question of what women generally think of men is still a very important and practical one because it governs so many things.

 For example, what role should men play in society? Traditionally, men were the workers, protectors, providers, and head of households. No longer. Those roles have either been obsoleted by white collar work, offshored jobs, or supplanted by the government. So going forward, it’s important to know whether women like men, are indifferent about men, are annoyed by men, or even hate men so men know what new roles they should pursue, if any at all.

 What of family formation? Family formation is critical to the survival of the human race, so it’s very important to know what women generally think of men for humankind to continue. Do women want to get married anymore or would they prefer to be single? Do women want their children to have a father or would they prefer IVF? Who should raise the children? A dad? A mom? Both? The government? The schools? Do you want a reliable Ward Cleaver husband and father in your life, or the sexy-but-absent T. Rash sperm donor doing time in prison, or the option to choose both while you drop your kid off at government daycare? These may sound like cynical questions, but with half of parents getting divorced and 40% of kids being born out of wedlock, women’s overall opinion of men already has GREAT bearing on how and even if families are formed.

 What of social etiquette and protocol? A man doesn’t need a criminal record to have his life ruined. He just has to ask out the wrong girl at work to have his career ended and his finances destroyed. Historically, men asked out women in public, but has the advent of online dating made that too aggressive or “creepy” for young people today? And speaking of the internet, the case of Aziz Ansari shows how the internet can take an awkward date (that would have normally remained private), and make it very public by blasting it on the internet, embarrassing a man and ruining his reputation. Is women’s general opinion of men today one where we follow Demolition Man social rules: it’s always strictly business, “be well,” and all social/romantic/sexual relations can only occur when Sandra Bullock pulls out the sex machine? (look it up). Or can we talk to Becky from Accounting at the company Christmas party without losing our jobs? Again, a general room temperature reading on women’s view of men is needed if we’re going to interact with each other.

 And stemming from this, what about government policy and law? What rules should be implemented to govern men and women’s interaction in a post-traditional role world? Women don’t need men? So we should get rid of the welfare state? Women are independent? So we should get rid of affirmative action? Or are men still unconsciously discriminating against women and have a society-wide obligation to women to pay more in taxes, handicap our careers, and get passed-over for promotions? And if women are annoyed by men, what laws should be implemented so that isn’t the case anymore? Precisely how should we legislate and enforce male behavior so it would satisfy women? If the ground rules by which men and women will interact are going to be effective, they have to be informed by women’s general opinion of men.

 The above items are important as they address society-wide issues and certainly shouldn’t be discounted. But there is a much more important reason men need to know what women generally think of them. And that reason is because their pursuit of women will be the single largest investment men will make in their entire lives.

 In research conducted for a previous book (The Book of Numbers) the average man will drop $260,000 in CASH EXPENSES ALONE on his pursuit of women. And this says nothing about the time he will invest pursuing women. When you factor that in, prorate his time at a median wage, and assume it could be invested in an average returning index fund as opposed to women, the total sum cost men pay for their pursuit of women is $9.6 million. Many people will not believe this (in which case I recommend you read the book), but nearly all of men’s choices and decisions are based on (or at least influenced by) their pursuit of women.

 No man would buy one of those ridiculous McMansions if there was no woman in his life.

 No man would go to school for 17-25 years if he didn’t need the income to attract a woman.

 No man would buy fancy clothes, trinkets, or doo-dads as a means to peacock if there were no women around.

 No man would take his buddies to overpriced restaurants, buy them jewelry, or take them on trips if there were no women date.

 And most men would drive used pickup trucks or motorcycles instead of luxury SUV’s and sports cars if there were no women to impress.

 When you factor this all in, men will invest nothing short of their entire lives in the pursuit of women. And it is absolutely critical, especially today, that men know just how much reciprocal interest women have in them before they waste their entire, precious, finite lives pointlessly chasing them.

 All of this requires we make an attempt to read the room and find out what women’s general opinion of men is. And while it’s not going to be possible to measure women’s interest “to the decimal point” as to whether they like, hate, or are indifferent to men, we just need a ballpark estimate so we make the best choices for everyone’s sake.

 Fortunately, more sociological, genetic, polling, and economic data on this topic exists than you might think. Additionally, there is plenty of observational data we can make to further narrow down women’s society-wide view of men. Unfortunately, nearly all the data points to some very depressing conclusions.

 EVIDENCE IN NUMBERS

 In previous research conducted for a book written by Myron Gaines titled, “Why Women Deserve Less” the main focus was to assess how much social/romantic/sexual interested women had in men. Because while men and women do interact in other capacities such as work, friends, citizens and colleagues, men’s primary interest in women is of a sexual and romantic nature. Unfortunately, the data from this research proved, quite conclusively, women had nowhere near the same sexual or romantic interest in men.

 	 Human genome studies show only 40% of men have bred, compared to 80% of women. These numbers vary significantly over human history and vary based on the study (and there is the fact that historically men have been killed in war, enslaved, etc., while other men ran harems). But it shows when given a choice, women were only interested in a minority of men when it came to arguably the most important biological decision they could make – who to breed with.

 	 Women’s sexual interest in men is only 7.6% that of men’s. This consolidated number comes from various polling data, sex frequency rates between gay vs. lesbian couples, consumption of prostitution, consumption of porn, testosterone levels, and sociological studies (the details of which you can find in Myron’s book).

 [image:]

 	 Online dating has provided a treasure trove of dating data and insight into women’s interest (or lack thereof) in men. The infamous OK Cupid poll showed women found 80% of men unattractive. Other reports show women swipe on men’s profiles only 3-14% of the time. Women are 16 times more likely to match on dating apps than men are. And if you still aren’t convinced, look at any “Tinder Insights” chart (see right) and you can visually see just how little interest women have in men.

 While it’s a depressing fact that women are not that interested in men, this is not necessarily a bad thing because disparate sex drives are necessary for any species to survive. If women had the same interest in men we’d overpopulate, eat all our food, and die of starvation. And if men had the same sex drives as women we’d just look at each other, talk about our feelings, and cuddle, never getting around to sex, also bringing about the end of the human race. Still, the fact remains women are only fractionally interested in men, especially when it comes to romantic and sexual interest.

 EVIDENCE IN WOMEN’S BEHAVIOR

 Corroborating the data above, you can see women’s disinterest in men (and sadly, some annoyance and hatred) in their behaviors.

 	 Female obesity rates speak directly to women’s disinterest in men. If women really liked men 60% of young women today wouldn’t be overweight, they would be in shape as they would like to attract a man. Furthermore, 70% of women overall wouldn’t be overweight as they would presumably like to make their husbands happy (or continue to attract men if single). This doesn’t mean these women hate men, but it does mean 60-70% of women simply don’t care - or more literally stated - prefer food and sloth over the company of a man, even if that man is her husband.

 	 Even choosing to be overweight would be fine if men’s and women’s mutual disinterest in each other would be respected. Women would get fat because they don’t like men that much, consequently men wouldn’t find them attractive and leave them alone. Unfortunately, this does not sit well with some women who shame men for being “fatphobic.” This IS a form of hate, not just because these women are offended men don’t find them attractive, but more so because they are not respecting a man’s right to find who he does and does not find attractive, thinking it’s their right to now shame and punish him. Sadly, belief in this “body positivity” canard is common among many women today.

 	 Related, if women really liked men they wouldn’t get excessive tattoos, piercings or otherwise mar their body. This isn’t to say some men don’t like tattoos or that there is anything wrong with sleeves, bullrings, or having your tongue pierced. But the fact nearly every woman under 50 has one or even several shows women are more interested in self-expression than they are men. Men may prefer Ferrari’s without bumper stickers, women don’t care.

 	 We don’t need proxies such as obesity or tattoo rates to infer women’s disinterest in men. Polling data is out there where women clearly state it. Gen Z women/girls (born 1995-2012) rank men 7th place on their priority list, coming behind things like education, travel, experiences, having kids, finances, etc. And Millennial women (the eldest of which are facing menopause) still rank men 4th behind careers, education, and finances. Again, they don’t hate men. They just like other things more.

 	 Divorce has always been a tell-tale sign of women’s lackadaisical interest in men. Even after taking vows in front of their presumed “love of their life,” women still initiate divorce about 75% of the time. This further proves women’s interest in men is not only conditional, but fickle and fleeting.

 	 Though nowhere as serious as marriage, women flake on dates anywhere from 56-70% of the time.

 	 And then there is online behavior. If there's a ground zero for the modern day sex war between men and women, the internet is it. And though the internet is not the real world, it does correlate. Sadly, women's online opinion of men seems to skew only one way - bad. Women are either complaining about men and how they failed them, or hating on them, blaming men for all their problems. And though a lot of this may be click-bait-internet-fanfare, as more people live their lives online, this view of men is increasingly becoming reality.

 EVIDENCE IN CULTURE AND INSTITUTIONS

 The saying “when someone shows you who they are, believe them” is very germane here. The Jews in 1930’s Germany were certainly told directly and indirectly they were not liked. During Packers-Bears games people in Green Bay will hang teddy bears in nooses over the overpasses on Highway 41 for all the Chicago Bears fans to see. And when it comes to women’s opinion of men, the cultural writing is on the wall, and has been for decades. Men just have to see it.

 	 Today Hollywood, and especially Disney, cannot help themselves but base all their movies on an insufferable “strong, independent, female, girl-bossTM” lead. Be it Captain Marvel, Rei from Star Wars, the Rings of Power, Barbie, or the laughable attempt to make Queen Latifah “The Equalizer,” it is nothing but a relentless, non-stop flood of traitist-pandering diarrhea. The women are perfect. The bad guys are always men. And the shows are ruined by sexual politics. Worse, shows such as “She-Hulk” and “Velma” are nothing but pure man-hatred. Yet they get green lit anyway, showing misandry is officially sanctioned and financed by Hollywood. Sadly, the “strong, independent, girl boss,TM“ which was an original and interesting idea 35 years ago with the show “Murphy Brown,” has now become a tiring, derisible trope that clearly shows a culture-wide general disdain for men.

 	 If men couldn’t get the subtle hint from all the “girl boss” propaganda, sometimes Hollywood LITERALLY TELLS men they are not needed. In the three modern remakes of “Snow White,” Peter Pan,” and “The Little Mermaid” they LITERALLY SAID the female heroines will NOT be saved by a man, didn’t need a man, even going so far as to promote these movies on that fact. These people are literally telling you who they are. You just have to listen to them.

 	 The music industry also couldn’t make it any clearer to men what women culturally think of them. Musicians such as Cardi B., Lizzo, Nicki Minaj, and Taylor Swift literally tell you what they, and many other women, think of men in their lyrics. Taylor Swift can’t even launch a new album unless there’s at least one song lamenting how some guy failed her in her past. Regardless of the musician, I challenge you to look up the lyrics of the most popular female songs today and find one song that is either kind, flattering, or just plain neutral towards men.

 	 The commercial disaster of Gillette’s “the best men can be” campaign is very telling because it belied just how acceptable it’s become in Corporate America to villainize men. Advertising to women based on the quality and price of a product is one thing. But disgustingly implying all men are guilty of rape, sexual assault, and domestic violence as a means to curry favor with women not only encourages the lie that “men are the enemy,” but shows you just how socially acceptable it has become to criminalize men. These people will hate men if they think there’s profit to be had.

 	 There is also the irrational and unhealthy cult-like worship of women. No doubt since you’ve attended school you have seen nothing but the constant cheer, adoration, support, and praise of women. Whether it’s “girls empowerment day” in the 3rd grade, the constant and nauseous celebration of women in the media, pastors reminding men of their obligations to their wives, “women’s only conferences” at work, or pink gloves being worn by professional sportsballers, every minute of every day for the past 2 decades it’s another reason to celebrate why women are great. This isn’t to say that women aren’t necessary to society or somehow can’t be great, but it’s just so one-sided and...

 ...it

 ….just

 ...doesn’t

 ...end.

 For 50 years men have gotten the message – women are great.

 For 50 years men have gotten the message – women are wonderful.

 But like men’s unrelenting interest in women can drive some women to misandry, this non-stop cacophony and worship of women can drive men to misogyny, especially when you start wrongly blaming men for these worshiped-people’s problems.

 	 Finally, none of the above gets approved, financed, or created without institutional support. While you can euphemistically call it “affirmative action” or “marketing,” blatant sexism and discrimination is sanctified and codified into the law and policies of our governments and institutions. It is perfectly legal to hire women over men. It is perfectly legal to promote women over men. The military laughably promotes women (especially of color) over other qualified people, as do governments in general. Colleges and universities are clearly designed to be welcoming to women, and toxic to men. And all the creative industries in our economy cannot seem to stop celebrating women, while also villainizing men. And just because this discrimination is hid behind the noble purported cause of “affirmative action” or the authority of “law/policy” does not make it right. It is bigotry, it harms men, and is therefore hatred against men, whether its intentions were noble, malicious, or not.

 EVIDENCE BY YOUR OWN EYES

 We can talk all day about polling data, sex-frequency studies, pop culture, and anecdotal evidence, but some problems cannot be assessed, and therefore solved, through empirical data and research. Some problems are so multi-faceted and amorphous, there is only one way to diagnose them and figure them out. And that way is to use your own eyes, to use your own experiences, and believe them.

 Here, though every man is different, we will have some shared experiences. Additionally, it is absolutely critical that we are empirically honest about these experiences. Both by setting aside our emotions and what we’d like to see, as well as our desire to not offend people or be polite. Our goal is to accurately measure women’s interest in men. So if you were to remove yourself from the situation and remove all biases, how would you say women and society have treated men? What have been your honest experiences?

 Have you been stood up? Did the majority of women turn you down for dates? Who filed for divorce? Has society judged you to be a sexist even though you’ve literally done nothing wrong to women in your entire life? Did that promotion, job, or scholarship curiously go to the lesser-qualified woman? Were you ever praised like women in your entire life, or were you reminded constantly women didn’t need you? And what if we flipped the script? What if men were treated like women? Have you even been praised for merely being a man? Could you imagine having the audacity to accuse all women of blindly oppressing you? Would you shame your friends for wanting to have a wife? What if men had their own borderline supremacy/hate movement AND government/university funding for it? What if things got so ridiculous you could actually get a college degree studying yourself like “women’s studies” and demand a student loan bailout to pay for it? This may sound purposely skewed and negative, but is this not what most men have experienced? Isn’t this reality?

 Certainly, there will be as many opinions as there are men, but we likely have enough data and common experiences to draw a reasonably accurate conclusion of what women think of men. And unfortunately, it’s pretty bad.

 CONCLUSION

 As discussed before, chances are your experiences with women have largely been one of disinterest and indifference. Culturally you have likely been accused of having “privilege,” being “part of the patriarchy,” or holding back women. It is a fact you are being discriminated against right now by our institutions. And some of your experiences may have even wandered into the unfortunate realm of hate, be that false accusations, slashed tires, vicious divorces, or internet vitriol. And while no doubt we’ve all had good experiences with some wonderful women in our lives (or perhaps you are a “Chad” who’s had a couple more), if we were to estimate what women’s overall opinion of men would be, it would look something like this chart.

 	 [image:]100% of women do not need men. With white collar work and a generous welfare state, women are factually no longer dependent on men. This doesn’t mean they don’t like men, but there is not a single woman in the west today who needs a man.

 	 80% of women do not want your average man. This has been borne out by online dating data, but no doubt also reflects the majority of men’s personal experiences. The vast majority of women are simply not interested in the vast majority of men.

 	 65% of women are annoyed by men. Be it complaints of men trying to slip into their DM’s, talk to them at a bar, or just what your average girl says about men on the internet, the ratio of positive things being said about men vs. negative shows women are clearly annoyed with the majority of men.

 	 50% of women view men as competitors or adversaries. Today women are conditioned not to view men as compatriots or teammates (and certainly not their true purpose in life), but the opposing team that must be beaten. Worse, many women are propagandized to believe in the marxist “victim/oppressor” narrative, which turns men from competitors who need to be beat, to mortal enemies who need to be vanquished and punished. This “us vs. them” narrative is rife in academia and the corporate world, and unfortunately serves as a gateway to misandry for many young women today.

 	 30% of women actually hate men. Whether it’s the unconscious hatred that blindly brings about bigoted laws, anger over an ex who didn’t commit, or a conscious, visceral hatred where feminists ideologically-derive their entire life’s purpose from hating men, sadly a good third of today’s women in one way or another do harbor hatred towards men.

 	 And (mercifully) 5% of women in today’s society consciously like, enjoy, adore, or love men. If you look at your personal experiences, it is likely you will have had a handful of women in your life who actually liked you, enjoyed your presence, even loved you. However, if you took the time to sit down and tally it up it is likely a distinct minority, estimated at 1 in 20.

 When the totality of everything discussed above is considered, if even REMOTELY close, we are sadly forced to conclude that women in general just really don’t like men. Not only do they not need men, most women don’t like men, and sadly, a fair amount of women even hate men. And though this isn’t the conclusion any one of us wanted, we need to set aside our preferences, desires, even hard-wired biology and accept the preponderance of evidence for what it is.

 However, unfortunate as this epiphany may be, it does bring up an incredibly interesting proposition. And it’s a proposition that has incredible ramifications for all of us.

 AN INTERESTING PROPOSITION

 It would be one thing if women didn’t like men, men reluctantly accepted the fact, and we left each other alone in peace. But for 50 years all men have heard is how they’re not needed, not wanted, and are the cause of everyone else’s problems. They are lampooned as idiots, dolts, fools, and simpletons in culture. And often times they’re implied or outright accused of being rapists, assaulters, bigots, and sexists by society. And this isn’t a hot take meant to be sensational, nor is it a self-pitying statement designed for men to feel sorry for themselves. It is descriptive of today’s society. Today’s society is actively hostile towards men. (And any evidence to the contrary showing where men are culturally praised, worshiped, encouraged, or adored would be welcomed).

 Which behooves an interesting question.

 Since men are so bad for society, what would society look like without them? If women don’t need men, what would a world look like without them?

 Never in the history of the world have men and women been at each other’s throats like this. Never in the history of the world has one sex been so flippantly abandoned and disregarded by the other. And while women and our thought-leaders are supremely confident that they know where they’re going in this uncharted territory, I would like to answer my elementary school teacher’s question.

 What would the world look like without men?

 CHAPTER 2 – WHAT MEN AND WOMEN PRODUCE...AND INVENT

 SINGAPORE AND CANADA

 In 2022 the United States had a GDP of roughly $25 trillion. This $25 trillion is the sum total of all goods and services produced in the nation and ultimately determines our standard of living as it is not how much money we print, but how much stuff we make that affects the quality of our lives. When we divide this gross number by the number people living in the country, we get a measure that is considered the benchmark for all countries’ standards of living – “GDP per capita.” But so as not to be confused by all the economic terminology, “GDP per capita” can also (roughly) be considered as “income per capita” or “what the average person in a country makes.”

 When we divide this $25 trillion by the 332 million Americans that live here, our “GDP per capita” or “average income” is an impressive $75,326. It’s not Luxembourg or Norway who both make above $100,000, but it’s no Burundi or Malawi who are both below $500. We live a very comfortable, first world life in the United States where we buy $50,000 cars, $3,000 handbags, and $200,000 liberal arts degrees, all on credit.

 But who is producing what in the economy? And who is producing how much? And how does this production break down between the sexes? Thankfully, the United States Department of Labor and Department of Commerce tracks that information.

 https://www.dol.gov/agencies/wb/data/occupations

 https://www.bls.gov/opub/reports/womens-databook/2020/home.htm (Table #10)

 This allows us to measure, quite precisely, what and how much men and women are contributing to the economy. And when we break down GDP by sex, we get some interesting numbers.

 [image:]Of the $25 trillion in GDP men produce $15.11 trillion of it, or 60.5%. Women on the other hand only produce $9.9 trillion or 39.5%, despite having a larger population (these numbers include the actual labor component of GDP, as well as the rents, interest, profits, etc., said labor generates).

 Not only do men produce more than women as a group, but when you account for the population of each sex, men generate $91,970 in GDP per capita compared to $58,992 for women. This already and immediately gives us an idea of what an economy would look like without men. While $58,992 is still considered first world standards of living, it's 22% lower than America’s $75,326 in GDP per capita, putting an all-female economy on par with our special-needs cousin to the north, Canada. Conversely, men would enjoy a 22% higher standard of living if they weren’t subsidizing women’s lower economic production. A GDP per capita of $91,970 would be akin to living in Singapore, Switzerland, or a tropical paradise like The Cayman Islands.

 ALL GDP IS NOT CREATED EQUALLY

 The problem, however, is that not all GDP is created equally. And when you delve into the details of what men and women produce, there is a fair amount of variance. Fortunately, the Department of Commerce goes to great lengths to break down how many men and women work in scores of different industries, showing us what they produce. Unfortunately, it’s a lot of detail.

[image:]Economists may enjoy this detail, but for normal people we can consolidate these accounts into general economic categories, painting a clearer picture of who is producing what in the economy. Those categories are:

 	 Food

 	 “Stuff” (the manufacture and transportation of physical goods)

 	 Recreation

 	 Education

 	 Health

 	 Banking and Finance

 	 White Collar Work (management, sales, IT, HR, etc.)

 	 Government

 	 And Miscellaneous

 When tallied up you have the following distribution of men’s and women’s labor (in 000’s):

 [image:]

 As well as women’s percent contribution to these general categories when converted into percentages:

 [image:]

 And several things should be immediately noticed.

 First, there are roughly 10 million more men in the labor force than women. This is a full 6% of the total labor force and would go a fair way in explaining the difference in women’s Canadian vs. men’s Singaporean standards of living.

 Second, women are over-represented in education and health. Technically, there is no such thing as “over-represented” as people should be free to choose where they work and not dictated by the government to achieve some kind of ideal labor-force “parity.” Regardless, it is well known women make up the majority of teachers, as well as nurses, CNA’s, and other hospital staff (though only 37% of doctors).

 Third, when it comes to producing actual stuff, especially food, women are woefully under-represented, producing only one-fifth or a quarter of both.

 The rest of the economy, men and women are more or less on par with each other in things such as recreation, government, and banking.

 These simplified economic categories may be simplified, but they immediately bring up some very important and interesting questions about what a world without men would look like. While it’s nice to have kindergarten teachers and college professors, and certainly a well-staffed health care industry is important to any economy, who exactly is building the cars by which we can drive to college campuses or the urgency clinic? Who makes the equipment that allows teachers and nurses to do their jobs? Who builds the schools and actual clinics??? What about the roads on which the cars would drive upon to get to these places? The cars are obviously going to need refined gas to drive on said roads. And this says nothing about the fuel humans need in the form of food to get there. We could go on about the literally millions of everyday physical items we as a society rely on, but this singular paragraph in this singular book cannot come anywhere close to describing just what an absolute NIGHTMARE our economy would be without….

 75% of our food or 80% of our stuff.

 Be it something as obvious as food, or something as mundane as ball bearings, an economy without men simply wouldn’t function. We aren’t even two chapters into this book and already the canard that women don’t need men has been proven demonstrably false. Society quite literally couldn’t wipe its ass without men.

 THE DEVIL IS IN THE DETAILS

 Even this level of detail does not account for men’s and women’s true economic production. The above data only accounts for the number of male and female employees in these broad, generalized industries. Not their actual production, labor productivity, multi-factor productivity, or hours worked. It furthermore fails to account for the type of work performed by men and women within each industry. For example, in road construction both men and women are considered “road construction workers,” even though men are toiling, laying down 200 degree asphalt on a 105 degree day, while the woman is typically holding the “slow” sign or driving the air-conditioned pacer car. Both still, however, are considered “road construction workers” in industry data.

 For the sake of simplicity we are not going to look at things like labor productivity, hours worked, etc., (which if you’re interested nearly all of the data shows women working less and less efficiently than men). Instead we will continue to focus on exactly what women produce in this economy compared to men to more accurately measure what a world without men would look like. And for that we need to delve into data that is even more detailed than the Department of Commerce’s data above. Specifically, we are going to look at the Department of Labor’s “Employment and Earnings by Occupation” dataset which can you can download here:

 https://www.dol.gov/sites/dolgov/files/WB/stats/Employment_and_Earnings_by_Occupation_Data_Table_2021.xlsx

 As opposed to mere scores of general industrial categories, the Department of Labor breaks down male and female employment numbers into no less than 338 individual jobs and their corresponding production. This allows us to much more accurately measure what women (and men) are producing as opposed to merely what industry employs them.

 There are many ways to break down this data to measure men’s and women’s corresponding economic contributions. But the simplified methodology used here was to categorize all 338 jobs into 4 general categories;

 	 Worthless Jobs

 	 Marginally Valuable Jobs

 	 Real Jobs, and

 	 Critical Jobs

 And then tally up men’s and women’s respective totals in each category, BOTH in terms of number of people employed and total GDP generated, giving us an accurate, but birds-eye-view of who is producing what in this economy.

 “Worthless jobs” are considered jobs that were either outright welfare-jobs programs, jobs that contributed nothing to the economy, jobs that are obsolete, jobs that require bailouts/are damaging (bankers for example), or jobs that have proven to fail their profession (for example, psychologists are considered worthless as they aren’t improving mental health in the US, just like economists aren’t improving the economy). Examples of these jobs include DEI consultants, teachers, daycare workers, social workers, actors, politicians, guidance counselors, activists, non-profit workers, journalists, professors, and in intellectual-honesty, bankers, economists, podcasters, ballroom dance instructors, and authors.

 “Marginally valuable jobs” are jobs that are not critical to the survival of society, but nonetheless provide some value to society. These jobs include things like the service industry, media production, tellers, salespeople, cleaners/maids, lawyers, graphic artists, receptionists, bellhops, and personal trainers.

 “Real jobs” are simply that. Jobs that do contribute to society and are in-aggregate needed for the economy to function and survive. Examples of these jobs are technicians, underwriters, supervisors, butchers, machine operators, landscapers, postal workers, cooks, stockers, security guards, tax preparers, taxi drivers, call center staff, and firefighters.

 And “critical jobs” are jobs that are absolutely critical for an economy to even exist, let alone function. Jobs like doctors, dentists, cops, truck drivers, electricians, linemen, computer programmers, engineers, garbage men, refiners, welders, and mechanics.

 When you tally up the numbers you get men’s and women’s percent contribution to these various categories, both in terms of number of people employed and GDP produced:

 [image:]

 And whether you want to measure men’s and women’s contributions by labor or by dollars, it is very apparent who is contributing most to the economy.

 In short, men and women flip the script when it comes to who provides real economic value to this society. Two thirds of worthless jobs are occupied by women and one third by men. This is a trillion dollar WASTE that could otherwise go to solve all sorts of other problems, and this only accounts for the wages spent on these individual jobs. When you factor in the overhead that goes into creating and supporting these jobs (such as buildings, rent, utilities, computers, etc.), the costs easily go into the multiple-of-trillions of dollars. This is a price the rest of us all pay so these men and women can essentially LARP as adults, working hobbies as jobs.

 When it comes to marginally productive citizens, things even out a bit with women accounting for 52% of employees, while men account for 48%. But though on par with each other numerically, you can still see men out-producing women when it comes to GDP, earning 57.85% of the wages, compared to women’s corresponding 42.15%. This disparity is largely due to men working more hours.

 When it comes to rank-and-file “real jobs” men pull further ahead of women, accounting for 57% of the labor force and 63% of the production.

 And when it comes to “critical jobs” men dominate, accounting for 70% of the labor force and 70% of the production (which does show, however, that women who enter these fields do make the same amount as men, further proving that STEM is the equalizer of all wage gaps).

 With the above data we can also start to see what an economy without men would look like, especially when it comes to real versus frivolous production. An all-female US economy would look like this:

 [image:]

 While an all-male US economy would look like this:

 [image:]

 In short, in an all-female economy 50% of the labor would be wasted on frivolous or marginally productive jobs. For every hour a woman was working a real job, there would be a woman working a bogus one (requiring tremendous taxation, a tremendous welfare state, and/or tremendous importation of goods and materiel just for the economy to function). Yes, their GDP per capita would be $59,000, but only $31,200 of it would be worth anything.

 Men on the other hand would be working two real jobs for every bogus one, resulting in not only a significantly wealthier economy, but one with a much smaller tax burden. Their gross GDP per capita would be a nominal $92,000 a year, but their real standard of living would be closer to $63,000 a year, twice that of women. Applying that productivity ratio to women’s current Canadian standard of living, an all-male economy would be closer to that of Monaco or Lichtenstein.

 IT’S EVEN WORSE THAN THAT

 Convenient as it is to break down an entire labor force into four simple categories of economic productivity, it still doesn’t come anywhere near close to measuring men’s and women’s real contributions to society. Because while there are “critical jobs,” some critical jobs are more critical than others...barely any of which are worked by women.

 To demonstrate this, go to the Department of Labor’s website here:

 https://www.dol.gov/agencies/wb/data/occupations

 and move the cursor along the chart to see which jobs have the highest percent of male versus female employees. You’ll invariably find that 98% of preschool teachers, 95% of secretaries, 94% of childcare workers, and (commendably) 93% of dental assistants are female. But if you take a look at the top ten fields occupied by men you’ll find they’re a bit more important to society than babysitting children, taking memos, and telling people to floss their teeth.

 Automotive service technicians and mechanics98.40%

 Carpenters98.00%

 Electricians98.00%

 Industrial and refractory machinery mechanics97.40%

 Construction laborers96.70%

 Machinists96.60%

 First-line supervisors of construction trades and extraction workers 96.40%

 Maintenance and repair workers, general96.00%

 Welding, soldering, and brazing workers95.40%

 Firefighters95.30%

 Out of the 338 jobs listed by the US Department of Labor, if you removed just the top 10 of male-dominated jobs, your economy would have no;

 running cars

 housing

 electricity

 operating machinery

 materials or fabrics

 or computers.

 And there would be no need for firefighters because there would be no buildings built for a fire to burn down.

 Furthermore, that’s just the top 10. If you go further down the list, there’s some pretty key and critical components of the economy that would either disappear wholly or be whittled down to such a small level society simply wouldn’t be able to function.

 	 98% of women would be homeless because only 2% of carpenters are women. And of the 2% of homes that would exist, 98% of them wouldn’t have electricity because 98% of electricians are men.

 	 You wouldn’t be able to buy anything for your non-existent house on Amazon because 95% of truck drivers are men.

 	 And don’t bother going to Wal-Mart, because 95% of their deliveries are done by men too...optimistically assuming the 2% of female seafarers could ship anything to port from China that would be deliverable in the first place.

 	 What meager items you do manage to buy could only be replaced, never fixed, because 94% of repairmen are...well...men. And you’d be lucky to order the repair over a phone. Not because phones are predominantly made by men (which they are), but 80% of the software that runs ALL computers in the world is generated by men.

 	 Women would have to cut their traveling down by 87% as 7/8th of aerospace engineers and mechanics are men.

 	 Women would be victimized at 8 times the rate they are now without the 86% of male cops who protect them today, though there is the fact there’d be less crime in an all-female society...that is assuming they aren’t invaded by a foreign country as they would only have 14% of the military force we have today.

 	 Unless women were planning on majoring in civil engineering or becoming plumbers, you’ll just have to flush 1/6th the time you do now. Because with only 16% of the civil engineers being women the sewer capacity will require you and your pretty investment banker boyfriend take 6 dumps before flushing once.

 	 However, it’s not all bad news. Because with 87% of the farmers being men, obesity will no longer be a problem, and women will finally lose all that weight they wanted.

 We could go on and you can certainly peruse the detail in the Department of Labor’s data. But it is patently false, dangerous, and borderline-insane to say that women, let alone society, don’t need men. Men are the Les Grossman’s of society, not the nutless monkeys.

 “JUST ONE MORE THING”

 Understand there is no such thing as economics. The vast majority of economic progress has come from technological advances and innovations, not economists. Study the charts and data as they might, Jeff Bezos and Andrew Carnegie have done more to advance society than all the economists in the world combined. Because of this, ALL of our economic production and ALL of our standards of living, in the past and into the future, is-and-will-forever-be determined by technological advances and innovation, not economists or politicians.

 Which behooves a very interesting question…

 Who’s invented more - men or women? Who’s pulled society out of caves and brought us to where we are today? And more importantly, who will continue this trend of progress into the future?

 Sad as it is to say, but the vast, vast, vast majority of inventions, innovations, creations, and discoveries have been made by men. Consequently, nearly ALL of humanity’s advances and standards of living have been made by, and are owed to, men. The argument can be made (and it would be right) that because of traditional gender roles women were rarely in the position to be innovators, inventors, tinkerers, and creators. But for the past half-century all men have heard is nothing but a loud, rancorous, vehement, and non-stop caterwauling that women are now equal to men and can do anything men can do. And so I did some research to find out what new, life-changing, human-advancing, economically-boosting inventions today’s liberated-women have come up with in the past 50 years...which is not as easy as you think.

 The problem is how do you measure something as amorphous as “innovation,” let alone how innovation has been distributed between the sexes over the past 50 years? Do you consider the advent of mint-chocolate chip ice cream or fidget spinners to be critical to society (both created by women)? What if a woman made a scientific discovery, but it was a man who brought it to reality through an invention, or vice versa? What of teams of scientists where both men and women worked to discover or co-patent a technology? And how do you suss out the bias in western society to constantly fellate-and-elevate women, either by falsely attributing discoveries to women that were made by men, or by inflating the importance of otherwise irrelevant or insignificant innovations by women (all of which made this endeavor nearly impossible to do)?

 After hours of research, two methods were settled on.

The first one was to find any list of “the top inventions of the past 50 years” and for each item search:

 “who invented the _____?”

 You will find whether it’s the microwave, LED lights, crypto-currency, the internet, flat panel TV’s, or birth control the vast majority of modern day inventors and innovators are still men. Sure, there’s been some inventions genuinely created by women over the past 50 years (Kevlar for example...and even that was an accident). But most of today’s innovators are still men.

 The second, more scientific method was to simply compile a list of men and women who have won Nobel prizes over the past 50 years in chemistry, physics, and medicine (literature and peace were ignored as they are not innovative). And since women are equal to men, they should be represented in equal numbers.

 Complicating this analysis, however, is that most Nobel prizes are awarded to teams of innovators, not individual persons. So while it certainly does happen a Nobel prize is awarded to an individual, it is more often awarded to a team of people, some of which are coed. To account for this, the number of Nobel prize winners were broken down into three categories:

 	 Sole-male or all-male teams

 	 Sole-female or all-female teams

 	 Mixed or coed teams

 And the results were shocking.

 Out of the 150 Nobel prizes awarded in physics, chemistry, and medicine over the past 50 years:

 136 were awarded to men or all-male teams,

 14 were awarded to coed teams of both men and women,

 while precisely…

 0 Nobel prizes have been awarded to a sole-female or all-female team.

 It is here the predictable, tiring, intellectually-dishonest bellyaching of “women still being oppressed” will be used to explain this failure of women to be as innovative as men. But this argument will be ignored by this book on two accounts.

 One, never have women in general been convinced that gaps in performances between them and men have been due to choices and efforts made on their part. It always has to be discrimination, “the patriarchy,” or sexism. And since there is no intellectual honesty on their part to take agency and ownership in their decisions, all efforts to critically assess the cause of these disparities are a waste of time, even if it would tangibly help women. This book is simply not going to waste that time.

 Two, it won’t change reality. No matter what people say or what excuses they come up, none of it changes the undisputed fact that if there were no men nearly all technological innovation and progress would grind to a halt or at least slow to a glacial pace.

 Consequently, the human race would stagnate, never progressing beyond where we are today (and this optimistically assumes women would set down the “Sociology” books and instead learn to code or weld in order to maintain the technological innovations and infrastructures we have now). So fantasize as some might about a “matriarchy” or a utopia where innovative women are finally unshackled from the hindering presence of men, reality doesn’t care. The fact remains society is hopelessly dependent upon men and without men humanity would stop dead in its tracks. And that fact is brutally enforced by an indifferent reality.

 CHAPTER 3 – WHAT AN ECONOMY WOULD LOOK LIKE WITHOUT MEN

 An obscure, yet no less real sub-genre of fiction is feminist utopias. Typically set in the future, some space-traveling men or adventurers happen upon an all-female society, at which time the feminist author uses them as a vehicle to illustrate how an all-female utopia would function, would be superior to the world we have now, as well as deliver a sermon about feminism and the evils of sexism. However, while these novels focus on the socio-political aspects of the sexes and how, in-theory, an all-female society would operate, we don’t need fictional books to guess what an all-female society would look like. We just need economics.

 TODAY’S MODERN FEMALE ECONOMY

 Thankfully, we have economics both in terms of what we discussed in Chapter 2, as well as data provided to us by the Department of Commerce. And though we touched on this topic previously, measuring what men and women contribute to the economy in general, when we use the more detailed industrial data from the Department of Commerce and remove all male labor from the data, we get exactly what an all-female economy would look like.

 [image:]

 Unfortunately, not only is this chart an eye sore, but it tells us nothing about what an all-female economy would actually be like because the data is nominal. That’s nice the finance sector would account for 5.5% of GDP in an all-female economy, but it doesn’t tell us if that’s adequate for the economy to function, whether it’s a tremendous waste, or how it would affect standards of living. But if we compare it to the overall US economy we can start to see where an all-female economy would have some strengths and some weaknesses, highlighted in the chart below:

 [image:]

 This chart requires a bit of explanation so we clearly understand what it is telling us.

 The first column shows us how labor is distributed across different industries for the TOTAL US economy. This includes both men and women in the total labor force.

 The second column shows us how labor is distributed across different industries for a female-only economy. This includes only the female work force.

 The third column is the second column, divided by the first column in an attempt to show us how much more or less women there are employed in an all-female economy compared to the US economy as a baseline.

 So using “manufacturing” as an example, manufacturing accounts for 9.99% of people employed in the total US economy, while it would only account for 6.25% in an all-female economy. This 6.25% divided by 9.99% shows an all-female economy would only employ 62.6% of women in manufacturing that a normal economy would. This indicates an all-female economy would be short manufacturing workers by about 37.4%. Conversely, if you use “hospitals” as another example, an all-female economy would have a 59% surplus of workers. (**This chart also assumes the US economy is “optimally balanced.” Meaning over the centuries the economy has evolved through trial and error to find an optimal balance between all the different industries that results in maximum economic production. This is not necessarily true, but is assumed so for the sake of establishing a baseline and analysis.)

 The chart above was color coded to show in which industries women had a surplus of employees (green), where they were more or less balanced (yellow), and where there was a shortage (red). This allows us to start qualitatively assessing what an all-female economy would be like.

 At first glance it would seem a female-only economy would have some huge advantages over a coed one, especially as it pertains to social services, health care, and education. Nearly twice the amount of women would be employed by the welfare state, offering various social services. There would be no shortage of health care workers or teachers, as an all-female economy would employ 50-60% more staff than the US economy does today. And when you consult the pie chart above you would see just what a large percent of an all-female economy would be teachers and medical staff. 1 in 8 women would be teachers, just as 1 in 8 women would be health care workers, meaning a full quarter of their economy would be health care and education. When you throw in office work and sales, that is over half the total economic production of an all-female economy – sales, office work, education, and health care.

 People may like the idea of more health care, more teachers, and more social services. And there’s nothing wrong with office work or sales jobs. But there’s some major problems when half your production comes from these handful of industries.

 First, out of all these industries only health care is critical to an economy.

 The education industry, especially in the US, fails miserably at its job. Whether it’s teaching kids that men can have periods, or scamming young people out of $150,000 for a worthless degree, or indoctrinating kids with rank socialism, the education industry is a baby sitting operation first, a welfare jobs program for teachers second, an indoctrination center third, and maybe a distant fourth is education. It is so bad at its job, it literally shouldn’t be considered part of the economy. And an all-female society would barely benefit from it at all.

 Social assistance is literally brokering theft. That’s not some wild, crazy, “libertarian” conspiracy theory. That is the literal economic definition of what social workers do. You take money from one group of people to give it to another group, while taking a salary as a commission. You produce absolutely nothing, you simply facilitate parasitism. Worse, it is also enabling a poverty class, keeping generations poor all so “Becky” can feel good about her social work degree. Social assistance would not be a large percent of an all-female economy, but stealing from one group of people to give to another, while keeping entire generations of people impoverished, would wreak disproportionate harm to an all-female society. Worse, one can only imagine how much of a welfare state a women-only society would vote in, only to ultimately enslave themselves to it.

 And while sales and office work are real jobs and required in any economy, they’re not critical, let alone exportable like health care or medical technology. They’re epitomized by the pinnacle accomplishment in those fields – the MBA. Oversupplied, common, commodified, conformist, sorta competent, replaceable, and “meh.” They serve a purpose, but leading a society to greatness is not it. A full quarter of their economy would essentially be Dunder Mifflin.

 Second, having a surplus in any industry isn’t good. Be it the glut of houses in 2006, the glut of Dotcom stocks in 1999, the glut of Silicon Valley workers in 2021, or the glut of college graduates today, a surplus of labor is a waste of resources.

 In an all-female economy, 1 in 8 people would be teachers (or employed in education). That is an absurd percent of the population required to educate everyone else. 13% of your population would not be producing anything, they’d be teaching. And what education you’d be getting would be more along the lines of “how to choose your pronouns” and not “how do I prepare my taxes?” (And let’s not start with how few STEM and trades educators are women.)

 How many social workers are really needed? After $30 trillion and 60 years they haven’t solved a single social ailment in America yet. Most could be replaced with an app or direct deposit. And what percent of social service jobs are welfare programs unto themselves, providing make-work jobs for which there is no authentic demand?

 Even healthcare, which though vital, would likely be overstaffed with 165% the baseline average. Yes, there is a shortage of medical staff in the US healthcare industry now, but with 16% of GDP spent on healthcare (compared to about 8% in other first world countries), the US healthcare industry is already horrendously inefficient. In an all-female health care system, how many nurses would be checking their phones? Admins taking a coffee break? Or armies of CNA’s doing dance routines on the internet? They all might be employed. They all might be pulling a salary. But it would be debatable if they would be providing 165% more health care to the population.

 When you factor in all these efficiency losses, even the largest sectors of an all-female economy would be marginally productive at best.

 THE INFRASTRUCTURE PROBLEM

 Then there are the obvious and glaring shortages that would exist in an all-female economy (highlighted in red). We touched on this briefly before, pointing out how most of the food and most of the stuff is made by men, but this is part of a larger, more fundamental problem. And that problem is an all-female economy has to run on top of a physical and technical infrastructure. A physical and technical infrastructure that is predominantly built and maintained by men.

 Only 1/5th the amount of women in an all-female economy would work in construction compared to a coed economy. Only 1/3rd would do the same in mining, oil, and gas. An all-female economy would only have half the women working in transportation or manufacturing compared to a normal one. And remember, these numbers are aggregate for the industry, not individual jobs, let alone critical ones. A female flight attendant is NOT a pilot, but she’s part of the airline/transportation industry. The female sign-holder on a highway construction crew is not pouring concrete, but is considered part of construction. In other words, the numbers listed above where there’s a shortage in an all-female economy are almost guaranteed to be much, much worse.

 When you account for the fact that an all-female economy is essentially a disproportionately luxury economy, running on top of a previously built infrastructure that allowed such industries to exist in the first place, you can see just how untenable and frankly, impossible an all-female economy would be.

 Women would have to leave their careers teaching kindergartners 9 months a year and start wiring up power plants. Women would have to stop being non-profit workers or HR directors and start wrenching on cars. Social workers would have to get real jobs and become farmers. And perhaps the epitomal modern day example, web cam girls would have to build, program, and wire up their own internet infrastructure before having the luxury to flash their tits on the internet as a career.

 There is certainly the argument if faced with starvation, homelessness, and no electricity women would migrate towards these industries (which is valid and will be addressed in a later chapter). But for now, it would be worthwhile to see what would happen to some key standard of living metrics if the women of today were to wake up and suddenly face the disappearance of men tomorrow.

 The first thing women would notice is they would wake up in a room that is 8 feet by 10 feet. They at first might think they’re in a closet or a joke is being played on them, but once they stepped outside they would realize that would be their entire house. Their entire dwelling. The reason is without men about 97% of the home building capacity would be eliminated from an all-female economy. And the remaining 3% of women who are capable of building, wiring, and plumbing a house wouldn’t be able to build the luxurious 2,273 square foot homes the average American enjoys today. They would only be able to build 3% of that (i.e. - a 77 square foot closet-dwelling) for women to live in like bee hives or apartments in New York.

 The line to the communal toilet would be longer than a Soviet breadline in the worst of their famines. That’s because (as previously discussed) only 1/6th of the sewage capacity would be built since there are so few female plumbers and civil engineers. Obviously, most people wouldn’t be able to hold it for that long, so a California-style sewer system would have to be implemented where you just shit in the streets.

 Women couldn’t use their hair driers, curling irons, radios, or televisions, and they certainly couldn’t drive electric vehicles because the electrical generating capacity of the nation would drop by 93%. With only 718 kilowatt hours per person per year (compared to the 10,600 men generate) women wouldn’t even be able to use lights as in order to survive they’d have to use that electricity to refrigerate their food. And this assumes it’s one of those cube fridges, not a full size one, because full size refrigerators consume 1,400 kilowatt hours per year.

 But this optimistically assumes you have food to store in the first place! Because while you (thankfully) got rid of all those nasty, oppressive men and there’s 50% less mouths to feed, your farming capacity would be cut by 87%. Currently, the average American woman consumes a 3,600 calorie diet. Without men that would be cut down to 890, not even half of what is considered necessary to survive. Karl Marx himself couldn’t have dreamed of a better diet plan.

 You might decide you want to leave this living nightmare, but not so fast. What vehicles, exactly, would you use to escape? Today the average American driver owns 1.2 cars. But with the auto factories and mechanic shops running at 13% capacity they do today, the average woman in an all-female economy would only own 15% of one car. To be perfectly honest, there wouldn’t be cars. Only public transportation. So instead of Audi’s and Range Rover’s you can show off to your girlfriends, you’ll instead have to take the bus or train. And not of the clean, posh European variety you see in the movies. More likely the San Francisco variety, replete with fragrant public transportation smells.

 Speaking of San Francisco public transportation, what about crime? It is true women commit only 22% the crime men do. But they still do commit some crime, especially those without fathers (which there would be none in this theoretical world, or modern day Chicago). But with 86% less cops, and assuming a linear relationship between the absence of cops and crime, that would indicate the crime rate in an all-female society would actually jump from the 47.81 crime rate the UN gives the US now, to a crime rate of 75.8...on par with Honduras.

 The good news is, even with double the crime, if you get injured the surplus of women in the healthcare industry will make sure you’re taken care of. That is of course unless you needed surgery. Because while women do constitute the majority of health care workers, they only account for 37% of the doctors and 19% of surgeons...assuming they are not working part time...or quitting the industry early...which a higher percent of female doctors do. All of this optimistically assumes, however, the hospital has electricity, which it will not, so please get injured while there is sunlight.

 We could go on, but the above does two things. First, the scenarios paint a picture of what living in a world without men would look like. Second, the data and statistics tell us precisely what it would be like as we can compare those statistics to similar countries and infer what awaits us in an all-female world.

 	 An all-female economy would generate the same amount of electricity per capita as Zambia.

 	 Car ownership would put an all-female economy on par with Nepal or Iraq.

 	 The percent of people who would have internet in an all-female economy would be equivalent to Niger.

 	 The 10.2 surgeons per 100,000 in an all-female economy would be the equivalent of Belize.

 	 A UN crime rate of 78 makes it as safe as Honduras.

 	 An all-female-economy would have the sewer system of San Francisco.

 	 For all intents and purposes women would be homeless or living in huts.

 	 A daily caloric intake of 890 is barely half the 1,786 calories the people of the Central African Republic consume, and less than half of North Korea. Women would simply starve to death.

 	 And when you average out all these countries’ GDP per capita, it comes out to $5,700, about that of Kenya.

 When you consider all these metrics and countries you get a very good idea of what an all-female economy would be like. We get a very good idea of what a “world without men” would be. And not to bore the reader with economic jargon, but economists have an official term for economies with these standards of living. We call them “war-torn, third world shitholes.”

 And an all-female economy would most certainly be one.

 THE GDP DESTRUCTION PROBLEM

 There is no economy without its criminals or parasitic class. In full intellectual honesty, an all-male economy would have its own tremendous inefficiencies such as crime, drugs, and professional sports. And the entire trillion dollar financial crisis in 2007 was absolutely caused by men. But some of the industries women work in today (and would presumably be part of any all-female economy) have an obscure and odd trait about them. They actually destroy GDP. And not only do they destroy GDP, but they are celebrated and sanctified as legitimate professions.

For example, education.

 The assumption made previously that nearly all of the US education industry is worthless wasn’t an accusation meant to be shocking or controversial to sell more books. It was descriptive. It was a statement of fact. Most of the education we provide in the US is a waste of resources. If there was any value in it, kids would be able to find gainful employment after graduating from high school. They would not have to go onto college. Furthermore, if US education had value, we wouldn’t need to bail out said college students like bankers if their degrees were worth anything.

 But education is much, much worse than a mere wasting of resources. It actively harms society and the economy. Mandating every young person serve a mandatory 17 year prison sentence in the K-College education system just to qualify for an entry level job not only wastes everyone’s youth, but cripples them financially with student loan debt until they’re 50. Worse, kids are equipped not with practical skills, a work ethic, or the tools to succeed, but are brainwashed with what is nothing more than rank socialist propaganda. And think whatever you want about socialism, at its core it teaches people they don’t have to work and are entitled to be taken care of. Worse, the variant predominantly taught by female teachers is of the victim-variety where young people are taught their entire value comes from the traits they were born with, not their content of character or production. So in the end all teachers have managed to do is train entire generations to self-pitying parasites, not producers, which is destructive to this or any other economy. (And if at any time you think education in the US is NOT destructive, just look at what the education industry did to the Millennial generation. There are certainly other causes for their pain and suffering (and if you’re interested you can read the book “How Not to Become a Millennial”), but wasting their entire youth on worthless educations was key among them).

 The point is, in the end the education industry is not merely a pissing away of $1 trillion a year. It’s an economy-destroying industry that wreaks damage well beyond the trillion dollar Keynesian stimulus it purportedly provides. The destruction of which should really be subtracted from GDP figures to more accurately measure how productive a country is.

 Unfortunately, education is just one of several industries and professions that would actively harm and destroy an all-female economy.

 As mentioned before social assistance merely facilitates and finances parasitism for a commission. It would also create a permanent poverty class who would suffer poverty generation after generation, not to mention, saddle an all-female economy with the costs to support it, and the crime that would come with it.

 Activism, whether it’s of the actual political variety or journalism, would harm the economy, well beyond the microscopic 6 in 10,000 women who would be employed by the industry. Even if women achieved their all-female utopia, the main reason activists, journalists, non-profit workers, etc., enter these fields is for their own ego and to avoid real work. So women could, in theory, have the PERFECT utopia where all problems are solved, but activists would fabricate new ones so they can avoid real jobs and feed their egos. They will blockade interstates, glue their hands to tarmacs, protest some petty thing or another, perhaps even riot in the streets, all of which will tax and sabotage an all-female economy well beyond the .06% of employment this industry provides. As Jesus said, “The Greta Thunbergs you will always have with you” and an all-female economy would certainly suffer them.

 HR or “human resources” would arguably wreak the most damage to an all-female economy (much like it does today). The main reason is that HR plays a CRITICAL role in economic production – optimally allocating labor. This at first may not sound sexy, let alone critical, but understand ALL economic production comes from labor. It is not so much the equipment, tools, machinery or technology that determines our standard of living, but that the most competent and qualified people are using them. And having the right person in the right position can be the difference between a bank making billions or needing the taxpayer to bail them out.

 Here HR fails on several accounts.

 First, the professional methods HR uses to determine who to hire barely have any correlation with employee performance or production. Having a 23 year old HR ditz asking you questions about “what’s your favorite color and why” and “if you could cook a meal, what would it be” is on par with using astrology to predict their love lives or Myers Briggs to measure their personality. The entire profession is bunk.

 Second, HR doesn’t even use their methods to do the majority of hiring. The majority of hiring is done based on nepotism, cronyism, connections, and rank corruption. Many HR professionals will vehemently protest against this, but just ask them about “diversity and inclusion” or “affirmative action.” Whether it’s an HR generalist, their DEI officer, or the HR manager, they literally hire based on politics, bigotry, connections, feelings, who their BFF is, whether they liked the guy’s shoes, and rarely, if ever, merit or qualifications.

 Third, though admittedly an unfounded accusation and opinion, HR is ground zero for backstabbing, girl boss, catty behavior. There’s a reason hiring managers bypass HR if they actually need a critical employee for a critical job. However, in the theoretical all-female economy, their entire labor force would be held hostage to this reality TV nightmare-drama. Hiring would not be based on clear and objective metrics of performance and merit, but the amorphous, fickle, petty, and always-changing emotions of the HR lady at that moment in time (and this says nothing about meeting bigoted affirmative action and ESG requirements). Admittedly, our labor force today is not always determined by merit and worth, but at least we try.

 And then there would be the media.

 While HR would be doing their best to ensure an all-female economy would only achieve 35% of its total potential, the media in an all-female economy would arguably eliminate the economy in its entirety. Understand everybody needs a motivation to get out of bed in the morning and work. And media has traditionally played a critical role in this. Whether it’s “Die Hard” motivating men to protect their family and save the hostages, “Last Man Standing” showing us the importance of love and family, travel blogs that inspire us to adventure, or even something as mundane as The Wall Street Journal showing us how to manage our finances, the media provides a great, motivating role in getting us to go out there, be productive, and live.

 The problem with the media in an all-female economy would be the same problem we have with women’s media now – it’s all self worship.

 Be it a blog, YouTube channel, movie, music, or books, the female media is nearly entirely about themselves. And it would be well worth your time to research it online and see for yourself. The top selling books on women is all about self-worship, self-love, and how wonderful it is being a woman. Every top song about women is how they don’t need men, how they’re all naturally amazing, and how they’re perfectly fine just the way they are. Advertisers indulge women in this nonsense, celebrating obesity and the euphemism of narcissism called “self-love.” And movies and TV shows celebrate female heroes, not because these women did amazing things, overcame challenges, or somehow went on the hero’s journey. No, Captain Marvel and She Hulk are amazing just because they have vaginas.

 There is nothing wrong with self-esteem or self-improvement. But the media in an all-female economy would be nothing more than rank narcissism, celebrating women for being born women, not for anything they’ve done. This would have catastrophic effects on the economy as it would simply demotivate women from doing anything. Not by deterring them or depressing them into inaction, but by mollifying them into inaction by being OK with their own sense of self-importance. Nobody would be motivated to go out and work, lead, self-improve or progress, because why would they? They’re already perfect! They’re women! (and if you think such a mentality doesn’t exist, look at this poster which has been found at more than one public school - https://www.loc.gov/item/2018647586/)

 As Camille Paglia said, “Men must become. Women just are.”

 But in an all-female economy, “just are” isn’t going to produce GDP, let alone put food on the table.

 THE COMPLEX SYSTEMS PROBLEM

 Thus far we have been viewing a world without men in a theoretical sense. One where we just magically flip a switch and transpose today’s female labor force onto this theoretical world. However, while we’ve demonstrably proven an all-female economy would be an unmitigated disaster, there is another critically important aspect about economics that needs to be understood in order to appreciate the role men play in society today. One that can be understood not by “flipping a switch,” but instead by more-slowly transitioning from a coed economy into an all-female one. A still-theoretical scenario, but a much more plausible one where the men of the world choose to work less, phasing themselves out of the economy over time. And this important economic lesson is about “complex systems.”

 Right now everyone is alive today because we have unimaginably large, intricate, and ultimately fragile complex systems that support us. Be it the food supply chain, our transportation system, our financial system, or the electrical grid, these systems of millions of people, with trillions of moving parts, need to operate efficiently, timely, and correctly for them to work and for us to live. Even the trillions of lines of code developed over the past 50 years, all had to be written to perfection to work every time otherwise our economy simply wouldn’t work. It truly is a miracle. But like anything else in the economy, these complex systems rely on adequate and competent humans to run, operate, and maintain them. And while these complex systems do have some capacity and redundancy built into them to handle a certain amount of humor error or mistakes, they are not invincible. They are not indestructible. They can crash and cease working for us.

 A perfect example of this is a video done by “The Jolly Heretic” where he talks about how a single human mistake brought down the entire air traffic control system of the United Kingdom in 2023.

 https://www.youtube.com/watch?v=l0cOWRpIuzo

 While inevitably they did get the system back up and running, it was amazing how a single human error, magnified through a complex system, wreaked 100’s of millions of dollars in delays, costs, wasted time, and other economic damage.

 But this should be of great concern to all of us because while air travel is no doubt a very intricate and complex system, it is still largely a luxury. We don’t need it to survive. The same cannot be said, however, of other complex and equally-fragile systems that we are hopelessly dependent upon for our survival:

 Food

 The Power Grid

 Transportation

 Communications

 Materiel Production

 Software

 And what should really give everyone pause for thought is who builds, maintains, and operates these critical complex systems.

 Food88% men

 The Power Grid93% men

 Transportation95% men

 Communications90% men

 Materiel Production78% men

 Software80% men

 The same people society presumably “doesn’t need.”

 The problem here is one the reader needs to truly understand and fully comprehend. We are no longer talking about general “industries” in a theoretical “all-female economy.” We’re talking REAL WORLD COMPLEX SYSTEMS that exist and support the REAL WORLD ECONOMY TODAY. And whereas nominal industries such as manufacturing or banking could suffer a loss of 20% their male labor force (as well as be replaced with 20% women) and still operate, these complex systems are so fragile, so complex, and so undermanned they couldn’t sustain a 5% loss of men without grinding to a halt. And while a theoretical scenario where we “lose all our male farmers tomorrow” is not going to happen, a 5% decrease in men entering these fields is a very definite and realistic possibility. Meaning, just like the UK air traffic control system or the Texas power outage in 2021, our critically-important complex systems could come crashing to a halt.

 Sadly, it only gets worse as these complex systems are interdependent upon each other. A power plant could shut down if the replacement-generators it needs are on a train that derailed because a bridge collapsed. The resulting lack of electricity shuts down the entire telecommunications industry, grinding ALL commerce to a halt because nobody can make payments. Businesses lose money and start laying off people, and this sends the economy into a crippling recession we never recover from. Normally, we’d have enough men and back up systems to prevent such a chain reaction from happening, but unfortunately it's the year 2044 and we’ve only trained people to be teachers or Diversity and Inclusion consultants. You may have the equipment, the roads might even be open, but you simply don’t have enough industrial electricians or truck drivers to repair the power grid AND all the subsequent systems that are interdependent upon it. And so a singular human mistake, like mixing the wrong concrete for a bridge, can cause a bridge to collapse which triggers an INCREDIBLY DESTRUCTIVE chain of events through all the complex systems, grinding the entire economy to a halt, arguably never to recover because we simply lack the skilled manpower to bring it all back online.

 This is why it’s critically important to have the numbers of adequately-trained men (and women) we need to ensure these systems continue functioning. This is how we avoid this nightmare scenario which plagues every 2nd and 3rd world country. By making sure we have the required numbers of skilled people to maintain the intricate systems of this intricate economy. And by supporting and encouraging the men who maintain these vital systems today.

 Thankfully, our female-dominated American education system has been working hard to promote men and women to go into the trades, engineering, and sciences. Thankfully, young women today are not majoring in dumb majors like the liberal arts or social sciences, but are lining up to become electricians, mechanics, civil engineers, and welders. Thank god for the past 50 years we’ve done nothing but encourage, support, and cheer on the men who maintain these critical systems, never telling them they’re not needed, never blaming them for society’s problems, and never discriminating against them in our institutions. And special thanks should be given to women for having the foresight to pursue, seek, and ultimately love the nerdy, engineering, STEM type men who are so critical to society. And an extra round of applause should be given to the women of society who were savvy enough to choose the hard-working tradesmen or truck driver over the talentless (and usually bankrupt) banker or hedge fund manager because they valued love over status. Because if we as a society were so galactically stupid to demoralize, demonize, abandon, or dare tell these critical men they weren’t needed, well...they would go Galt, drop out of the labor force, and society would inevitably collapse.

 And thank god that’s not happening.

 CHAPTER 4 – “THE FUTURE IS NOW!”

 A SCOOBY DOO MYSTERY

 The words do not exist in the English language to accurately and fully describe just how unfathomably stupid Americans have been in their treatment of men these past 50 years. The entirety of society is hopelessly dependent upon the existence and hard work of men. We would quite literally all die without them. And yet we mock them, ridicule them, accuse them of all sorts of social sins, and purposely make it harder for them to succeed in life through discrimination. It is literally committing, while celebrating, societal suicide.

 Doubly stupid, however, is how a warped, sick ideology has evolved in which some women (and some men) derive purpose, popularity, and profit by villainizing men and making them the enemy. Be it the media mocking men in movies, marketing departments accusing them of domestic violence, colleges accusing them of misogyny, or women just hating men on the internet, it would be akin to the women of WWII cheering AGAINST the American GI’s fighting the nazis in Europe. But instead of fighting nazis in 1943, today’s men are fighting the very real and deadly threats posed to us by nature and reality. Every day farmers fight off starvation, electricians fight off the dark, doctors fight off disease, cops fight off crime, and carpenters fight off the cold. And in return society thanks these men by telling them they’re not needed, mostly not wanted, and maybe throwing in a divorce or two just for good measure.

 But what really takes the cake in incomprehensible American stupidity is how people literally don’t know why men are dropping out of society. After insulting men for half-a-century, they literally don’t know why men are tapping out. Which is like shitting in someone’s face for 50 years and then being surprised they don’t want to grab a beer with you later that evening. Do any internet news search for “men not working” and you will be hit with scores of articles about men leaving the labor force or otherwise not participating in society. But what’s really fascinating is they're all confused as to why.

 “The Male Non Working Class.”

 “Why Aren’t Men Working?”

 “Young Men Work Less, Not as Financially Independent.”

 “Why Have So Many Men Given Up on Work?”

 “Disturbing Rise of the NILFS – ‘Not In Labor Force’”

 “Millions of Men Have Dropped Out of the Work Force”

 “The Male College Crisis”

 “A Lack of Economically Attractive Men”

 “Why Are Middle Aged Men Missing from the Labor Force?”

 It’s a Scooby Doo Mystery these intellectual titans just can’t figure out.

 But if you want to add some icing to this already-rich cake, it’s the solutions these journalists, academics, politicians and faux-intellectuals provide. They’re like Christian pastors in the 80’s trying to relate to teenagers by inventing Christian rock, or worse...rap. They’re not only hopelessly out of touch, but their ideology/religion prevents them from accurately assessing the problem and therefore providing a real solution.

 Their solutions range from everything from “more government programs” to “raising awareness in the schools” to “men just need to man-up” to “PSA campaigns” to just shaming men for not working. Meanwhile, anyone with half a brain would recommend, “Hey, how about you stop shitting in their face?” But what is truly telling is how their politics (much like an 80’s pastor’s religion) prevents them, even blinds them to any real solution. They and society simply cannot ask what men want, what men desire, or what’s in men’s best interests, because their politics prevent it. And so with their political right arm tied behind their back, a warped, Orwellian solution has evolved that many of us are familiar with today:

 “Don’t give, let alone ask men what they want. Convince men that what they want, and even their entire male nature, is wrong.”

 This delusional, and ultimately misandrist view manifests itself in the new idea that men are “toxic” and being masculine somehow hurts men. That the state of being a man is somehow a mental disorder and men need to be cured of it. Absurdly, all of this is based on the ludicrous premise that these geniuses figured out there’s an “optimal way” for men to be. And it isn’t being the men we’ve been for eons, but rather an untested, neo-obedient, male-female hybrid where we’re in touch with our feelings, don’t act out, cry, and eunuchally abandon our male sexual desires and nature. It’s as stupid as “Christian rap,” but in their minds it still provides a solution without them having to sacrifice their precious and all-important politics.

 It will not work on two counts. One, you are not going to change men’s nature, let alone what they want. Lizzo will never be fuckable, we don’t want to support another man’s children, and we need recess, not Ritalin. There’s nothing wrong with men’s nature. Stop trying to fix it. And two, it simply ignores men’s interests. They simply refuse to view men as sentient human beings who have their own desires or demands. And in ignoring men’s interests, you simply guarantee your solutions will fail. And so until society acknowledges, accounts for, and ultimately delivers what men want...and you stop shitting in their faces...the trend of men dropping out of society will continue as you offer them no reason to stay.

 Consequently, society is going to (and is currently in the process of) getting their science-fiction feminist fantasy come true. A society where the men are dropping out of society, or at least participating a fraction of what they normally would. And so we are no longer in a theoretical world of the future. We are in the real world where this is very much happening today.

 ECONOMIC PARTICIPATION

 When it comes to men dropping out of the labor force and society there isn’t much to say because it’s true. Nearly every economic metric proves it.

 The most direct measure, the “labor force participation rate,” shows an exodus of men from the labor force ever since the data has been collected. In the 1950’s 87% of able-bodied men were working or looking for work, while today that has dropped a full 20% to where only 67% of able-bodied men are willing to work today.

 [image:]

 The future doesn’t look any brighter when you look solely at young men’s willingness to work. Historically, about half of young men aged 16-19 were seeking work, while today only 35% of them do. This indicates men’s participation in the work force will continue to decline in the future, arguably getting to the point where only half of able-bodied men will have jobs.

 [image:]

 Paralleling this is the percent of men who just aren’t doing anything in their lives. Be it school, work, or training, the percent of men in all age brackets who avoid any kind of activity that is either work or leads-to-work is on the rise. This “inactivity rate” serves as another predictor that things will get worse before they get better.

 [image:]

 Labor force participation and activity rates measure only one thing – whether men are willing to work or not. It says nothing about how much men work if they’re working at all. When you look at average hours worked annually, you not only have fewer men in the labor force, but they’re working fewer hours to boot.

 [image:]

 (The above chart is the average number of hours worked per year by men and women. The data came from two data series, which were combined and annualized for consistency. It should also be noted that the frequency of the data from 1900-2005 was every 10 years, while the data from 2005 to 2022 was annual, thus the drastic change in the chart in the earlier years. Below is the data for the past 15 years to see more modern trends).

 Naturally, when given the choice people would prefer to work less than more. And the benefits of the industrial revolution and technology are obvious in that they’ve almost halved the time men have had to work to survive. But more recent trends show the continued decline of men working, dropping 3% from 2,060 hours in 2007 to 2,000 hours today. This is in spite of no major, labor-saving technological revolution and in light of the fact women increased their workload during that same period.

 [image:]

 Along the same lines as hours worked annually, is how long men stay in the work force. People would obviously prefer to retire earlier than later and men have been doing precisely that. The average retirement age for men in the 1950’s was 69 (a full 4 years higher than his life expectancy), dropping to 62 in the 1990’s. Due to divorce and baby boomers’ poor financial planning, however, this has since necessarily increased back up to 65 today (though admittedly almost 9 years before these men are expected to pass away). But regardless of these fluctuations, the general trend (or at least desire) is for men to work less and retire more.

 [image:]

 Retirement, however, only tells us how much an old man has worked. Not how much a young man will. And while we cited some good predictive metrics above, another good proxy for future labor force participation is how many men are investing in an education or training so they might have a career later. Here the much ballyhooed statistics about men not attending college at rates equivalent to women are cited as further proof that men are “falling behind.” As it currently stands today, men only account for 40% of college students, compared to women’s 60%, and their attendance continues to drop.

 [image:]

 But this is actually good news for men because most college degrees conferred (and especially those pursued by women), are not only worthless, but only serve to financially cripple these people later in life. Men are more often than not AVOIDING a horrific financial mistake not attending college, while women are simply destroying their lives for an unemployable liberal arts degree. A much better measure would be how many men are pursuing careers that actually matter and actually produce something of value for society. And here the data is mixed.

 The good news is both men and women are majoring in STEM more than in times past. The education bubble and consequential demand for a student loan bailout has at least caused some college-bound men and women to more critically think of their degree choice (though, unfortunately, the vast majority of degrees conferred are still pretty worthless).

 [image:]

 Unfortunately, while it’s vital to have college-educated engineers, accountants, and doctors, the upward trend in enrollment cannot be said of the trades. And while there are occasional articles showing some signs of a resurgence in trade schools (https://hechingerreport.org/trade-programs-unlike-other-areas-of-higher-education-are-in-hot-demand/), the data shows a stagnation, even decline in people pursuing trades or vocations.

 [image:]

 Sadly, this only exacerbates the critical shortage we have in the trades (and other vital fields), where the percent of men who support our critical infrastructures and complex-systems continue to decline relative to the population they support. Worse, these numbers say nothing about the average age of these men, the plurality of which (27%) are going to retire in the next 10 years, with neither the numbers or expertise of men to replace them.

 [image:]

 Now we could go on, but every economic measure you’d look up will show fewer men working, and those who do work, working less. Men are simply exiting the labor force and doing the least amount of work possible, and at the highest rates in all of recorded US economic history.

 This alone should scare everyone as it directly threatens the very foundations of our economy, and consequently our lives. It's so scary that it should prompt people to consider drastic and extreme measures. Things like learning a trade, controlling your spending, supporting yourself, installing solar panels, rethinking your politics, or in the case of women, considering men. But what should really scare people, what should really keep you up at night is this meme.

 [image:]

 The reason this meme should send chills down your spine is because it shows you how little men need to survive. And whereas today the average man makes $53,000, understand that’s because he has to. The current population of men have houses, mortgages, car loans, student loans, families, bills, child support, alimony, etc., etc. But also understand while these things are indeed “expenses,” they’re also investments in society via families, educations, careers, spouses, etc. Investments in society men deemed worthwhile because they would presumably get a return on those investments, be it love, family, community, or a rewarding career.

 But what if society and the opposite sex presented men a unified front that men were no longer needed or wanted? What if the media, the institutions, the opposite sex, and the schools sent a consistent and decades-long message that men were no longer welcomed to participate in society? What if they LITERALLY SAID THOSE WORDS – “we don’t need you.” Without a society to reciprocally invest in, let alone participate in, how much would men need to work to simply survive? How much would men need to work to merely exist, perhaps enjoying some video games while living at home and collecting social security at 62? And using previous research done for my book “Poor Richard’s Retirement” where I calculated that precise number, adjusting for inflation the answer today is…

 $21,900.

 A full 60% less than the $53,000 men produce today.

 Men are certainly dropping out of the labor force, working less, and studying less. But what should concern every American and westerner today is not that we’re losing “3% of the male work force every decade.” It should be just how low men can go. Men do not need SUV’s, designer clothes, McMansions in the suburbs, masters degrees, even children, and certainly not other men’s children. They literally can get by with a cot, a $300 flat panel TV, a Playstation, and if you’re kind enough to provide it, an EBT card and disability check while living at home. This would result in a 60% drop in everything men produce. And that production isn’t the variety of “DEI consultants,” “pre-K teachers,” or whatever other worthless horseshit women disproportionately produce in this economy. It’s the critical, infrastructural, vital stuff we need to simply live. And so, as much as society seems to be pained to consider what men want, if they want the lights to stay on, if they want to live, they’re going to have to. Because otherwise, in enough time, there will simply be no society.

 SOCIAL PARTICIPATION

 While it’s painfully obvious men’s economic contributions to society are going down, this says nothing about how men are contributing in other ways, namely how they invest their time. Because whereas in times past a dad would come home from work, he’d also then invest time raising his kids, fixing the car, saving up for retirement (for BOTH him and his wife), maybe even donating time at the local chapter of the Royal Order of the Water Buffalo. But today’s men don’t even come close to their 1950’s counterpart when it comes to social participation. And so while men today may physically exist in this society, their lack of participation in it is very much bringing about an effective “world without men.”

 The most important measure of social participation would be marriage and family formation because without it, society would simply cease to exist. And here, whether it’s getting married or having kids, both show a precipitous drop in what is easily the single biggest social investment men can make in society.

 [image:]

 [image:]

 This collapse in family formation should hardly be surprising. Marrying age men of today have now seen three full generations of men before them go through divorce, many having their own childhoods destroyed by it. Be it their grandfathers, dads, uncles, or friends, men are acutely aware of marriage and its risks and are simply avoiding it. The drop in family formation is also exacerbated by women’s general disinterest in men, which they have made very clear through both actions and words. Not only reminding men regularly they aren’t needed, but postponing marriage to pursue things such as careers, educations, travel, sex, and fun until later in life. Throw in the added cost of having children, as well as the taxes to pay for other people’s children via the welfare state, and many men are simply choosing the easier life of a confirmed bachelor.

 Closely related is home ownership. Without a family to house or a wife to maintain, men have nowhere near the demand for housing they once did. However, whereas one would think this would drive home ownership down among men, the opposite has in fact occurred. This is largely due to the historically low interest rates we’ve been enjoying the past 15 years, which put housing within reach of many people, young men included.

 Unfortunately, the good times have ended with interest rates now jumping back up to 8%, pricing many aspiring homeowners out of the market. And with no practical need for a home, going forward it is likely the young men of today (Zoomers and later) will choose not to make what has traditionally been their single largest investment in their community – a home. Certainly, some might buy a condo or a town home, and no doubt many young men will continue to rent, but the actual act of purchasing a home, within a neighborhood, building up financial and sweat equity in it, and becoming part of the community will likely cater for a full generation. Going forward, women under 30 will no doubt want to find a man with a home, but those men will simply not exist in their generation.

 With housing being too expensive, renting will be the most common form of lodging for men for the foreseeable future. However, with no desire or hope for having a family, many young men today might question the value of wasting $1,500/month on a small one bedroom apartment. After all society doesn’t need them, and usually the majority of their romantic/courting advances are rejected by women (and to be perfectly honest you can rent a nice hotel for $200 a night in case you get lucky, which saves you $1,300 a month), so many men will logically conclude, why rent their own place at all?

 This has resulted in one of the most repulsive, revolting, disgusting things to women – the man who lives at home with his parents. In 1967 only 12% of men aged 25-34 lived at home or with a relative. Today that number has more than doubled to 27%. Over 1 in 4 men live at home, and these men are not your young teenagers or college students recently entering the real world. These are men age 25-34 who are still living at home. And this says nothing about what additional percentage of these men are further subsidized with parental money.

 [image:]

 Much of this is due to the enabling behavior of their parents. Much of this is enabled by a generous welfare state. But with men’s largest expense (lodging) gone many of them have already morphed into the society-threatening meme mentioned above. They are no longer the reliable, educated, and employed Ward Cleaver (which many of you ridiculed over the decades). They are now the basement-dwelling, virgin, incels with their cots, TV’s, and PS5’s, all making $21,900 a year working at the local organic cafe.

 None of this bodes well for another form of social participation – dating. Women are absolutely right to be furious over the low quality of eligible men that exist today. Not only do 1 in 4 of them live at home, but over 20% of adult men ages 18-34 don’t have a driver’s license. Fewer young men own cars (preferring public transportation, scooters, or Ubering), all of which makes dating much more difficult. And what dating does occur, tends to be coffee dates or relationships that never leave the internet.

 Worse, men have simply stopped asking women out. Though the data is incredibly unscientific, a Twitter poll shows over half of men haven’t asked out a woman on a date in over a year (and a shocking 30% never). The numbers are even worse for men ages 18-25 which shows 60% of men not asking a woman out in the past year, with 45% never asking out a single woman.

 [image:]

 The veracity of this data is no doubt questionable, fraught with selection bias, unknown methodology, low N value, a click-bait incentive, etc. However, a more formal study conducted by the Japanese Cabinet Office surprisingly corroborates this otherwise pessimistic data with 40% of Japanese men in their 20s never having been on one date (https://www.insider.com/japanese-men-20s-never-gone-on-date-4-in-10-2022-6). This indicates that the data above at least points in the right direction, and when you factor in most young men are asking women out on the internet via “swipes” or texting “hey,” it’s very likely at least half of men have stopped asking women out in person...a statistic most women will likely confirm.

 Regardless, in the end men are definitely participating less in the dating market. According to Pew Research 63% of men age 18-29 are single while only 34% of women the same age are (as they date older or time-share men who are dating multiple women). The average Millennial averages 1.43 dates a year while the average Boomer averaged 4.7. Since 2008 sexlessness (defined as not having sex in the past year) has nearly tripled among young men rising from 11% to 28% today. While virginity among young men has more than tripled during the same time. And though no doubt a lot of this is due to women having no interest in today’s modern men, it cannot be denied men’s reluctance to pursue women shows an equal disinterest in today’s modern women.

 Thus far, our analysis of men’s social investment has centered around forming relationships with women and any consequential children that might result. This is only natural because for all of human existence loving someone and forming a family with them is what ultimately gave everyone purpose and meaning in life. But as many men retreat or are rejected from this part of life, they have been forced to look elsewhere to find a reason to live. And whereas one would like to think men, unencumbered by women or children, would go off to do great things like other famous bachelors such as Beethoven, Tesla, Thomas Edison, and the Wright Brothers, unfortunately most men have done the opposite, pursuing lives of sloth, gluttony, defeatism, and vice instead.

 Much of this can be ascribed to natural human laziness where if given the choice slothful men will choose not to work if they don’t have to. But there is also an undeniable component of “shutting down,” where if men see nothing to gain from participating in society, they will go into a hibernation or stasis to conserve energy until there is reason to invest. But regardless of how men come to this point of inaction, it’s still inaction, resulting in absolutely zero societal participation, as well as a wasted, tortured life. One where men simply exist, doing only the bare minimum to keep themselves alive, where their only motivation in life is to avoid pain rather than achieve greatness or pleasure.

 First, without a work ethic, men aren’t just going to avoid the office, they’re also going to avoid the gym. 70% of young men are overweight, while 77% of all men are the same, destroying both their health and their love lives. This also hampers their ability to enjoy competitive sports, athletics, and outdoor recreation, normal past times that functionally healthy men would participate in. It also very likely leaves many women sexually frustrated as being fat is gross.

 Second, with no real reason to live, vice has become a substitute for real human experience. Be that fattening food, alcohol, or a wide array of drugs (both prescribed, legal, and illegal), ALL forms of drug use have boomed among young men, becoming the primary focus of their lives. And while ostensibly men engage in vice to get high or have fun, more often than not it’s to avoid the pain and boredom of their miserable, pointless lives. This further mollifies and inebriates men into inaction, ensuring they participate in society even less.

 Third, escapism. Though video games and porn are certainly vices, they serve a unique purpose in replicating what men would have had in evolutionary times past – purpose and procreation. Yes, Karen in HR may have hired a lesser-qualified female over you for a job, but you can still imagine yourself having value in life landing on Omaha Beach in WWII playing “Call of Duty XXVII.” Sure, 1,500 girls on a dating app all shot you down, but you can blissfully imagine a porn star like Brandi Love is your loving, stay at home, sex-addicted trophy wife. You can even pay any one of a number of webcam girls to fake being your digital girlfriend, none of the above requiring you make an effort or leave the home. In the end men spend about 8 hours a week playing video games and (surprisingly) only 2 hours a week consuming porn. But that’s still 10 hours less – an equivalent to a part time job - men spend at the gym, at the office, in church, on a rowing team, chasing girls, or otherwise participating in society.

 Fourth, with the majority of their time spent indoors and online, men can potentially enter a downward spiral where they further retreat from the real world. The risks of which are not only further ostracization from society, but supplanting a real life in the real world with a toxic life in a toxic digital world. Be it wasting your time on social media, becoming a news junkie, or wasting hours on pointless forums, men (and women) are rotting their minds with synthetic digital lives instead of healthy real ones. Worse, in having no reason or purpose in life, many people are tempted by childish and often radical political ideologies online, which they make the philosophical center of their lives. Be that communism, social justice, environmentalism, veganism, feminism, animal rights, trait-based politics, “anarcho-communism” (yes, look it up), “libertarian socialism” (yes, look that one up too), fat acceptance, UBI, gender politics, misogyny, and misandry, these people are lashing out at anyone but themselves for the miserable lives they lead, and the internet will provide the political rationalization for them to do so. Sadly, angry, envious, radicalized people tend to be eschewed by the rest of society, forcing these people to retreat further into their increasingly inward, tortured lives.

 And finally, mental illness.

 Shocking as this may be, but...

 	 staying indoors all day, shooting up booze, pot, Adderall and Kratom,

 	 consuming FoxNews, CNN, porn, and radical YouTube videos,

 	 only to pause for a 12 hour binge of playing video games,

 	 while living on a steady diet of Mountain Dew and Doritos,

 	 as you vape to be edgy with your tatted up friends, telling them for the 87th time you’re a pansexual vegan...

 tends to lead to mental illness.

 And even if you’re the type to fake having a mental illness because it gives you an identity, you most certainly will have a legitimate case of it now because you cannot live the life above and come out of it mentally unscathed.

 Like drug use, look up any statistic on mental health and you will see it worsening at all levels for men (and women). Unfortunately, being mentally ill essentially makes it impossible to participate in the real world because you have to be sane, you have to be mentally healthy to do so. But by this time it’s such a helpless situation, men will likely permanently remain in this anti-social state. Their innate human laziness, combined with no social incentive, prevents them from building a life in the real world. The comforts of drugs, vice, and sloth, along with an artificial internet world, keep them in the fake one. Radical ideologies provide them the rationalization as to why they should never leave, often times being confirmed by what the real world is saying of men. Which only furthers the cycle of men retreating inward, as they double down on this miserable world.

 But no human mind can survive this state for long, and invariably goes into terminal decay. And so most will continue to atrophy mentally, while they suffer this miserable, lonely, drug-dazed, hate-filled life until they die. Some even committing suicide as the ultimate act of not participating in society. But regardless of how close men are to this anti-social event horizon, this black hole of insular, purposeless, vice-addled misery is tragically another reason men are not participating in society. Not because they necessarily enjoy it, but because in their minds it’s actually better than what the real world is offering them.

 Admittedly, not all men are fully on board this doomsday train wreck scenario. Many men are functional, healthy, contributing, and participating members of society. Many men do form families, have jobs, and engage in social activities. But their numbers are decreasing, while an increasing number of men are getting on this “doomsday train” (albeit to varying degrees). Men do have less friends than they did before. More men are diagnosed with mental disorders than ever before. Consequently, more men are on psychotropic (and recreational) drugs than ever before. And in general, men are having fewer relationships with everyone in society. By every measure, metric, benchmark, and barometer, the trend shows men participating less, not more. And so whether it’s the labor force participation rate, men dropping out of college, membership at fraternal orders going down, or just that cute guy at the coffee store who stubbornly refuses to ask you out, we are slowly, but surely getting a world without men.

 YOU GET WHAT YOU VOTE FOR

 While this book has been highly, yet constructively, critical of women, in full intellectual honesty, most American men are equally worthless. They’re living at home, collecting a government check, getting fat, they have no ambition, no driver’s license, no savings, and no game plan for what they’re going to do with their lives. Furthermore, bad as it is for society and women to not want to have anything to do with men, it technically doesn’t excuse men from throwing in the towel and not doing anything with their lives, because you still exist. You still need to do something. For all the rejected males in society, why aren’t they climbing mountains, doing great works, getting advanced degrees, going on adventures, or simply hitting the gym? If for any other reason than the intellectual stimulation it generates or at least to stave off an existential crisis? This shows, when given the choice, most men today are indeed lazy and, by definition, worthless as most choose a life of sloth, gluttony, pity, and parasitism over a life of meaning, purpose, production, and adventure.

 But who gave them this choice?

 Remove for a second the demoralizing effects of telling men they are not needed. Remove for the moment the demotivating effects of women’s general disinterest, even hatred of men. The threat of death found in the lower levels of “Maslow’s Hierarchy of Needs” should more than motivate men to get off their ass and find a job anyway. Hunger, starvation, cold, and homelessness should prompt men to at least be productive to the point they attain self-sufficiency and self-supportation. So why aren’t they now? Why aren’t they taking those $20 an hour jobs and putting food on the table, paying off their student loans, paying the rent, working extra shifts, all so they don’t starve, die of cold, or get shanked in a homeless camp?

 The answer is simple - because they don’t have to. And the reason they don’t have to is because women have disproportionately voted in a welfare state.

 While this book does not wish to get into a banal argument about “republicans” and “democrats,” it is an undeniable fact that women disproportionately vote for security over freedom, while men generally vote the opposite. Overtime, this has resulted in nearly every first world nation having a generous welfare state that pays for a basic level of living. Be it EBT, WIC, TANF, Obamacare, Section 8, student loan bailouts, or what have you, you don’t really have to work in the US if you don’t want to. You throw on the added welfare programs offered by state and local governments, private charities, not to mention modern parents offering their own effective Section 8 program allowing their 32 year old son to live at home, and you have wholly eliminated any threats of starvation, homelessness, cold, or hunger. But in eliminating these threats, you have also effectively eliminated any negative-reinforcement stick that would have otherwise forced these men to become productive members of society. Your basic, college-freshman democrat/socialist politics have merely enabled these men to remain parasitic boys.

 Now re-introduce the demoralizing effects of telling men they are not needed. Now re-introduce the demotivating effects of women’s general disinterest, even hatred of men. Not only have you removed the stick that would turn these boys into men, but you have removed the carrot as well. And valid as the philosophical point is that men should still go out and pursue excellence in their lives anyway, the truth is such self-motivation is exceptionally rare, especially while facing the headwinds of a society that is dismissive, or even hostile towards you. And so with no stick and no carrot, these men simply exist, often times at taxpayer expense...but not without an ironic cost to the women who created them.

 For example, a common frustration of women is that “all the good men are taken,” and they’re not wrong. Good, quality men tend to be taken, so much so that married men make on average 70% more than their single male counterparts in every age group.

 [image:]

 But understand this is because married men have to. With a wife to maintain and children to feed, married men were put in an environment where they had to develop a work ethic to earn more and become a higher quality man. But in voting in a welfare state, women have removed the need for men to develop a work ethic at all. Either by extinguishing the original reason men needed to develop a work ethic (survival) or by letting deadbeat dads off the hook by paying for single mother households (father/husband). And so when women complain they can’t find a good man, it’s probably because they voted to replace them with government checks decades ago.

 Related, women are starting to pay for more and more of men’s welfare. As it stands right now women collect more welfare than men do. But the gap in closing. This is in part due to men working less and sponging more, but what is really closing the gap is men claiming disability. Specifically, mental disability.

 Since 2002 the number of adult men collecting an “SSI” check for mental disability has increased 41% while there was no increase among women. And when you look at younger men (under 18) 2/3rds of SSI recipients are male, while only 1/3rd is female (source: SSA.gov). This indicates the trend of men collecting a government check for being mentally disabled will increase, while women should remain the same.

 But whereas “good intentions” were no doubt the reason women voted in the politicians who would make things like Autism, depression, BPD, and social anxiety qualify for disability, the problem is mental illness can be faked. A missing limb, blindness, or a crippled arm you can’t fake. But being “depressed” just requires looking like Billie Eilish or being a Millennial. Worse, this is after a decade-long increase in diagnoses (authentic or not) of things like Autism, Asperger's, ADHD, anxiety, etc., that laid the plausible premise these men were in fact disabled. And even worse than that, treating men like shit for 50 years, has done nothing but increase the number of legitimate cases of mental illness among men. But regardless of the authenticity of these mental disability claims, and regardless of what government programs men are collecting checks from, as men bow out of society, it will be women who are increasingly on the hook for the welfare state they voted in. Not to mention the welfare checks of the men they enabled not to work.

 Tangentially related to this is an ironic and confusing desire of women to be a “girl boss.” If you look at either hours worked or the labor force participation rate for men, the trend of men has been to work less, not more, regardless of whether there was a welfare state or not. This is because work sucks, it isn’t fun, and it is the antithesis of life. However, the education industry, corporate America, and the government have done an outstanding job hoodwinking women into thinking otherwise. They will go $150,000 into debt for a worthless MBA. Slave away 60 hours a week at a job, 70 if you consider commute. Pay overinflated rent to live in a downtown community. Pay someone else to raise their kids. And confusingly vote to raise their own taxes.

 This would be fine, however, if it wasn’t for one thing – affirmative action. Because in insisting on (or at least not voting to remove) affirmative action, women are trying to muscle out and replace men, not merely work alongside them and “may the best man win.” This has two effects. First, it is arguably the single biggest deterrent for men to enter the work force, let alone get training or an education for a career. If the playing field is unfair, why put your heart and soul into it if they’re just going to promote Ladasha because she’s black and female? Second, this causes an exodus of men from the work force. At first women may welcome this development, but this means women will increasingly bear the burden of the entire economy, all of society, and certainly the welfare state. They’ll be doing most of the work. And while today more men are working than women, current trends show women will be the majority of workers in the future. Steve Martin said in “Dirty Rotten Scoundrels,”

 “I say, it's time for a change. I say, let them give us money. Let's live off them for a while!”

 That day is coming. Women will be the slaves the rest of us live off of, and they’ll vote for it.

 On a hilarious flip side of this same coin is women’s delusional, even comical expectations, of finding a rich man...while voting to take his money away. Without going into a long and detailed analysis of the IRS’s revenue data, rich people by far pay the vast majority of taxes. Some, depending on the state you’re living in, shelling out 45% of their income, 2/3rds of which goes to pay for the welfare state the majority of women insist on having. But while women are EMPHATIC about their leftist politics and how “the rich need to pay more,” in that very same breath they will DEMAND men make $100,000 a year or more to date them. Furthermore, most women don’t realize they’re voting away millions of men who would otherwise meet their income requirements if those men didn’t have to shell out 40% of their paycheck for the welfare state. It also goes without saying, genuinely rich men tend to avoid democrat women because why would you hang out with someone who votes to make you poorer? Alas, it remains a Scooby Doo mystery to these lovelorn leftist women where all those elusive, rich men have gone. Thankfully, there’s plenty of single men living on welfare who agree with them politically.

 And finally, social conditioning.

 For the past three generations women have been telling men what they think they wanted, not what they actually wanted. At first it was an egalitarian man who was modern enough to accept feminism. Then it was the “sensitive 90’s man” who was in touch with his feelings and was more feminine. Then it was the metrosexual who was kinda the same, but dressed nicer and could get you into clubs. That was replaced with a man who held similar beliefs about pet causes like organic coffee, vegetarianism, or pacifism. This then morphed into having to vote democrat/Hillary no matter what. Which leads us to today where the latest incarnation of “WhatWomenWant v 47.9” is now a “male feminist” who doesn’t judge women’s often-times horrific and life-destroying choices, as he accepts her polyamorous lifestyle, neck tattoos, and 3 fatherless children. Meanwhile, what women really wanted is what they’ve always wanted the entire time – a tall, dark, handsome man, preferably jacked, with lots of money, who can violate her to the point she might pass out in ecstasy.

 The problem is men listened and became exactly what women SAID they wanted. Not what they ACTUALLY wanted. So today instead of the tall, dark, handsome, wealthy, jacked man every woman wants, they instead got exactly what they ask for – male democrats.

 Weak, effeminate, emotional, and soft to the touch, the modern day American soy boy is precisely what every woman said they wanted. A sensitive man who votes the right way, asks her permission to kiss her, is emotionally available, and dotes on her every wish and word. He’s more than happy to do household chores because he couldn’t repair a house or a car to save his life. He’s against guns, but couldn’t fight off a rapist if his girlfriend’s life depended on it. And instead of supporting himself through hard work, majoring in Engineering, and disciplined financial management, he shares the all-important leftist politics of women where he votes for UBI, student loan bailouts, and free healthcare. And don’t get him started about the evils of toxic masculinity. He avoids the gym, preferring instead to practice the song he wrote for you on his acoustic guitar titled, “Let’s Share Our Pronouns.”

 Sadly, this is perhaps where women hurt themselves the most – by ruining their men. They’ll never admit it, but while they are not interested in your “average man,” deep down inside they want nothing more than an exceptional man who is responsible, stable, handsome, charming, and jacked. But instead of being honest about that, and requiring men meet these standards, women lied to men about what they wanted due to politics and a desire to be polite. Politics in the form of feminism where women were adamant they didn’t need a man, even being shamed if they confessed they did. And politeness where instead of telling men the truth, they lied to spare their feelings. Be that platitudes of “you’ll make some lucky girl really happy” or “just be yourself” or “be a good listener,” not once has a girl said, “Lose weight and hit the gym and then I’ll fuck you.”

 The problem is men are like nutmeg trees. It takes them about 25 years to mature and bear fruit. But if you don’t water them correctly, give them enough sun, use the correct fertilizer, etc., you’ll have simply wasted 25 years raising a crop of anemic, worthless trees. What’s worse, it’s not like you can just start giving the tree what it needs and then POOF, the next day you have nutmeg. The damage is permanent. The trees will never bear fruit. You simply wasted a crop.

 The same is sadly of men. You cannot raise men on a constant diet of telling them they’re not needed, telling them they’re the cause of society’s problems, treating them unfairly, plying them with drugs, lying to them about women wanting democrat-soy-boy-pussies, and then enabling them to collect a government check or live at home till they’re 32…

 and then,

 suddenly,

 out of nowhere,

 throw a switch and…

 POOF!

 They’re now a 33 year old CPA competing in the local body building contest with 70% equity in a handsome home in an enviable neighborhood.

 These are the men you got. These are the men of your generation. They’re not going to change. These are your men.

 Consequently, just like a nutmeg tree that doesn’t bear fruit, certain key and critical dreams are not going to come true for the majority of women. The majority of women will never find a man they are truly in love with. The majority of women will never be taken care of again. The majority of women will not have “her day.” The majority of women will certainly NOT be a stay-at-home-mom (no matter how dirty a secret desire that may be). The majority of women will not be sexually satisfied. And the majority of women will simply never have a mentally or financially stable man in their lives. You will have the Frankenstein soy boy democrats you created. Yet it will still remain a Scooby Doo mystery as to “Where have all the good men gone?”

 THE ONLY THING KEEPING THIS TOGETHER

 If this was any other country during any other time, the United States economy would have long ago collapsed, or at least decayed to the point society would be forced to reconsider men's role in society, likely welcoming them back with open arms. However, the US economy (along with a handful of other western nations) has some unique characteristics that allow us to limp along this unhappy path of social and economic stagnation.

 First, while fewer and fewer American men work real jobs (or at all) that doesn't mean men in other countries don't. And though Tanner the American may be producing nothing with his "Masters in Music Therapy," that doesn't mean Jiang the Chinese National isn't soldering a cell phone for him to use. Look at nearly any product you purchase and you will find out it is not made by American men, but foreigners, notably China and the rest of Asia. Americans certainly pay for this in financing a trade deficit, but remove the money being exchanged and look at it from a purely labor perspective. Yes, American men may be working less. Yes, this normally would have led to lower standards of living, even a collapse. But we've convinced foreigners (or at least their governments) to make a shockingly high percentage of the stuff we need, allowing us to continue what is essentially an unsustainable, freeloader economy.

 But imagine if all the countries that export goods to America decided not to one day. Or if just China alone decided not to because maybe they would like to consume their own flat panel TV's instead. It wouldn't be a month before the US (and any European) economy would absolutely grind to a halt and collapse into Gambian standards of living. And thus, we are as dependent upon China (and other exporters) as an entire Jenga column is on that one precariously placed piece of wood, the removal of which would bring the whole thing down.

 Second, Americans are also dependent on another form of foreigners, immigrants. Be it Vladimir, Pablo, Ahmed, or Punjab, they're the ones mowing yards, driving Uber, programming computers, and even becoming doctors. Tanner and Madison and Jayden and D'Shaun with their liberal arts degrees aren't doing jack except perhaps serving coffee, while whining for a student loan bailout. But what's especially rich is when those exact same people complain about the price of housing, but dare not become tradesmen themselves (half of Millennial men don't own a cordless drill, while a third don't even own a hammer!). Meanwhile, the Latinos alone, legal or not, are single-handedly keeping the US marginally supplied with housing, the removal of which would be like removing tall black men from the NBA. People may not like immigrants, legal or not, but the only thing modern Americans like less is working a real job. And immigrants allow America's delusional adult children to continue LARPing as adults being pre-k teachers, professional activists, professors, and aspiring rap artists.

 The final rickety Jenga piece keeping the teetering column of American society upright, is the world's reserve currency - the US dollar.

 Not to go into a girl-repulsing libertarian explanation of economics, but the US dollar is the world's reserve currency, which translated into English means it's the strongest, most stable currency in the world. This means it is highly sought after by other countries because it has uses outside merely purchasing goods and services within the US. For example, in times of global crisis, many countries will purchase dollars as a safe haven or a store of value. International trade is largely denominated and settled in US dollars because foreign countries' currencies are too volatile. And most black market transactions (drugs, weapons, prostitution, etc.) are conducted in dollars, providing further global demand for Benjamins. Backing all this up is the United States' underlying economic production, as well as the relative corruption and ineptitude of any other country that might provide a rival world reserve currency. But, ultimately, it is the power and might of the US military and its nuclear weapon stockpile that insures the US dollar's reserve currency status.

 However, the dollar is not infallible, nor is it immune to the laws of economics, nuclear stockpile or not. And since 1971 the American people have absolutely destroyed the underlying economic fundamentals of their currency by:

 	 printing off way more money than there's been economic growth

 	 borrowing now over 125% GDP

 	 financing a $30 trillion welfare state

 	 wasting at least $10 trillion on worthless college degrees

 	 working less

 	 and promising people future government payments for welfare/social security/pensions that we simply cannot afford.

 This recklessness and stupidity has not gone unnoticed by the global community. And though there is no apparent heir-rival to the US dollar now, many countries are divesting out of the decaying dollar and using other currencies to settle international transactions. Additionally, many governments are selling their dollars to diversify into other currencies, precious metals, and other hard assets. This lessens global demand for the dollar, lowering its purchasing power, which makes imports more expensive for Americans. Worse, with dwindling international demand for US dollars, this means the only place those dollars can be used is within the US economy. This prompts a return or "repatriation" of US dollars to US shores, which is another cause of inflation today.

 Still, the US dollar will not collapse overnight as it will take a while for a rival currency to dethrone it from its world reserve currency status. But if Americans do not get their communal financial act together (which they won't), the day is coming the US dollar will lose its world reserve currency status. And when that happens, you will not be paying $300 for a 50 inch TV or $4 for a gallon of gas. You will likely be paying thrice that, along with literally every other item America imports. American standards of living will likely be halved, regardless of how many welfare checks we cut to ourselves.

 Regardless of which of these three Jenga pieces goes first (or if Americans just internally destroy their own economy) the question is when this inevitable economic pain comes (which in many ways it already has), will women and society acknowledge men and consider their interests in order to enlist men to return society back to normal? Will times be desperate enough society will drop the act, acknowledge it needs men, and treat men accordingly? When it’s January and the car heater doesn't work, will women continue with the "poor, oppressed, whiny victim" act, or be thankful there's a man who can fix it? Because if there's anything all the above has proven, it's that women as a group are not going to be the solution to any economic problems that plague us now or the very real ones that are coming in the future. And so unless we're OK with our current and future economic woes, it behooves us to figure out how to motivate men to become once again invested in society.

 And for that we need to understand socio-sexual economics.

 CHAPTER 5 - HOW AN ECONOMY REALLY WORKS

 "They're digging in the wrong place."

 -Indiana Jones & Sallah Mohammed Faisel el-Kahir

 Economists are a noble, well-intended bunch. Their goal is to eliminate poverty, or conversely, make everyone as rich as possible. And so, ever since "economics" has been considered a profession, these fine men and women have dedicated tremendous resources to unlocking the key to unlimited wealth.

 Over the past 200 years, hundreds of thousands of economists have spent billions of hours in offices, writing billions of pages in research papers, while spending trillions of dollars in all the world's economies, all to unlock the secret to unlimited wealth. They've tried every form of fiscal policy, monetary policy, government policy, rule, law, regulation, tax, stimulus, voucher, lever, incentive program, PSA campaign, and decree, as well as every possible permutation thereof. They've ran the biggest meta-study on economics in the form of the American welfare state, costing the US taxpayer over $30 trillion dollars and 60 years. They even have a Nobel prize in economics, which is as prestigious and valuable as winning an Oscar. Yet tragically, despite all their efforts, the key to unlimited wealth continues to elude them.

 The reason for this is simple. Economics is a philosophy, not a science. And despite their best intentions, economists treat it as a science, which has sadly rendered their efforts useless.

 Like medieval alchemists trying to convert lead into gold, economists operate from the erroneous premise that there is somehow this secret formula, a magical combination of fiscal policy, monetary policy, interest rates, and taxation, that when perfected will "POOF" suddenly eliminate poverty and usher us into a new economic utopia. Furthermore, economists' misplaced faith in their own profession blinds them from identifying the real problems facing economies, and consequently any real and practical solutions to them because it doesn't fit within their close-minded, formulaic economic model. And so thousands of economists will waste their entire careers, pouring over yottabytes of economic data, vainly tweaking interest rates here, or decreasing the money supply there, only to fail, while obvious solutions are usually staring them right in the face.

 The problem is not all economic problems have economic solutions. And not all economic problems have economic origins. And so even if your economic philosophy is spot on, economists are so myopic they tend to ignore solutions to their problems if they come from outside the realm of economics. This has resulted in a tremendous blind spot in the economics profession. A blind spot where there are a ton of non-economic solutions to their economic problems. But within this blind spot is a factor so foundational to economic growth it truly is the secret to maximizing wealth economists have been looking for. A "secret" so powerful, its efficacy would dwarf all the fiscal and monetary policies of the world's greatest economists combined. One that few economists think of...and dare not mention if they do, because it is so politically incorrect they would all lose their jobs.

 And that secret is sex. Sex is the most powerful economic policy in the world.

 SEX IS ECONOMICS

 To prove this, consider an excerpt from a previous book, "The Book of Numbers;"

 "Take a moment to look out your window. Take in everything you see in your purview. The buildings, the roads, the electrical lines, the cars, the plane in the sky, the landscaped grounds, the window you’re looking through itself. EVERYTHING you see, except for perhaps the sky itself, has been touched by human hands. Human labor has been expended in one way or another to shape, form, and create nearly all that is in your view. However, this amazing mural of economic production didn’t happen by itself. Houses and cars and planes and vaccines didn’t just – “POOF” – form in a vacuum. There had to be a reason for all this economic production to spring into existence. And the reason it did was sex.

 It is here we must accept an inconvenient truth of nature. Specifically, that nature has shaped the male and female sexes into having very specific roles so that the human race might survive and thrive. Nature gave women the ability to birth children, as well as the breasts to feed them. While nature gave men the physical strength, aggression, and mass to not only provide for their women and children, but protect them as well. However, nature also provided the sexes with something that would prevent them from overpopulating - lopsided sex drives. Men have sex drives (estimated to be) 9 times that of women, while women...do not. And this lopsidedness prevents everybody from breeding kids they can’t afford because if women had the same sex drives as men the human race would out-breed its food supply in a week. But there is also an ancillary benefit to such mismatched sex drives. Because in forcing men to meet the finicky and higher standards women require to have sex, it forces them into an evolutionary arms race of perpetual competition and self-improvement. And thank god for society it does, because without that powerful sex drive and the commensurate work ethic that comes with it, absolutely NOTHING you see today would exist.

 This massive, nearly incomprehensible economic miracle you are witnessing outside your window is due to one group of people and one group of people only – men. And it was a transaction (the most important and original economic transaction) that incentivized men to make and build nearly everything on the planet - sex for resources. Men build things, women give them sex. Men produce things, women give them children. Men accrue wealth and resources, women continue their genetic line. Sex (or more Darwinistically speaking, progeny) is what gets men out of bed in the morning, off to school, into rush hour, off to the office, off to the factory, off to night school, off to war, or off to the lab to make money so that they might someday attract girls. If there was no sex, if there were no women, if there was no female youth and beauty, men would still be living in caves, only mustering their resources to perhaps create beer and poker to bide the time. Alas, the ONLY reason you have planes, trains, and automobiles, the only reason an economy exists, the only reason anything outside the sky exists, is because men built it. And men built it in exchange for sex."

 It is here you'll find economists are not only a very myopic group, but a very timid group as well. And the radical idea that sex is the primary driver of economic growth is just too...well...sexy for them. However, just because an idea is radical doesn't mean it isn't correct or true. Matter of fact, while economists, politicians, academics, and feminists are clutching their pearls over the concept that sex powers our economy, there's a street-smart, common-sense American blue collar Joe who is yelling, "You needed a study for that???"

 But this presents a problem, not only for economists, but all of society, and especially women. Because if sex (which also includes love, family, children/progeny) is the primary motivator for men to maximize their economic production, no amount of government spending, monetary policy, stimulus checks, or any other economic measures are going to prompt men to produce. The responsibility of motivating men to be economically productive falls solely into the hands of women. And when you consider what would be required of women to fire up men's economic engines once again, you can see where such a "sex-based economic policy" might run into some issues.

 A MOST POLITICALLY INCORRECT FISCAL POLICY

 It helps to view men as the engines of economic production and women as the fuel they run on. Because just like any other engine, men require a certain quality or octane level of fuel or they simply won't run. And though today's highly fragile society is appalled by men's desires (and the fact men dare to have them), it has never been a secret what men want.

 They want:

 1. Physical youth and beauty - Not an obese, disgusting pig. Not a woman who has mutilated her face or body with an absurd amount of piercings or tattoos. Not some idiot who dyes her hair dumbass colors. And not an old woman who has lost all her beauty. Men are only attracted to younger, beautiful, shapely, feminine women. Period.

 2. A sweet and kind demeanor - Commonsensically, men like nice girls. Sweet girls. Girls whose company is a positive, pleasant experience, not a taxing or lessening one. This doesn't mean she's an obedient, doormat slave, but a woman who does not nag, is not combative, and is somebody you genuinely enjoy being around.

 3. A willingness and enjoyment of sex - Men demand sex. For many women this is upsetting, but no man is going to maximize his production unless he's getting laid. And not only does he require sex, but he requires a woman who enjoys having sex with him, as the obligatory, chore-like sex most married people have today is demoralizing as it shows most women don't like their men.

 4. A willingness and desire to hang out with him - Men like women who like them in return. The last thing a man wants to do is burden an uninterested woman with his unwanted presence. Men want women to voluntarily and enthusiastically hang out with them as it shows these women genuinely like them. It's just better for everyone when the girl likes you back.

 The above four traits alone will make a man very interested and attracted to a woman. They will also fire up his economic engines infinitely more than a disability check or Adderall prescription ever could. But throw on the added qualities below and he will be incentivized even more, as they are the qualities that make for a good wife and mother, which is the foundation of any successful family.

 5. A good mother to his children - Men (good men anyway) want their children to be raised by a caring, loving mother. Not a girl boss who ditches her kids at daycare as she gets her MBA. Not a soulless corporate HR Karen who outsources her children to the schools. An actual mother who is there to love, take care of, and raise the children, because she loves her children more than herself.

 6. No other man's children - Women today are purposely obtuse, playing dumb that they didn't know having another man's child is the single worst thing they can do to their love life. Still, this doesn't change the hardwired, genetic revulsion men have to women with other men's children. Society may celebrate single moms as saints and rockstars, but behind closed doors there is literally nothing worse you could do to demotivate men from working as their labor now goes to support another man's genetics, not his.

 7. Loyalty - Especially today, the value of a woman who happily commits to a man and doesn't constantly look to upgrade is immeasurable. The peace and calm that comes knowing your wife is committed to you and isn't tempted by the latest office employee is critical to a successful marriage and enjoyable life. But this says nothing of avoiding the maddening experience of when your woman (married or not) subtly and cowardly sabotages your relationship to provide the rationale to end it so she may pursue another (an experience every man has had whether he realizes it or not). Regardless of the scenario, loyalty avoids these nightmare situations and provides men the reason to work hard and counter-invest in their women.

 8. Won't divorce him - The established record of western women flippantly divorcing their husbands, tossing away their vows, and destroying families in the process is easily the single biggest deterrent to men becoming engines of economic growth. Consequently, this makes divorce the single biggest destroyer of potential wealth and is often the reason "we can't have nice things." Divorce is such a huge and likely threat, men aren't just avoiding marriage, but they are scaling back their production to reflect that. Working only enough to support one person in the here-and-now, as opposed to a family for a lifetime. Committing to a man and honoring your wedding vows turns men from part-time, temporary workers to life-long, dedicated employees.

 If you take these 8 traits and put them into one woman, it's the equivalent of putting 120 octane racing fuel in your engine. And not the racing fuel F1 racers use, but the super powerful drag racing engines that regularly achieve over 330 MPH. Your GDP would explode overnight and in a decade all our financial problems would be solved.

 But women don't even need to go 8 for 8, let alone hit every one of them out of the park to get the economy humming again. A woman who is simply not fat, doesn't have another man's kids, has a kind demeanor, enjoys sex, likes fun, and doesn't sleep around is still a premium 91 octane fuel that would turn a basement dwelling incel into a gainfully employed accountant. But if you look at the fuel women have become today, it can hardly be called fuel. It's more like a 37 octane sludge. Not only can engines not run on it, but it will destroy your engines if you use it.

 60% of marrying-age women are overweight, removing the immediate reason men would have interest in them. 80% of college educated women have unemployable degrees and the student debt that comes with it, making them a financial liability on the very first date. 65% of young women vote democrat, making life an even steeper uphill battle, financially. 40% of marrying age women already have another man's kid in tow, repulsing men even further. At minimum 25% of marrying age women have an incurable STD. Over 1 in 4 women are on some kind of psychotropic (med head) drug, the percent of which increases as they age and doesn't account for the illicit drugs they're on. And this says nothing about the high-and-increasing percent of women who mutilate their bodies with excessive tattoos, piercings, and idiotic hair colors. And if this wasn't enough to kill the communal sex drive of men everywhere, men still face a 45% chance of getting divorced, 75% of the time it being initiated by the woman. Not to be too harsh on women (and to be honest, the exact same thing could be said of today's modern soy boy men), but this isn't fuel. This is piss.

 There is one final thing that needs to be noted about the feasibility of using sex (and family, love, children, etc.) to boost economic growth and enrich us as a society. And that is all of this assumes women would agree to this. That women, for whatever noble reason, would:

 - drop what they're doing now,

 - change their lives,

 - live their lives for men,

 - becoming what men wanted and not what they wanted,

 - all out of a selfless and charitable desire to boost economic production and increase society's wealth.

 Which is simply not the case.

 At first glance many people may view women's choices to become single moms, earn worthless college degrees, dye their hair blue, get fat, etc., as stupid and naive. But knowing what we know about women's general disinterest in men, their life choices are not "stupid," but are simply the life choices they want to make because they no longer have to care about what men want. These are the lives they want to lead. When women say they are "liberated" from men, they're not joking or trying to be edgy. Women really never liked men that much in the first place, and now that they don't need men, their life choices reflect that. If women wanted men, they would be thin. If women wanted men, they would wear dresses. If women wanted men, they would be nice. The simple reality is they don't.

 Further corroborating their actions is their words. Though it's been said a thousand times before in this book, it cannot be emphasized enough that they literally tell you they don't need men. Be it the movies, commercials, music, books, dating apps, universities, government, politicians, 2nd grade school teachers, female family members, even from their own lips, the message they don't want men is consistent and clear. Polling data shows (depending on age) young women rank "men" between 4th and 7th in life priorities. A study titled "The Rise of the Sheconomy" estimates by 2030 half of marrying-age women will never be married or have kids, choosing a career and single life instead. And if none of this convinces you, young women today go so far as to regulate and shame women within their social groups for wanting to have a man in their lives. Calling women who want men "pickmeishas," and often putting them on “double-secret probation” dare a young woman confess her desire to be a stay at home mom. Certainly, out of a population of 160 million American women there are some who desire a traditional, June Cleaver life. But the vast, vast majority of women have absolutely no interest in becoming what men want, rendering any sex-based economic strategy neutered and moot.

 THE GREAT IMPASSE

 No doubt many women are scoffing at the idea that they would lead their lives to make a man happy, and as a consequence bring about an economic boom. Many women are perhaps even appalled at the idea that waist-lines would be more effective than tax rates as an economic policy. And no doubt, despite all the data presented above, many women still believe they can run and maintain a 1st world economy without men, perhaps even better. But economists have an official term for when people's ideas, feelings, emotions, or opinions conflict with a cold, uncaring reality. They call it "tough shit." Because no matter how unpopular or distasteful the truth is, it's still the truth. It's still reality. And reality always wins.

 Women may not like the idea that men are primarily motivated by sex, but reality doesn't care. The truth is men are not going to get off their ass and produce anything of value unless there's a woman (or several women) in their lives. Worse (for women anyway), no "ordinary woman" will do. She has to be physically attractive, she has to be nice, she can't be a train wreck, or the fuel simply won't work. And there's no amount of shaming, nagging, complaining, or begging that's going to convince men otherwise. And you are definitely not going to undo their biology, "socially conditioning" them to like fat, tatted up, loud, insufferable women who act like men.

 This puts us at a paradox where an unstoppable force meets an immovable object. Women are not giving up their freedom, nor are they going to date/sleep with/marry men they don't find attractive. And they sure as hell are not going to set down the ho-hos and hit the treadmill. Men, on the other hand, are not going to participate in society. They are simply going to do the bare minimum to survive, even less if you kindly vote in a welfare state. And they too are going to avoid the gym, perhaps smoking pot instead of horking down the ho-hos.

 And while this is a perfectly acceptable moral situation (as this is all voluntary and by choice), there are consequences to our choices, as there always is. And the women of today are going to find out these consequences will force them to make what is likely going to be the hardest decision in their entire lives.

 CHAPTER 6 - THE CHOICE AND THE TRAGEDY

 THE GUNS OF NAVARONE

 Several decades ago when movies weren't marxist, girl-boss, propagandist horseshit, a movie was made called "The Guns of Navarone." In it Gregory Peck and David Niven play two commandos who lead a raid to destroy a pair of nazi rail guns on an island in the Aegean Sea. This will allow the British to evacuate 2,000 troops that await rescue on the other side of the guns, before the Germans launch a counter-offensive. Gregory Peck plays "Mallory" the actual commander of the team, while David Niven plays "Miller," an explosives expert who is not the leader, but is the only person with the expertise to blow up the guns.

 While there is plenty of action in the movie, one of the underlying plots is how Miller constantly avoids making any decisions or hard choices. He does not want the responsibility of leadership, nor the responsibility of tough decisions. He just wants to plant his explosives and survive. However, while he does not want any form of responsibility, this does not prevent him from questioning, even admonishing Mallory for the choices he makes while leading the raid. This obviously grates on Mallory as he tries his best to make the right decisions (often times in emergency situations), with the lives of 2,000 troops resting in his hands.

 This subplot comes to a head at a critical point in the movie. They have infiltrated the bowels of the gun fortress. They are about to make their go at destroying the guns, when Miller finds out his explosives have been sabotaged. They figure out the saboteur is a woman in their group, which means they have to kill her. None of the men in the group want to kill a woman, but this does not prevent Miller from recounting all of Mallory's mistakes during the mission, as well as the fact he's the leader. And since he's the leader, it's ultimately his responsibility that this woman is killed, and Miller demands Mallory kill the woman.

 Nobody in the team likes the fact that Mallory now has to execute the woman. But once the job is done, Mallory, ashen-faced, turns to Miller, points the gun at him and says what is arguably the best quote in all of American cinema:

 "You think you've been getting away with it all this time, standing by. Well, son... your bystanding days are over! You're in it now, up to your neck! They told me that you're a genius with explosives. Start proving it!

 You got me in the mood to use this thing. And by god if you don't think of something I'll use it on you!"

 And so too are we at this point with women.

 "YOUR BYSTANDING DAYS ARE OVER"

 For 60 years and 3 generations we have catered to every wish and whim of American and western women. We have uprooted and reformed society from what it was for 200,000 years into what women said they wanted for the past 60. We have eliminated traditional roles, welcoming women into every institution and aspect of society. We have given them affirmative action, preferential treatment, a welfare state, boardroom quotas, college degrees about themselves, social deference at every turn, even created entire make-work industries so some could imagine they have real jobs. Society literally worships women as if they were gods, while our institutions celebrate them ad nauseam. We have even gone so far as to raise taxes to pay other people to raise their children. There has never been a more spoiled or privileged group of people in ALL of human history. And yet, with every possible advantage, with every wind on their back, with life set on easy mode, some of them still have the gall and arrogance to claim they are oppressed and discriminated against.

 Which is completely perplexing. Because for those same 60 years and 3 generations we have heard nothing but how women are equal, how women don't need men, how anything a man can do a woman can do better, and how women are strong and independent. Meanwhile, women deliver an empirically abysmal performance when it comes to genuine economic production, self-supportation, STEM careers, the trades, and ultimately stuff that matters, which prompts everyone in America to be like Judge Smalls saying,

 "Well....we're waiting!!!"

 And this is where Mallory's quote is so appropriate for today. This is where we're all waiting on Miller to do what he said he was going to do. To paraphrase it for modern times:

 "You think you've been getting away with it all this time, standing by. Well, ladies... your bystanding days are over! You're in it now, up to your necks! You keep telling us that you're strong and independent. Start proving it!

 We're sick and tired of hearing you whine all the time. And by god if you don't get off your fat ass and start actually being equal, we're all in for a world of economic hurt!"

 And this paraphrased quote isn't a joke. It isn't misogyny. It isn't an edgy take. And it isn't hatred. It's an incredibly serious statement about dire consequences. Just like if Miller didn't get his act together 2,000 people would die, if women don't get their communal shit together and start delivering on their promise that they would be equals, our economy will no longer function, and neither will society. Nothing short the entire fate of the US economy, and by extension, western civilization is in women's hands. And so women, whether they like it or not, face an incredibly important choice and the consequences that come with it.

 THE CHOICE

 Going forward every woman in the foreseeable future is going to have to make a decision, of which she will have three choices. There is no wrong choice, as all three choices are morally equivalent to each other. But each choice comes with a consequence that women will have to suffer. And these consequences are unavoidable. They are inescapable. There is no scenario or option where "daddy government saves her" or "the lord will provide" or "hopefully things just work out" or "someday her prince will come." Such a magical, consequence-free fourth choice does not exist. And so those three choices are:

 Option 1 - Be Equals to Men - This is the most honest option as it simply delivers what women have promised all this time - they become equals to men. They no longer LARP as adults, majoring in the liberal arts, working non-profit jobs, begging for a student loan bailout or WIC. They instead roll up their sleeves, spit in their hands, Rosie-the-Riveter-up and become tradeswomen, surgeons, garbagemen, entrepreneurs, and truck drivers at the same rates of men. Furthermore, they abandon all preferential treatment in the forms of affirmative action, government contracts, quotas, etc. And they absolutely stop it with the whining, complaining, excusing, nagging and victimhooding. They achieve true, interchangeable equality to men, having no need for complaining or affirmative action, because they are in fact equals and simply don't need it. In other words, they become good feminists. They actually become strong, independent women.

 Consequences - The cost of this choice is that women will have to work way more than they are now. There are no more fluffy degrees. There is no more checking out of work early. There is no more "Tee-hee, can you fix my car for me?" You will learn math, you will bust knuckles fixing cars, you will exert physical labor, you will repair your own computer, you will get drafted, and you will close the wage gap as opposed to merely whine about it. However, your freedom from men will be maintained. You will still no longer need them for anything, only dating those you are genuinely interested in, if at all. Furthermore, though this option would result in men continuing their retreat from work and society, the added genuine production coming from women would at least maintain, if not increase our standards of living. It would stem our current economic decay and prevent an economic collapse in the future. Society would continue to function.

 Option 2 - Maintain the Status Quo - This option is merely to keep doing what we're doing now. Women will continue to produce a fraction of what men do, while the lack of women and families in men's lives continues to drive men out of the labor force and society. Men and women will continue to retreat into themselves, becoming increasingly antagonistic and miserable towards one another, not only further undermining the fabric of our economy and society, but calling into question its very existence. This depressing downward spiral will continue until the point in time it is no longer sustainable, as people are too demoralized and depressed to work enough to support themselves and society.

 Consequences - The cost of this choice is a guaranteed continual decline in our standards of living and a likely inevitable economic collapse. As more and more men leave the labor force, we will become more and more dependent on imports, foreign labor, money printing, and borrowing to maintain our standards of living. But inevitably inflation will win in the end, guaranteeing great economic suffering for all of us. Society will have increasing trouble functioning, and will most certainly cease to function if the dollar loses its reserve status, we enter a trade war, or a critical percent of Americans just refuse to work. The benefit is women's freedom from men will be maintained. Another benefit is women will be able to continue delivering their subpar level of work. But make no mistake about it, we will be poor and endure the economic pain that comes with poverty. There will be no "Range Rovers" or "McMansions in the suburbs" with granite countertops. There will be no affordable housing, cars, food, or healthcare. There will be tent cities, government housing, and the bus. You may have your "Masters in Social Justice," but you will be living the life of your average San Franciscan.

 Option 3 - Return to Traditional Roles & Economics - This option admits to the sexual nature of economics, and returns us to those traditional sex roles. Men become the primary breadwinner, while women's primary role is to be a supporting wife and mother. Women may certainly work, but it would be secondary to supporting her family and husband. And men would have to abandon their current basement-dwelling, pothead, soy-boy democrat lifestyle, getting real jobs in the real world instead.

 Consequences - The cost of this choice is women will lose their freedom from men. They would be economically dependent on men and their personal dreams and desires would be subordinated to their husbands and families. They could pursue professions, but not until their children were out of the house or at least able to watch over themselves. Additionally, women would be committed to a life-time of labor working out and dieting to maintain their physical beauty to motivate their men and keep them loyal to them. And this says nothing about having to be in a relationship with a man they may grow to not like, or worse, sleep with a man they no longer find physically attractive. The benefits to this option would be women would get to work less (though that labor would be redirected towards the family and the treadmill), and the economy would boom, not only eliminating any economic problems that face us now, but ensuring a much more functional society in the future. There is also the argument people would be happier, healthier, and having better sex, though many women would no doubt disagree.

 When you boil it down, it's simply a case of not being able to have your cake and eat it too. Whatever women's general opinion of men is, men as a group do (or at least "did') play a critical role in society. And in abandoning them, you removed this critical role from society, necessitating women suffer a consequence and pay a price. And this price is paid in one of three ways. Work. Poverty. Or forfeiting freedom.

 Work in the fact that if you wish to maintain today's standards of living you must now labor and toil like men to compensate for all the men you demoralized and drove out of the labor force.

 Poverty in the fact that if you don't want to do that level of work, then you must suffer the Kenyan standards of living women are only capable of producing.

 Or forfeiting freedom, wherein you return to traditional sex roles and suffer under "the patriarchy," but you can still enjoy 1st world standards of living, without having to work on an oil rig or repair a transmission.

 (Below is a diagram simplifying these options)

 [image:]

 But make no mistake about it. There is no consequence-free fourth option. Every woman today and especially into the future is going to have to pay one of the prices above.

 THE TRAGEDY

 Whether people like it or not, we are not wholly defined by ourselves. The fact is we exist within a society, which means we are at least in part defined by it. Certainly we can make our own choices and set our own path, but if we wish to participate in society, society will have certain expectations, standards, and requirements of us. Additionally, society will form its own opinions about us, value us, and define us. All of which is external to us.

 But an added irony is whenever you're talking about the sexes, "society" by default becomes the opposite sex as the sexes are binary. Which means men are going to confer judgment, value, and expectations on women, just as women are going to do the same to men, and we are all further defined by that.

 Women may not like the fact that their value and definition are in part determined by men, but the only thing worse is to ignore that fact and lie to yourself about it. And the three choices provided to women above belie a tragic truth about women. And that tragic truth is men's primary interest in women (which is by default society's interest in women) isn't their education, their profession, their prescribed college freshman politics, or whatever petty hobbies they're passionate about. It is merely sexual. Women's primary role in society, whether they like it or not, is to simply be the pretty fuel to power it.

 Women, no doubt, absolutely detest this fact about male nature. Women do not like being objectified and primarily desired, let alone valued, for their youth and beauty. However, there are a handful of important points to make about this. One, this is no different than how men are primarily valued for their height and income. Two, just like it's hardwired into women's biology to be attracted to tall, wealthy men, so too is it uncontrollable male nature to be attracted to young women with huge kazooms, long hair, and a pretty face. It ain't changing. Three, we are all mature enough to acknowledge physical beauty only gets you to sex, it says nothing about the much more important traits men seek in women for committed relationships such as love, kindness, intelligence, and responsibility. And four, it's the truth. It's reality. Ignore it at your own peril.

 Which women most certainly do.

 This is tragic because women's desire to believe in what they want and not reality has cost them tremendously. Worse, most are suffering the consequences without really knowing why. And while you may have some reservations or biases against women, take the time to be a human and view it through their eyes. Be sympathetic, and understand just what a confusing tragedy their lives have become because they choose to believe a pretty lie over a harsh truth.

 First, there is the cruel joke nature and economics played on women. Generally speaking, women do not find the majority of men attractive. For most of human history women hooked up with men they didn't like and didn't necessarily want to sleep with, because they needed these men to survive. Women couldn't just do what they wanted, live how they wanted, and were in a very real sense subservient to men. Then the industrial revolution, the welfare state, and feminism comes along and promises (and mostly delivers) them liberation from men. And ever since the Baby Boomer generation, women have been enjoying such a life...or at least availing themselves of it.

 The problem is, in women removing themselves from men's lives, men withdrew from society and took their economic production with them, undermining the entire stability of the economy and society. This essentially turned women from quasi-sex slaves to hostages, because "if they ever wanted to see their precious 1st world standards of living again" they would either have to go back to traditional sex roles or commit to a lifetime of hard labor on par with what men used to do. Neither of which women seem too anxious to do, but reality doesn't care. Their lives are now a literal choice between hard labor for the rest of their lives or returning to the quasi-slave state of "the patriarchy." The dream feminism promised them where they're all "school teachers," living a $150,000 per year lifestyle doesn't exist.

 Second, related, women wasted their lives investing in this unsustainable society.

 Without women in their lives and the children that came with it, men increasingly chose not to work. Additionally the generous and ample welfare state women voted in allowed men to do so perpetually. This would be fine if women replaced men in the labor market, both in terms of quality and numbers, but they didn't. And so with fewer people working real jobs, while more people are living on the government dole, the economy tanks, the tax base shrinks, and the welfare state collapses. We are not at that state yet, but you can see it beginning to happen with our national debt, housing shortages, inflation, health care costs, etc.

 Now imagine being brought up and investing your entire life in this unsustainable world. Imagine being a young woman today and all the problems you're likely facing. Your entire life you were told you were free to do whatever you wanted, major in what you're passionate about, find a job you enjoy, you don't need the opposite sex, and "You can have it all." You consequently invest your entire youth and untold amounts of dollars not only pursuing this life, but investing in this life philosophy. Then over time, but especially after college, you slowly realize everything you were promised isn't coming true. Your college degree is worthless, you're crippled with $50,000 in student loans, men seemingly aren't impressed with your "Master’s degree," you're working as a waitress, you're never going to own a home, and inflation is so bad you can't afford a car. In short, your life sucks.

 Worse, is the confusion these poor young women must be facing. They did literally everything they were told to do. Yet, as they zip past 35 and their beauty fades, not a single thing they were promised has been delivered. They don't have love, their finances are shit, they can barely support themselves, and their Ryan Reynolds prince is not coming. Even worse, because of their conditioning the only scapegoat they can imagine is men. This perpetuates hatred (ironically against the one thing that might make them happy), making them even more angry, and they rinse and repeat this process until they become miserable old spinsters at 58 with no skills, no money, no talent, and no man. Their entire existence becomes one of failure, confusion, envy and anger. Such a life has to be maddening, as well as an entire waste.

 The truth is an economy can support one generation, two at best, of women who want to live the liberated, feminist lifestyle, before it goes into terminal decline and can no longer provide the basics such as food, housing, and transportation. Which means the Baby Boomer women and some of the Gen X women got to enjoy this temporary lifestyle. But now that a critical percent of men are no longer working, women's dreams are no longer feasible as economic reality trumps feminist idealism.

 Third, dependency on men.

 As the economy sputters and can no longer provide everyone with life's basic necessities, women have become increasingly desperate. So desperate, in fact, they are looking to men for help. This ranges from signing up for webcam girl sites, sugar baby/prostitution sites, rank prostitution, asking men for help with rent, moving back home, even considering getting married and becoming the much-hated stay-at-home-wife. And this is shamefully against the backdrop of the world they voted in for themselves. Be it the welfare state, affirmative action, WIC, quotas, or girl-boss culture, they still can't make it even with life put on "Canadian-easy-mode" for them.

 The price women pay here is multi-fold. One, since feminism and independence were such core values to young women, when they hypocritically become dependent on men, they must suffer some cognitive dissonance and shame (if they're capable of it). Two, they face the painful fact their primary value in life is not the "law degree" they worked so hard for, but their sexuality. This is almost a full-rebuke of the individual woman, her personality, her accomplishments, her intelligence, even her entire being, as she is reduced to a mere sexual object. It's as painful as realizing women just like you for your money and not you, calling into question your entire value and existence. Three, what men??? All you have to do is listen to women's lamentations about their dating lives to realize just how few, productive, supportive men are out there. The only men available to woman today are the democrat, soy-boy, pussies they voted for, none of whom can support a woman, let alone themselves. And four, thanks to the internet and three generations of divorce, the few men who are wealthy, successful, and reasonably attractive are avoiding marriage like the plaque. Through their loud, boisterous, and anti-male behavior, women have metaphorically "burned their ships," scaring away quality men from marriage. This has eliminated marriage as an option for the vast majority of women, dooming most of them to a life of toil and/or poverty.

 Which leads us to the fourth and final tragedy - how many loving husbands and families did the past three generations of women pass up on? Not that marriage isn't without its problems. Nor that marriages are all successful partnerships in bliss, but was "patriarchy" any worse than what modern women have now? Was June Cleaver really all that miserable? How many hugs and loving children and Christmas mornings did you forfeit? How many kindergarten graduations, adorably horrible crayon drawings on the fridge, baseball games, and 2nd grade plays did you miss? How many grandchildren could you have spoiled with cake, ice cream, money, toys, and fishing trips, and overriding your child's decision with "grandmother-veto power" about how much ice cream you could feed said grandchildren? Traditional nuclear families certainly were not perfect, but it has to be better than being a debt-ridden, corporate-slave-commuting, cubicle-dwelling, tatted up, purple-haired, Masters in HR, 37 year old, whose hate-filled ideology blames her miserable existence on men, while ironically selling nudes to her Instagram followers to make rent in the crime-ridden, leftist shit hole she voted for, all while under the fragrant stench of cat piss.

 It evokes another quote from "The Guns of Navarone."

 While interrogating the woman who betrayed his team, Mallory finds out she did so because she was captured, tortured, and raped by the nazis. And if she didn't do what they told her, she would be recaptured, tortured, and raped again. Appalled and confused, Mallory asks her,

 "You could have put in with us! Why didn't you come with us?! It was your only chance to get free of them!"

 Which behooves a similar question of western women today.

 Why didn't you come with us? Why didn't you form families with us? Were men so bad, so oppressive, that the lives most women have now are better than the lives women had in the 50's? At least June Cleaver wasn't filming herself with a dildo in her ass to pay back her student loans.

 I guess we'll never know as it's too late for this generation.

 CHAPTER 7 - HOW IT'S GOING TO GO DOWN

 Any economist worth his salt will refuse to predict the future. The reason is simple. It's impossible to predict the future and anyone who claims otherwise is a charlatan. The paradox, however, is that some kind of prediction needs to be made otherwise people can't prepare for what is likely a very bad future. "Well I don't know what's gonna happen" is not actionable advice. You can't prepare or build a strategy around that. So we are compelled to come up with the best prediction we can, inherent flaws and all.

 But if we're going to come up with a prediction it better be better than the average economist's. The number of swings-and-misses economists have taken at solving The Scooby Doo Mystery is shocking. And it hasn't gotten anyone closer to the truth. And so while we'll use the best logic and information we can to help inform our prediction, we're also going to use something most economists don't. Common sense and a pair of balls. Common sense so we keep it simple, and a pair of balls to make sure we incorporate the unadulterated truth into our prediction.

 At its core, we are trying to predict whether women are going to choose to put in the effort into being equals to men. Are they going to skill up, man up, replacing the lost production of men that were demoralized from the market, thereby maintaining our standards of living? Or are they going to continue on as they currently are, inevitably decaying our economy into the Kenyan standards of living they're capable of producing? Or, perhaps, will some of them return to traditional sex roles, in theory returning us to traditional standards of living? There are other factors to consider such as what men will do in response, will a critical number of women choose one path versus another, etc., but in the end the future of the economy and society depends on the choice women make. And though there are a lot of moving parts and variables to this question, it's not terribly hard to guess what they're going to choose as we pretty much already have our answer.

 First, no doubt there are many women who honorably work hard, support themselves, and contribute to society. There are female dentists, engineers, tradesmen, accountants, soldiers, and cops. And there's at least one oil rig worker in New Mexico. Additionally, an increasing number of women are going into these fields as they truly break barriers instead of just complain about them. And god bless every single one of these women. These women are honorable, they are hard working, they are ethical, and they are the real women feminists so often claim they want to become.

 But as highlighted in Chapter 2 they are sadly a very distinct minority. And such a small minority, their numbers would be ineffectual in maintaining anywhere near the standards of living we enjoy today. In a "world without men" these poor women would be besieged with way more work than they could possibly handle (likely enslaved), and simply wouldn't have a life to themselves.

 Second, if we look at the pipeline of women in education and what they're studying, we see the next generation of women have absolutely no desire or intention of working as hard as men. As generations of women before them, they are choosing worthless degrees, easy majors, avoiding the trades like the plague, and avoiding math like cancer. This may change over time, especially if increased wages call for it, but using the career/educational choices of women today as a proxy for the future, the next generation of women have no intention to work as hard as men.

 Third, what motive or incentive do women have to change? They get preferential treatment when it comes to scholarships, hiring, promotions, etc. Society celebrates them at every turn. Society also bends over backward to abdicate them of fault or responsibility. They are the disproportionate recipients of welfare and government aid. And said welfare checks have yet to bounce. Matter of fact, if men had this life none of them would give it up either! Unless women have a strong intellectual interest in a productive field or an admirable sense of obligation where they wish to carry their weight in society, the majority of women are going to take the easy way out because why wouldn't they?

 Fourth, related, human laziness. At one point in time laziness was our friend. For 200,000 years it kept us alive by ensuring we didn't expend more calories of energy than there was to eat. It is such a powerful Darwinian force it overrides the male sex drive because if men wanted sex, then 70% of them would not be the overweight slobs they are today. And women are not immune to laziness. When you boil it down, women's desire to achieve equality is less powerful than their fear of the work required to achieve it. Of which there's no shame in it, because if men would rather eat than have sex, what hope do women actually have to achieve equality?!

 [image:]

 But laugh as you might, laziness is an incredibly powerful force that prevents everyone from doing what they "should." And it's such a powerful force, "laziness" alone answers our question of "What are women going to do?," rendering most of this analysis moot.

 Fifth, women's actions. Tangentially related to laziness, you can see the choices women make and consequently determine what is important to them. Like men, they are fat and overweight, indicating they like food more than they like sex. They get fat after getting married, showing they fear the treadmill more than they love their husbands. A 45% divorce rate shows significant disinterest in maintaining families. The percent of women who drop their kids off at daycare (which varies depending on the age of the kid, percent being taken care of by relatives, etc., the data of which you can find here: https://nces.ed.gov/fastfacts/) shows a significant percent of women even prefer their careers over their own children. And when it comes to careers, we've already established they're choosing leisurely professions over equality-achieving ones. We could go on, but look up any kind of data you want (polling, spending, surveys, etc.) and you'll see what's important to women by the choices they make. And the data clearly shows women's interest in getting married, staying married, forming families (as well as pursuing trades or STEM careers) is tepid at best. This further indicates women are not going to choose wage-gap-closing work, nor are they going to choose to return to traditional gender roles in a traditional economy.

 Sixth, the lights haven't gone out yet. Toilets still flush. Welfare checks don't bounce. Chinese wage slaves are still making women $5,000 handbags and $1,400 iPhones. And oil is still being refined into gas. It's still a Barbie Girl in a Barbie World. Furthermore, there is still some hold-over momentum from societal tradition and human genetics. A plurality of men still look to start families and own homes. Modern day intellectuals like Matt Walsh, Dennis Prager, Dave Ramsey and Ben Shapiro ardently encourage men to impale themselves on the spear of marriage and destroy their lives with divorce, get married and have children. Women nominally want to get married and have kids, and they certainly want "their day." And so society at least has the appearance of functioning normally...until it doesn't.

 This continuance of a normally functioning society lulls people into the expectation it will continue forever. Very few people educate themselves about the underlying economic fundamentals of their economy, peering into the flooding engine room of the Titanic. And even fewer make any contingency plans, let alone change their behavior. And so as long as the lights stay on, there is no expectation of "consequence," and therefore no need to change their behaviors. And not until complex systems shut down permanently, will women even begin to entertain becoming plumbers or shacking up with a guy for survival, simply because they don't yet have to.

 Seventh, women are simply incapable of being convinced of what they don't want to believe. This may sound like a cheap shot or genuine misogyny, but consider these four things. One, the fact that "fat acceptance," "beauty at any size," and Lizzo exist AND are publicly promoted by our institutions is proof many women choose to believe pretty lies over harsh truths. Two, despite the horrific financial destruction worthless degrees wrought upon Millennial women, their younger Gen Z sisters are majoring in stupid degrees at nearly equivalent rates, thinking the laws of economics won't apply to them. Three, there's not a single record in the history of the world where a man got a woman to admit she was wrong, let alone apologize. And four, if at any time you tell women something they don't like, even if you're genuinely trying to help them, such as:

 "Don't major in stupid shit"

 "Don't have the drug dealer's child"

 "Hit the gym and lose weight for your health and your love life,"

 you are immediately accused of hating women and being a "sexist."

 The Bill Burr quote, "Women are surrounded by this tornado of misinformation and nobody corrects them because we want to fuck them," is more germane than people realize because it highlights the fact men have been lying to women for so long just to get laid, women's delusional perception of reality has now become cemented. It cannot be changed. They actually believe it. It takes an exceptionally rare woman to listen to advice, heed constructive criticism, and act on harsh truths. Therefore, telling women to learn to code, to replace their own timing belt, or to hit the treadmill, even if it’s to their own benefit, will likely fall on deaf ears because there's always some "Oprah" willing to tell them a contrary-yet-destructive pretty lie. And as long as these pretty lies remain, the majority of women will have no interest in achieving parity with men or admitting to the sexual reality of economics.

 And finally, too many women alive today are wedded to anti-US, anti-western, anti-tradition, and anti-work ideologies to change. Whether it was their nature or the conditioning they received in school, too many women have their life value tied up in politics that mutually exclude them from achieving equality to men or forming healthy, traditional relationships with men. They are simply and adamantly convinced they are entitled to a free life, a career they enjoy, equal outcomes for all, and under no circumstances should they ever please or commit to a man. Furthermore, for many, it is all they have in life. They have no family, they have no love, they have no skills, they have no accomplishments. They just have their politics, perhaps garnished with a worthless college degree. It will take an equal number of decades and generations to counter-propagandize a generation of women to view hard work or tradition as viable, even preferable options to what women have today. Until then, women are just too invested in being the antitheses of men for that to change.

 THE PREDICTION

 In the Mexican standoff between women's:

 fear of labor,

 fear of poverty,

 and their disinterest in men,

 the totality of evidence makes it very clear their fear of labor will win.

 This means any labor - whether it's to achieve economic parity with men or to attract and keep a man in a traditional relationship - is more painful than the pain they would suffer being poor instead. If push comes to shove, women will endure poverty before committing to a man or a career in engineering, and forfeit the higher standards of living that would come with either.

 However, in fairness, it's certainly more nuanced than that. Out of 160 million women there are obviously many who are more than willing to work hard, carry their weight, commit to a man, or both. There is also the fact that if times were to get desperate enough, many women would indeed choose to either learn how to fix cars or make a man happy before starving to death. And men would be no less guilty, likely continuing their retreat from society, only participating in it as minimally as possible.

 Additionally, a further defense of women is called for, because millions of them operate from the false premise that they can "have it all." The false promise of which is that they can get a high quality man, a high paying job, children, and a rewarding life, not through hard work or sacrifice, but by merely "being themselves." Had society not lied to women and told them the truth, many of these women would have changed course, making the conscious and prudent choice to work hard, or even commit to a man. But the lies are so sweet and from the lips of authorities, many of them hold out for this promise, resulting in a life of inaction and ultimately loneliness and poverty.

 All these exceptions aside, the evidence generally shows the majority of women are going to eschew real work, avoid men, and naively "hope" things just work out in the end. And having this key bit of information allows us to make a reasonably accurate prediction. A prediction that is absolutely not going to come true to the letter, but will likely rhyme with the future.

 As women continue to divest from men, men will correspondingly continue to divest from women. Marriage rates and fertility rates will continue to plummet, as will the frequency men even ask women out on dates. Correspondingly, with no wife or children to support...let alone a girl to take out for coffee...male labor force participation will continue its decline, as will men's average work week. And as the sexes continue to abandon one another, men's work ethic will asymptotically approach that minimum $21,900 they need to merely survive, bringing total economic production down with them (assuming they don't just collect disability for a bogus case of "social anxiety disorder" instead).

 As long as critical systems and a critical percentage of infrastructure-supporting men are around to keep the lights on, women will make up for a modicum of this lost labor, but not all of it. Our overall production, especially on a per capita basis, will continue to stagnate, and inevitably go down. Economic growth rates (which have already dropped from a 4.5% average from the 1940's-1960s to 2.5% today) will continue to drop further. Government officials and media will get excited about GDP growth rates of around 2%, then 1%, then they'll just be happy if it's positive. To maintain our consumption the US will continue to run a trade deficit, while to maintain the welfare state they will run a federal government deficit. The federal government will print off money to finance it all, which will further undermine the US dollar as the world's reserve currency, triggering inflation, making everything more expensive, just like it is today. And because everybody's ignorant of basic economics, nobody will sneeze when Debt to GDP zips past 200%.

 At a granular level, processes will initiate and feed on themselves, accelerating the decay and integrity of the economy at the atomic level. Namely, with fewer men participating in society, fewer children will be raised by their fathers, and will instead be raised by a hybrid of single moms and public school teachers. This will result in not only more criminals, but less reliable adults in general. And the resulting incompetency will take a tremendous toll on economic production both in terms of volume and quality. With people deciding to "just not show up to work that day" there will be less parts to fix your car, materials to fix your house, computers to run your business, and these items will increasingly break down and not work. The software you rely on will be buggy, crashing your computer. The ill-trained, depressed fatherless Zoomer will have failed to use oil during the oil change, destroying your car's engine. The public school-raised child will give you the wrong prescription at the pharmacy, sending you to the hospital instead. And the idiot waiter will simply get your order wrong again because mommy raised an idiot. Every transaction at every level will be plagued by mistakes, incompetency, and stupidity where nobody does their job right. This will bring about a "repair economy" wherein we spend the majority of our resources on fixing peoples mistakes or replacing faulty products, instead of new and genuine economic production that would improve our lives. It will not only make things drastically more expensive (which it already has), but it will make life a long, hard, maddening economic slog.

 This economic decay, however, will be retarded by a couple of factors. Higher wages will most certainly tempt men and women into becoming critical infrastructure people, and with the added benefit of not having to go to college. Competent people who aren't emotional, benzo-horking, train wrecks will be able to find employment easily (much like today). The US dollar will likely remain the world's reserve currency for some time, allowing us to continue paying foreigners to produce stuff so we don't have to. Immigrants will continue to be tempted with the prospect of citizenship, making their own domestic contributions. And religious communities will continue to have children, the labor of which will go to help pay for everything above. However, these things will merely slow the economic atrophy, not stop it.

 Culturally, society will continue to deliver on the Bill Burr quote above, shielding women from at least part of this. The male sex drive will always ensure there's an "Army of Simps" to subsidize or bail out women. Not so much through marriage or dating, but more modernly webcam sites and sugar baby services. There will always be a contingent of traditional "auto-pilot" men who will marry regardless, not only marrying women, but bailing them out of their student loans, buying them homes, raising their kids from other men, and otherwise subsidizing their lives. The media will continue to fellate women, convincing them their mere gender makes them all "brave and amazing" as long as women buy their products. And as long as women vote for them, the democrat party (or any of the standard leftist parties in western nations) will provide women a plethora of gifts. Government services, aid, jobs, contracts, quotas, affirmative action, and the excuse that any failure of women is due only and solely to "sexism" and "men." And at no point in time will any one in society tell women to get off their asses and major in engineering, in part due to cowardice, but more so because everybody above is either getting a vote, money, or sex out of women. This pandering will continue to blind women to the very real problems threatening them and society, ensuring they take no action, which in turn will further ensure the economy and society continues its decline.

 With no reason or impetus to stop, let alone change, the economy will simply continue on its current trend of decline. Debt will go up, labor force participation will go down, economic growth will stagnate, and people will wonder why rent is so expensive and gas is $12 a gallon. But barring an external shock event (like "war with China" or a new world's reserve currency), inevitably the economy will find a new equilibrium where the economic decline stops and we achieve a new "economic normal."

 What this will look like will be anyone's guess. The worst case scenario suggested before was that an "all female economy" was only capable of providing Kenyan standards of living. But this is unlikely to happen. In part because if faced with starvation or cold, women would most certainly ditch their non-profit jobs and go work real jobs instead. Additionally, a critical contingent of men will not be satisfied with the democrat life of SSRI's, porn, video games, and EBT-purchased chicken tendies. They too will work to ensure at least some electricity is running and the grocery stores don't look like the ones in San Francisco Soviet Russia. But whatever inevitably evolves as the US economy 10, 20, or 50 years from now, it will not be what we were capable of in a traditional economy or a truly equal economy where women worked equivalently to men. In abandoning men as the engines of economic growth, as well as abandoning American excellence and greatness as a concept, we will in all likelihood become just another normal, boring, mediocre country as we return to our human, baseline average. Like a Romania or Panama, there won't be anything wrong with us, nor will there necessarily be anything great. We'll just be another average country making our inflation-adjusted $18,000 per year, maybe $24,000 adjusting for our current technological advantage, putting us on par with Slovakia.

 The real problem people will find, however, is not the lower economic standards of living, but what we will have done to ourselves as a society. Understand economics is merely the numerical representation of society's production using currency as units of measurement. It only tells us how much we make. It only tells us how much we consume. It doesn't tell us who we are or what we've become. And while that's great the average American enjoys a GDP per capita of $70,000, most of us have become absolutely worthless human beings, making it impossible to enjoy that money.

 In becoming incredibly productive through technological revolutions, men and women have inadvertently obsoleted one another, eliminating any need to become quality people so we might attract one another. Matters have only been made irreparably worse by the cancer of gender politics where feminists for whatever warped and sick reason have convinced three generations of women men are worthless, oppressive, and even the enemy. This has set off a downward spiral, sending the quality of men and women right down the toilet. Where women tell men they're not needed, which deters men from working, which results in a lack of quality men, which only serves to increase women's ire of men, which prompts women to get more tattoos, which only further demoralizes men, which prompts them to treat their depression with drugs, which makes men even less attractive than they were before, which drives women to hate men even more, which prompts women to vindictively gain weight, and it just goes on and on and on and on, until we've all become fat, disgusting, mutilated, debt-ridden, unemployed, poor, worthless, pieces of unfuckable human shit.

 Tragically, no matter what feminists tell you, Disney says, or the democrat party claims, the most important thing in men's and women's lives are each other and any children you might be lucky enough to have. And this says nothing of the tremendous value you will find in other people through other relationships be it social, fraternal, professional, or otherwise. But in gutting the spiritual core of society out from itself by removing women from men's lives, you have ensured we as a society will decay as there is no motive to improve our individual selves to beget investment and love from one another. And so today and into the foreseeable future, you can expect your fellow man, and certainly your fellow woman, to be so worthless, so pointless, even adversarial and costly, your life is most certainly better off without them.

 And this leaves everyone with two important existential questions. One, what is left to live for if we don't have each other? And, two, what do we do in the meantime? The first question has been amply answered in my previous essay, "The Menu: Life Without the Opposite Sex."

The second question will be answered in the sequel to this book, "An Economy of One."

 THE END

 OTHER RESOURCES

 Aaron’s Books:

 http://www.amazon.com/Aaron-Clarey/e/B00J1ZC350/

 Consulting:

 http://www.assholeconsulting.com

 Courses by Aaron:

 https://theclareyschoolofeconomicphilosophy.teachable.com/courses

 YouTube Channel:

 https://www.youtube.com/@AaronClarey

 Twitter

 https://twitter.com/aaron_clarey

 Podcast
https://soundcloud.com/aaron-clarey

 [image:]

 Men On Strike

 A book published by Dr. Helen Smith nearly a decade before this one, explaining why men are boycotting marriage, fatherhood and the American dream.

 [image:]The Menu: Life Without the Opposite Sex

 With half of women forecasted to never marry nor have children, where should people find purpose and meaning in life without love or family? “The Menu” provides you a list of everything life has to offer outside of the opposite sex.

 [image:]The Book of Numbers: Analyzing the ROI on the Pursuit of Women

 An actuarial analysis measuring how much men spend in their pursuit of women and whether it’s worth it or not in today’s modern age.

 [image:]Bachelor Pad Economics

 The financial advice bible for men and any women bold enough to read it! It covers all major and minor financial decisions a person will make starting from age 14 to death.

 [image:]The Rational Male

 The founding book of red pill philosophy, it provides men a rational and pragmatic approach to intersexual dynamics, and the social psychological underpinnings of intergender relations.

 [image:]The Dad You Never Had

 A course offered on Teachable that provides young men and women the vital lessons your dad should have taught you, but didn’t.

 [image:]

 Achieving Financial ExcellenceA course offered on Teachable that paints the most direct path to wealth and early retirement by understand the true role money plays in life.

 [image:]

 Asshole Consulting

 The consulting arm of Aaron Clarey that specializes in delivering blunt force trauma truth…for a price. If you need lies, hire a regular consultant. If you want the truth, hire an Asshole.

 images/00031.jpeg
THE
MENU

Life Without the Opposite Sex

images/00030.jpeg

images/00033.jpeg
Bachelor Pad

Economics
By Aaron Clarey

images/00032.jpeg
: T.HE OOKor
NOMBERS

Dbl

&

AARON CLAREY

images/00035.jpeg
The Dad You Never Had

What Your Dad
Should Have
Taught You,
But Didn't

images/00034.jpeg
THE
RATIONAL
MALE

Rorro Tomasst

images/00037.jpeg

images/00036.jpeg

cover.jpeg
A WORLD WITHOUT MEN

An Analysis of an All-Female Economy

Aaron Clarey

images/00028.gif
Work Freedom Standards of Living ~ Society
[Option 1 Be Equals More |Same Medium Stable

Option 2 Status Quo e [Same Low Unstable
|Option 3 Traditional Roles Less Less High Very Stable

images/00027.jpeg
'Wage and Salary Income of Employed Men and Women with
at Least a High School Diploma, 2016, by Marital Status

2016 Dollars

100,000
90,000
80,000
70000
60,000
50,000
40,000
30000
20000
10,000

0

Married Men
Martied Women

— SingleMen -
~— Single Women -

202224 26 26 30 32 34 36 36 40 42 44 46 48 50 52 54 56 58 60 62 64
Age
SOURCE:IPUMS-USA, University of Minnesota; wwwipums org.

images/00029.jpeg
"I'll fight for
equality!”

"Tomorrow"

images/00020.jpeg
ENROLLMENT IN TRADES AND VOCATIONAL SCHOOLS

Source: National Student Clearing House
860,000

840,000
820,000
800,000
780,000
760,000
740,000
720,000
700,000

680,000
2007 2018 2019 2020

images/00022.jpeg

images/00021.jpeg
Trades, Construction, Farming Employees % Population
Source: BLS & Census Bureau

350% ' Construction Extraction
3.00% _Minin,
2.50%

2.00% Trades

e S

1.00%
0500 Farmers/Agriculture

0.00%

U G SRS SR PRI S, A S SN S %
F S AR G A LR GRS RS SRS RS SR R G S
[R R I I S S A K S

images/00024.gif
U.S. Total Fertility Rate, 1960-2021

3.75

3.50

3.25

3.00

275

2.50

Births per Woman

225

2.00

175

1.50
1960 1965 1970 1975

B FEDERAL RESERVE BANK OF ST. LOUIS

1980

1985

1990

1995

2000

2005

2010

2015

2020

images/00023.jpeg
United States marriagerate source: Joint Economic Committee, US
Rate per 1,000 population Senate

Marriage rate per 1,000
B

1500 1925 1950 1975 2000

images/00026.gif
"LAST TIME YOU ASKED OUT A GIRL"

Source: https://pbs.twimg.com/media/F6_JQEVXIAAtrWZformat=jpg&name=large

Men 18-25

= More than a Year
u Never

All Men

0.00% 10.00% 20.00% 30.00% 40.00% 50.00%

images/00025.jpeg
PERCENT OF MEN 25-34 LIVING AT HOME

Source: Current Population Survey
35
w/Parents or Relative

- ~N

20
W/Parents s
15

10
M
5

J

R R Gl B B g

images/00017.jpeg
MEN'S AVERAGE RETIREMENT AGE

Source: BLS & Census Bureau

PIIPGIISTIPPSPEFIEFEFES

images/00016.jpeg
HOURS WORKED PER YEAR (modern)

2000\//—' . \/‘
I =N o]

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

images/00019.jpeg
STEM MAIJORS BY SEX

Source: NCES

250000

150000

100000

0
200800 2009-10 2010-11 20112 201213 201314 201415 201516

images/00018.jpeg
FEMALE AND MALE ENROLLMENT

(Source: National Student Clearing House)

14000000

12000000

10000000

8000000

6000000

4000000

2000000

°

FEMALE
MALE

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

images/00011.jpeg
Fercent Fercent Employed
Employed by US by Female Only Ratio of Women
Econom Econom to US Econom

Finance and insurance b 1 116.3%
Other services 4.84% 554% 114.6%
Accommodation and food services 7.11% 7.98% 112.3%
Real estate and rental and leasing 2.10% 213% 101.5%
Arts, entertainment, and recreation 219% 2.14% 97.8%
Public administration 4.50% 4.46% 97.3%
Wholesale and retail trade 1253% 11.78% 94.0%
Professional and business services 12 45% 10.94% 87.9%
Information 176% 151% 86.1%
Manufactuning 9.99% 6.25% 62.6%
Agnculture, forestry, fishing, and hunting 154% 0.86% 55.7%
Transportation and warehousing 483% 255% 52.8%
Utilities 0.87% 0.37% 42.3%
Mining, quarrying, and oil and gas extraction 0.48% 0.16% 33.5%
Construction 7.22% 158% 21.8%

images/00010.jpeg
ALL FEMALE ECONOMY (by #'s Employed)

Agriculture, forestry, fishing, and hunting 0.86% | .

151% s B
Real Estate 2.13%

Utilities 0.37%
Mining, Oil, Gas 0.16% Arts & Entertainment 2.14%

Transport & Warehousing 2.55%
Education 13.34%

Social assi: 3.88%
Public administration 4.46%
Sales/Retail 11.78%
Finance & Insurance 5.51%

Health Except Hospitals 11.51%

Manufacturing 6.25%

Hospitals 7.51%
Professional/White Collar 10.94%

images/00013.jpeg
' Labor Force Participation Rate - 16-19 Yrs. (uxs11300012)

FRED -/ — taborforce articipaton ate- 6-19 s

Percent

60

55

1950

1955

1960

1965

1970

1975

1980

1985

1990

1995

2000

2005

2010

2015

2020

images/00012.jpeg
MALE LABOR FORCE PARTICIPATION RATE
FRED 44 = Labor Force Participation Rate - Men

90
85
80

g

v

1

o
75
0
65

1950 1955 1960 1965 1970 1975 1980 1985 1930 1995

2000

2005

2010

images/00015.jpeg
HOURS WORKED PER YEAR

Sources: https:/lwww.nber.orglsystem/filesiworking_papers/iw30833/w30833.pdf
Ramsey & Francis 2009

4000
3500
3000

2500
MALE

2000

1500 J FEMALE
1000

500

0
QQQQQQ%Q‘DVQ\ Q'D
I G S g S g g G

images/00014.jpeg
MALE INACTIVITY RATES: FRED DATA BASE
FRED./

50

5

Age 15-24

" Age 25-54

5
1980 1985 1990 1995 2000 2005 2010 2015 2020

images/00002.jpeg
DON'T NEED 100% LIKE/LOVE/ADORE 5%
DON'T WANT 80%

ANNOYED 65%

ADVERSARIAL 50%

HATE 30%

images/00001.jpeg
BB 2O iyears 76
zender: female @O ayears, 7 days

Your Tinder Insights

You swiped 103846 times

dates ¢

relationships casual sex

marriages

images/00004.jpeg
Industry and gender

Percent

Women
‘ Total, 16 years and older

Agriculture, forestry, fishing, and hunting

73,063
628

100.0{

09

\ Mining, quarrying, and oil and gas extraction

Construction

108!

1,102

01|

15(

| Manutacturing

4537,

62|

Durable goods manufacturing
‘ Nondurable goods manufacturing
‘ Wholesale and retail trade
‘ Wholesale trade
‘ Retail trade

‘ Transportation and utilities

2463
2074
9,068
1,048
8020
2084

34|
23
12,“.
14

1.0

Transportation and warehousing

‘ Utilties

1,796
288

25/
04

Information

| Financial activities
Finance and insurance
‘ Real estate and rental and leasing

Professional and business services

1,118’

1.5

5,598
4,058
1540
7872

7,7‘
56|
24
10.8.

‘ Professional and technical services
Management, administrative, and waste services

‘ Education and health services

5113
2758
26,068

1.0‘
38

357[

Educational services
‘ Health care and social assistance
Hospitals
‘ Health services, except hospitals

9,501
16,558,
5,330

8,375

130/
227

7.3v
1“.5‘v

Social assistance

| Leisure and hospitality

2,853,

7.347

39|
10‘1‘:

Arts, entertainment, and recreation

1,505

21

‘ Accommodation and food services
Other services

‘ Other services, except private households

Other services

5843
4148

3423

8.0
57
47

725

1.0

images/00003.jpeg
CONTRIBUTION
TO GDP BY SEX

= MALE
FEMALE

images/00006.jpeg
Women %

Food 26.19%
Building Stuff 21.93%
Recreation ol Z21%
Education 69.63%
Health 77.09%
Banking & Finance 52.57%
White Collar Work 42 63%
Government 57.99%
Misc 53.87%

images/00005.jpeg
Women Total

Food 635 1790 2425
Building Stuff 8082 28772 36854
Recreation 7499 7145 14644
Education 9883 4310 14193
Health 14085 4186 18271
Banking & Finance 5660 5106 10766
White Collar Work 17952 24161 42113
Government 6178 4475 10653
Misc : 3514 1617

74077 83459 157536

images/00008.jpeg
WOMEN'S ONLY ECONOMY

GDP $9.9 Trillion
22.2% 22.6%

Fake GDP $4.7 Trillion
24.9%

Real GDP $5.2 Trillion
Fake % 47.1%
Real % 52.9%
GDP/capita $59,000
Real GDP/Capita $31,200

= Worthless
Marginal
Real

= Critical

30.2%

images/00007.jpeg
EMPLOYMENT #'s GDP $

%women %men % women % men
Worthless 67.11% 32.89% Worthless 60.39% 39.61%
Marginal 52.41% 47.59% Marginal 42.15% 57.85%
Real 42.55% 57.45% Real 36.91% 63.09%

Critical 30.36% 65.64% Critical 30.11% 69.89%

images/00009.jpeg
MEN'S ONLY ECONOMY

GDP $15.1 Trillion
Fake GDP $4.8 Trillion
Real GDP $10.3 Trillion
Fake % 31.8%

Real % 68.2%

GDP capita $92,000
Real GDP/capita $62,700

= Worthless
Marginal
Real

= Critical

