

Amendment No. _____

Signature of Sponsor

FILED
Date _____
Time _____
Clerk _____
Comm. Amdt. _____

AMEND <SB>

House Joint Resolution No. 779*

by deleting the language following the caption in its entirety and substituting instead the following:

WHEREAS, on October 3, 2019, an editor for *The Washington Post* wrote that President Donald J. Trump has cast a spell on the Republican Party and suggested that Trumpism is cult-like; and

WHEREAS, on November 24, 2019, a CNN host suggested that Trump supporters belong to a cult and that our president is using mind control; and

WHEREAS, we recognize that fake news outlets suggest ideas without directly making accusations so that they can claim innocence from their ivory towers; and

WHEREAS, it is fascinating to see this latest "cult-of-Trump" meme coming from the left, because they are the true masters of deploying mobs to demand total conformity and compliance with their agenda; and

WHEREAS, any thoughtful observer can see the cult-of-Trump meme as a classic case of psychological projection; after all, accusing someone's perceived opponent of exactly what one intends to do is a very old tactic; and

WHEREAS, Fake News is in a panic because President Trump has opened the eyes of many average Americans who are tired of politics as usual. They are tired of being politicians' political pawns, and they are tired of every other country's needs being put before their own; and

WHEREAS, suggestions of cult-like behavior by President Trump's supporters substitute a value judgment in place of a sorely needed argumentative analysis of how voters generate their own political views; and


0190482772


014329

WHEREAS, to describe the entire Republican Party as a cult led by President Trump is problematic: If Fake News is going to refer to the party as a cult and its supporters as cultists, they must define what "cult" means; otherwise, they are assuming that a cult is some obvious phenomenon and everyone knows what the word means; and

WHEREAS, this cult diagnosis isn't a reasoned argument, or even an objective description; and

WHEREAS, the cult diagnosis draws a line between Trump opponents and Trump supporters, and it oversimplifies the way people think and feel about their own beliefs and those on the other side of that line; and

WHEREAS, President Trump understood their frustration when he ran for office; he has taken a stand on behalf of the middle class and everyday people, and that is the reason he has growing support; and

WHEREAS, suggestions that supporters of President Trump are exhibiting cult-like behavior isn't helpful in an era of significant political polarization; now, therefore,

BE IT RESOLVED BY THE HOUSE OF REPRESENTATIVES OF THE ONE HUNDRED ELEVENTH GENERAL ASSEMBLY OF THE STATE OF TENNESSEE, THE SENATE CONCURRING, that the State of Tennessee recognizes CNN and *The Washington Post* as fake news and part of the media wing of the Democratic Party.

BE IT FURTHER RESOLVED, that we condemn them for denigrating our citizens and implying that they are weak-minded followers instead of people exercising their rights that our veterans paid for with their blood.