

www.bullcrapbusters.com

THE BULLCRAP BUSTERS

We Take The Bullying By The Horns

CYBER BULLYING THE FALSE OPPOSITION

MEMORIAL TO GOHAN
By Elana Laham © 2016 Elana Laham

INTRODUCTION

The following web page is a TRIBUTE to GOHAN. Gohan is a character in a cartoon anime called Dragon Ball Z. “Dragon Ball is a Japanese manga series written and illustrated by Akira Toriyama. It was originally serialised in Weekly Shōnen Jump from 1984 to 1995.” [See Wikipedia for details].

Goku, a full bloodied Saiyan, and Chichi, a full-blooded human are the father and mother of Gohan, who is half Saiyan and half human. Full-blooded Saiyans love to fight. Originating from the planet Vegeta they committed genocide against the Tsufurus, who also occupied Vegeta, which they called planet Plant. Afterwards, the Saiyans became soldiers for hire to planet brokers like Freiza by transforming into Uzaros – giant apes during the full moon phase – and eradicating all life forms on various planets that fetched high prices on the galactic market. The half-breed Saiyan, Gohan, hated fighting and Gohan was humble. However, whenever and wherever justice was in jeopardy Gohan became overcome by intense virtuous rage bursts that unleashed immense surges of fighting power within him. And so, Gohan became the greatest

Attention BB Readers

Attention BB Readers III

UPDATES 1/31/16

UPDATES 3/8/16

UPDATES 3/9/16

UPDATES 3/25/16

UPDATES 3/28/16

UPDATES 5/15/16

UPDATES 5/16/16

UPDATES 6/15/16

UPDATES 7/21/16

UPDATES 8/1/16

UPDATES 8/8/16

UPDATES 9/7/16

UPDATES 9/9/16

UPDATES 10/10/16

Home

Songs of Inspiration

Introduction

Masks & Faces

Society's Bully

Playground Bully

Enforcer Bully

Clergy Bully

Corporate Elite Bully

Elite Bully

How to Fight Back

Cyber Bullying

Physical Bullying

Emotional Bullying

Mental Bullying

Conclusion

Archives

warrior in the Dragon Ball franchise. No one but Gohan, the only mystic warrior with his dynamic yin & yang personality, made the BEST main character of Dragon Ball.

So what happened???

After the Perfect Cell saga of Dragon Ball Z, Akira Toriyama gradually and systematically diminished Gohan into a shell of his former glorious self as a mighty warrior and passionate protector of humanity. Akira Toriyama even diminished Gohan's appearance by altering Gohan's Super Saiyan transformations from lightening auras to base state and by changing Gohan's hair from looking like full-headed Goku's to looking like partially bald Vegeta's. [Watch the Freiza saga, the Saiyaman saga, the Buu saga and the Dragon Ball Super saga for details].

The False Opposition bully makes people falsely believe that they live in a society that honors their human rights. [See Ruse #16: The False Opposition Bully in the Masks & Faces web page of the BullCrap Busters website for details].

One kind of false opposition bully has to do with Internet blog sites. These web sites deprive one of one's freedom of speech by CENSORING one's voice by either DELETING or IGNORING one's comments on the so-called discussions that one is supposedly invited to engage in. The purpose of such ostracizing is to INTIMIDATE you into feeling ALIENATED by making you think you are a WEIRDO for having such a point of view. That way you will reject your own beliefs, which by the way most people agree with, in favor of accepting the MYTHS, that the Bully Culture hopes that you will believe in, about such things as what a TRUE hero/heroine is. There are many lonely people in this world that get involved with writing commentaries in order to become a member of an online community. Well such so-called web communities like Dragon Ball do NOT truly exist. They are fabricated ether net spots filled with fake Reviewers and fake Commentators whose task it is to make it look like these blog sites are a normal sample of the mainstream population when they are NOT.

How do I know that fake Commentators exist? A Yahoo blogger repeatedly posted his same User ID of "Commenter" five times before he realized he had forgotten to insert four different User ID's to make his comments look like they were actually coming from the public when they were really coming from him.

If the reader is interested in viewing the Yahoo Blogger Blooper then please go to the following hyperlinks at www.bullcrapbusters.com.

[Yahoo Blooper 00A](#)

[Yahoo Blooper 00B](#)

The way in which these fabricated ether net spots make it look like they are a normal sample of the mainstream population is by having their fake Commenters run the gamut from agreeing to disagreeing and everything in between with the fake Reviewers opinion about the topic that is being presented for discussion.

The following is a real life scenario I call, "NO COMMENT". I conducted an experiment to see what woulda, shoulda, coulda happen if a genuine person, such as myself, posted comments and/or replies on various Dragon Ball Utube web sites about topics relating to Gohan. I entered my synopsis of Gohan on ten (10) blog sites incognito by using my friend's User ID of Midnight Writer.

I dropped the Truth Bomb below into the midst of their web pages.

GOHAN MYSTIC WARRIOR

A Mystic Warrior is one who is an ally to God – the ultimate & absolute power source of the entire cosmos. It is from Divine energy that one is able to UNLEASH thru righteous anger UNLIMITED potential fighting POWER.

Gohan's heroic strength is measured by the size of his compassionate heart. Gohan's love for humanity is so vast Gohan does NOT just fight for his family or his friends, but for the whole world. So God gave Gohan the gift of the mystic warrior to use for humanity's sake. Gohan is the only Z fighter who is a mystic warrior. No other citizen of earth has such potential power including the Z fighters.

Vegeta - a full-blooded Saiyan Prince is not a mystic warrior because he only fights since he loves to fight and in order to surpass Goku. Goku, whose name means, "He who saves lives" is not a mystic warrior since although he is a hero who fights to protect justice he also fights since he loves to fight and in order to be number one under the sun. Gohan, however, only fights to protect justice and for no other reason. So his heart is entirely pure. For the purpose of fighting is to no longer have to fight. To NOT let Gohan use his one of a kind contribution to the world is a DISGRACE.

A lot of fans love Gohan because of his awesome POWER. Some fans, like myself, love Gohan because of his compassionate CHARACTER. Gohan's CHARACTER and Gohan's POWER cannot exist one without the other for it is his PURE HEARTED rage to only fight to protect justice that fuels an UNLIMITED potential power in him, which makes Gohan the strongest fighter of all. Being that Gohan is a mystic warrior, Gohan in potential is able to access unlimited Saiyan strength and unlimited Saiyan speed in order to attain whatever power level is required of him to beat whichever foes emerge to threaten innocent lives throughout the Dragon Ball Sagas.

Gohan hates to fight but Gohan loves being a hero. In times of peace Gohan is a HUSBAND, FATHER and SCHOLAR. But in times of war Gohan is a FIGHTER who protects justice. But no, Gohan cannot be a husband, father, scholar, and a warrior can he? Yes he can! Just like we people have to execute different roles in our lives in order to survive and thrive...how much the more so Gohan can with all of his immense vigor and intense energy.

GOHAN'S YIN & YANG PERSONA

MYSTIC WARRIOR
Power Guided by Love

BRAVE
Courageously Overcame Own Cowardliness
Always Does His Best | He Never Slacks Off

SMART
Professor of Science | Strategic Fighter

NICE
Humble

WELL BALANCED
Happy, Easy Going Yet Serious

VALUES FAMILY
Caring Husband | Attentive Father

NOBLE FIGHTER
Offers Chance to Enemies to Give Up
Only Uses Lethal Blows if No Other Way

HERO
Cares about Humanity Not just Loved Ones or Friends

MEMORIAL to GOHAN

When the full-blooded Saiyans' die the half-breed Saiyan, Gohan – the Mystic Warrior - must be there to carry the TORCH – source of enlightenment.

So why isn't he? Why did Akira Toriyama create Gohan only to destroy Gohan??? It does not make any sense!!!

Here is a clue! Have you ever wondered why your favorite hero/heroine movies either have no sequels to them or have sequels that are not as good as the original movie?

Gohan is a Dragon Ball character VIEWERS can RELATE to.

So Akira Toriyama decided to marginalise Gohan for the reason that Akira Toriyama's Dragon Ball Series has been hijacked by THE POWERS THAT BE in our own world of good and evil in order to DEPRIVE us of the AWESOME INSPIRATION GOHAN'S AURA ALWAYS SHOT US in the NERVOUS SYSTEM with so that we will CEASE and DESIST from doing something HEROIC to make our OWN WORLD a BETTER SAFER PLACE to live in.

In other words, GOHAN WAS GREAT and GREAT PEOPLE ARE TO BE HATED. [See Updates 3/28/16 web page of the BullCrap Busters web site for details].

So who is going to be the greatest HERO at the end of Dragon Ball? Vegeta?! Vegeta is not only from a superior warrior RACE - the Saiyans, but Vegeta is also the PRINCE of the Saiyan Race. Or, maybe Trunks, who is the son of the Prince of the proud Saiyans?! After all, only ROYALTY from the ARYAN RACE can be the BEST, right?! We are to admire them, worship them, and serve them...those ELITISTS who are destroying our world; who are such pathetic, pitiful BULLY COWARDS they are THREATENED by the rest of us being INSPIRED by a mere CARTOON of fiction!

“You can’t destroy what I am. There is no end for me, no end.”
[Gohan, History of Trunks, DBZ].

We Will Keep GOHAN ALIVE
in our HEARTS and in our MINDS FOREVER.

PART I

These are the results of my MAD scientist experiment:

Five (5) of the blog sites DELETED my posts. According to Midnight Writer’s Google account my comment was posted. However, according to the webpage my comment was not posted.

I waited over a week to give these Reviewers plenty of time to post me. To no avail! My post remained deleted from the moment of its conception on Midnight Writer’s Google account.

If the reader is interested in viewing the five deleted posts then please go to the following hyperlinks at www.bullcrapbusters.com.

[05A Super Saiyan Paul](#)

[05B Super Saiyan Paul](#)

[05C Super Saiyan Paul](#)

[06A KhUnlimited](#)

[06B KhUnlimited](#)

[06C KhUnlimited](#)

[08A World King Kanji](#)

[08B World King Kanji](#)

[08C World King Kanji](#)

[07A RealTalkW/Truth](#)

[07B RealTalkW/Truth](#)

[07C RealTalkW/Truth](#)

[10A HackerGaming](#)

[10B HackerGaming](#)

[10C HackerGaming](#)

Of these five DELETED posts...

HACKERGAMING was a discussion. This one tried to MANIPULATE me into accepting the False Opposition's rejection of Gohan by utilizing the Manga versus Anime, and Canon versus Filler or Reliable versus Unreliable Sources argument.

We were having a disagreement. NephiTheSpaceWarrior was arguing that Gohan hated fighting but was forced to fight. Therefore, Gohan wished to be a scholar. I, alias Midnight Writer, was arguing that Gohan hated fighting but loved being a hero. Thereby, Gohan desired to be a warrior. I was quoting sources from the Dragon Ball Z anime to support my claim, when she tried to discredit them by claiming they were not reliable sources as they were Anime versus Manga and Filler versus Canon.

[Reader's Note: Manga is the Japanese Cartoon Comic Book series that Akira Toriyama, the creator of Dragon Ball, wrote. Anime is the cartoon version Toei Shueisha FUNimation wrote. Canon represents the standard material of Dragon Ball. Filler refers to added on material that was not originally in the plot's script of Dragon Ball.]

The following are excerpts of the comments NephiTheSpaceWarrior and I, alias, Midnight Writer posted on the HackerGaming web page regarding the Manga versus Anime, and Canon versus Filler or Reliable versus Unreliable Sources argument:

NephiTheSpaceWarrior:

“Half of those are filler, so no one really counts them...You're quoting the English dub...Funimation's old (English) dub is unreliable.”

Midnight Writer:

“You stated that Akira Toriyama was not involved with the anime. He wrote the manga...here are two...reasons why it does NOT matter if we are referring to filler, anime, or manga. All of them are RELIABLE SOURCES.

1) Has to do with legality. Such is called Respondeat Superior. It means that the owner of a product has the legal obligation to ensure the authenticity of his product for the consumers who are purchasing the merchandise no matter who he gives jurisdiction to, to reproduce it. So as I previously stated, it does NOT matter whether or not it be the manga, the anime, or filler, Akira Toriyama is responsible for whoever represents his work...So all sources are valid because who ever wrote them has license to from the original creator - Akira Toriyama - of which Akira Toriyama gets profit from. Otherwise, we will have copywriter infringement issues.

2) Has to do with common sense. It is dirty fighting – Gohan fights clean – to falsely advertise on Utube websites that the public is welcome to engage in an intelligent discussion about the Dragon Ball series only to argue against the public that only manga not anime or filler is a reliable source with which to base one’s view upon. If the Dragon Ball reviewers have an agenda to consider only manga as a valid source for argument then the least you can do is state it in your videos that only manga is regarded as an authentic source by which to base one’s commentary upon so that the public can be prepared.”

After I stated this our discussion ended. NephiTheSpaceWarrior never ever replied back to my above comment and my final post, which was the Truth Bomb entry, was deleted off the web page the moment I tried to post it. Never mind that we were amicably having an intelligent discussion and respectfully disagreeing.

If the reader is interested in viewing all of the NephiTheSpaceWarrior and Midnight Writer posts on HackerGaming then please go to hyperlink [10A HackerGaming](http://www.bullcrapbusters.com/10A_HackerGaming) at www.bullcrapbusters.com.

REALTALKW/TRUTH stated on his web page “Welcome to REAL TALK where we don’t butt kiss.” This one tried to MANIPULATE me into accepting the False Opposition’s rejection of Gohan by being a false opposition pretending not to be a false opposition.

The following is an excerpt of what he said on his video:

RealTalkW/Truth:

“You, Utubers...if you love Gohan stand up for the dude...It's not hating on Dragon Ball. It's critiquing it. So point out its flaws so the creators can get the message...But if you just accept every Bull Crap they throw in there...they are going to keep giving you Bull Crap...Like this B.S...we got new Saiyans...Goku Vegeta this and Goku Vegeta that...The guy does not care about Dragon Ball Z...Gohan is Goku's successor. Gohan is supposed to take over. That is what everyone was waiting for...Toriyama is throwing Goku around everywhere to make you forget about Gohan...After the Cell tournament Gohan was supposed to take over. That was the plan. But Toriyama was so butt hurt that he had to destroy Gohan's character...And now these Utubers...these so called anime reviewers are just accepting it. Well here at real talk we are not accepting that B.S....When the show destroys your character you just roll over and take it... It's disgusting!...Wake up!”

The following was my comment about it:

Midnight Writer:

“I am a real Gohan fan! I not only tell the truth about Gohan I expose it. Are you a real Gohan fan? If you are, you are going to insert versus delete my post and reply to it and we are going to have an intelligent, passionate discussion about my comment. If you do not reply to my comment, then you are a false opposition pretending not to be a false

opposition. In other words, you are part of the conspiracy to get rid of Gohan.”

My comment was deleted off the web page the moment I tried to post it.

If the reader is interested in viewing all of Midnight Writer posts on RealTalkW/Truth then please go to hyperlink [07A RealTalkW/Truth](http://www.bullcrapbusters.com/07A-RealTalkW/Truth) at www.bullcrapbusters.com.

SUPER SAIYAN PAUL tried to MANIPULATE me into accepting the False Opposition’s rejection of Gohan by stringing me along with his Malicious Vicious TEASE that the Gohan we Gohan fans knew and loved was going to be revived with his caption of, “Dragon Ball Super Training with Piccolo!” It never ever happened.

The following was my comment about it:

Midnight Writer:

“Gohan SSGSS Incoming!?! Training with Piccolo! Gohan Training...Studying...Training...Studying, etc, etc, etc. Written Test to enter the Tournament for Gohan who can pass with flying colors when Buu failed it.’ All these things you say in your video are a malicious vicious TEASE! Isn't it enough that Akira Touriyama has disenfranchised Gohan?”

My comment was deleted off the web page the moment I tried to post it.

If the reader is interested in viewing all of Midnight Writer posts on Super Saiyan Paul then please go to hyperlink [05A Super Saiyan Paul](http://www.bullcrapbusters.com/05A-Super-Saiyan-Paul) at www.bullcrapbusters.com.

KHUNLIMITED tried to MANIPULATE me into accepting the False Opposition’s rejection of Gohan by stringing me along with his Malicious Vicious TEASE that Gohan, the Gohan we Gohan fans knew and loved, was going to be revived with his caption of, “Gohan CONFIRMED to continue training in Dragon Ball Super.” The word “CONFIRMED” means “DEFINITE”. It never ever happened.

The following was my comment about it:

Midnight Writer:

“Gohan CONFIRMED to TRAIN in Dragon Ball Super 27.’ What you say in your video is a malicious vicious TEASE! Isn't it enough that Akira Touriyama has disenfranchised Gohan?”

My comment was deleted off the web page the moment I tried to post it.

If the reader is interested in viewing all of Midnight Writer posts on KhUnlimited then please go to hyperlink [06A KhUnlimited](#) at www.bullcrapbusters.com.

WORLD KING KANJI tried to MANIPULATE me into accepting the False Opposition's rejection of Gohan by using the circular argument of "Why?...Because!"

The following was my comment about it:

Midnight Writer:

"You say Goku is more of a marketable character than Gohan?! And your reasoning is...why?...because! Gohan is the most exciting character in the Dragon Ball series because of his dynamic yin & yang personality and since he possesses mystic warrior power and the only one amongst the Z fighters who does."

My comment was deleted off the web page the moment I tried to post it.

If the reader is interested in viewing all of Midnight Writer posts on World King Kanji then please go to hyperlink [08A World King Kanji](#) at www.bullcrapbusters.com.

Five (5) of the blog sites INSERTED my posts. However, my posts were utterly IGNORED.

I waited over a week to give these Reviewers plenty of time to reply to me. To no avail! My post remained ignored from the moment of its conception on Midnight Writer's Google account.

If the reader is interested in viewing the five ignored posts then please go to the following hyperlinks at www.bullcrapbusters.com.

[01A SSRIQ](#)

[01B SSRIQ](#)

[02A maroyasha](#)

[02B maroyasha](#)

[03A Kaioshin Curt](#)

[03B Kaioshin Curt](#)

[04A Super Jaiyan](#)

[04B Super Jaiyan](#)

[09A MoodZi](#)

[09B MoodZi](#)

SSRIQ tried to INTIMIDATE me with a true negative reply to my comment but otherwise my post was completely IGNORED.

Steven Van:

“I'm with you on that about Gohan for three out DBZ Gohan didn't wanna fight like”

Midnight Writer:

“Did Gohan blow up your comment? Half of it is missing!”

Steven Van:

“+Midnight Writer my bad but that half is just not important because I'm trying to be a jurk right then”

Midnight Writer:

“+Steven Van, For Your Information - Jurk is spelled jerk. If you are aspiring to be a jerk as you say you are, how can that happen if the other half of your comment is not important? Being that it is missing I do not know what you are trying to convey to me or anyone else. Anyway how about an intelligent discussion? I bet it will be more fun? Or are you on the payroll to write crap?”

I also did a mini Mad Scientist experiment in which I made replies on other commentators' comments just to see if any woulda, shoulda, coulda respond.

All of my posts were positive and informative.

None of them replied.

If the reader is interested in viewing all of Midnight Writer's posts on SSRIQ then please go to hyperlink [01A SSRIQ](#) at www.bullcrapbusters.com.

KAIOSHIN CURT tried to MANIPULATE me with a false positive reply to my comment but otherwise my post was totally IGNORED.

Kaioshin Curt:

“Enjoyed reading your write up thoroughly! Brilliant points and insight :).”

The comment was a very nice one but a dishonest empty one. It did not facilitate any intellectual discussion. I had disagreed with what he said. So if he was so impressed by what I said why not update his video to be in agreement with my perspective?

The following is my comment on what he had to say in his video:

Midnight Writer:

“The notion that Gohan is coming back so just have faith and trust is a malicious vicious TEASE. Gohan has no FUTURE.”

If the reader is interested in viewing all of Midnight Writer’s posts on Kaioshin Curt then please go to hyperlink [03B Kaioshin Curt](#) www.bullcrapbusters.com.

MAROYASHA tried to INTIMIDATE me into accepting the False Opposition’s rejection of Gohan by blaming GOHAN not Gohan’s Creator Akira Toriyama for Gohan’s Demise with his caption of “Dragon Ball Super Did Not Ruin Gohan.” But otherwise my post was utterly IGNORED.

If the reader is interested in viewing all of Midnight Writer’s posts on Maroyasha then please go to hyperlink [02A Maroyasha](#) at www.bullcrapbusters.com.

MOODZI tried to INTIMIDATE me into accepting the False Opposition’s rejection of Gohan by blaming GOHAN FANS for Hating NOT Loving the DIMINISHED Gohan with his description of “Most of the Gohan fans are fake, and only like him for his strength.” But otherwise my post was utterly IGNORED.

If the reader is interested in viewing all of Midnight Writer’s posts MoodZi then please go to hyperlink [09B MoodZi](#) at www.bullcrapbusters.com.

SUPER JAIYAN tried to INTIMIDATE me into accepting the False Opposition’s rejection of Gohan by blaming GOHAN FANS for Hating NOT Loving the DIMINISHED Gohan with his caption of “The Problem with Gohan Fans.” But otherwise my post was utterly IGNORED.

This one also tried to MANIPULATE me into accepting the False Opposition’s rejection of Gohan by employing the “half of the equation” aka “half truth half lie” ploy.

The following was my comment about it:

Midnight Writer:

“You stated that Gohan hates fighting so he is not a true warrior. Remember and do NOT forget both sides of the equation. On the one hand, Gohan only fights out of necessity, as he hates fighting. On the other hand, Gohan loves being a hero who protects humanity with his fists [Saiyaman DBZ]. In times of peace Gohan is a HUSBAND, FATHER and SCHOLAR. But in times of war Gohan is a FIGHTER who protects justice. But no, Gohan cannot be a husband, father, scholar, and a warrior can he? Yes he can! Just like we people have to execute

different roles in our lives in order to survive and thrive...how much the more so Gohan can with all of his immense vigor and intense energy.”

“You stated Gohan is only motivated to fight for his loved ones. Remember and do NOT forget both sides of the equation. Gohan cares about his family and friends but Gohan also cares about humanity just as deeply. Here is a salient example: When Goku, Vegeta, the Supreme Kai, Kabbitto (spelling) Kai, Piccolo, Krillin, and Gohan discovered the whereabouts of Babadi's space craft it was Gohan, no one else, not even the Supreme Kai, who noticed a father, mother, and infant lying dead on the ground near the space ship's underground hide away. Babadi's henchmen had senselessly murdered these innocent defenseless people. This scenario made Gohan's face grow dark with anger and his hands clench his knees with rage [Buu Saga DBZ]. Here is another for instance: When the people of earth gave up their energy to Goku's spirit bomb in order to vanquish kid Buu, Gohan held within his arms and lap a stranger, an adolescent boy, and watched him to make sure the young boy did not give away too much of his life force and die [Buu Saga DBZ].”

If the reader is interested in viewing all of Midnight Writer's posts on Jaiyan then please go to hyperlink [04A Jaiyan](#) at www.bullcrapbusters.com.

Welcome to the FALSE OPPOSITION where my thought provoking emotionally rousing comments - I put a lot of LOVE into them - got CENSORED – Deleted or Ignored.

These web site Reviewers say, "Let's discuss Dragon Ball!" Well, if they truly wanted to have an intelligent discussion about Dragon Ball they woulda, shoulda, coulda send me a reply and any other individual who is not afraid to use his brain or his heart when making comments, and we woulda, shoulda, coulda get other people involved in a genuine discussion as well. Instead I heard and saw a lot of so-called reasons why Gohan's character had been built up only to be demolished. They are lame and leave a hole in a doughnut for me.

Meanwhile, I noticed a lot of pornography, profanity, and nonsensical one-liners on the Top Comments section of many-a-Dragon Ball web page and their posts getting replies from both the so-called Reviewer and so-called other Commentators. How WEIRD!

So much for an intelligent discussion! I was a bona fide Dragon Ball fan. But I was not recognized as a member of the Dragon Ball community. Why? Because there is NO Dragon Ball community since it has been hijacked by the Powers That Be, the Elite Bully!

PART II

As if it is not enough that Dragon Ball by Akira Toriyama Toei Shueisha FUNimation has DESTROYED Gohan, the False Opposition maliciously and viciously TEASES Gohan fans by creating another False Opposition called Dragon Ball Absalon by Mellavelli Max Gene Animation Studio FANimation.

According to its disclaimer, “Absalon is a non-profit trailer...and is not intended for sales of any sort. No money is being made from this film. This work is produced solely for...the enjoyment of...Dragon Ball Z fans.” What a joke! It then states, “It is in no way affiliated with, or sponsored, or approved by Akira Toriyama...” Yet, after that it states, “Original creator Akira Toriyama.” How WEIRD! To add insult to injury Mellavelli has as his logo an image of Gohan.

If the reader is interested in viewing the Dragon Ball Absalon Disclaimer then please go to hyperlink [11D Mellavelli](#) at www.bullcrapbusters.com.

Of the 5 episodes it has currently produced two of them – episode 3 called, “Half Breed” and episode 5.3 called “Gohan’s Deadly Mistake” – have Gohan as the main character. In episode 3 Gohan engages in a fight with Lieutenant Kosho. Their battle continues in episode 5.3.

At the beginning of episode 5.3 I was very impressed by how SMART a fighter Mellavelli portrayed Gohan as being. By the end of episode 5.3 I was sorely depressed by how STUPID of a fighter Mellavelli portrayed Gohan as being.

Correspondingly, the titles of the two Gohan episodes, “Half breed” and “Gohan’s Deadly Mistake”, tell the story of how Dragon Ball Absalon like Akira Toriyama has MURDERED Gohan.

The following was my comment about it:

Midnight Writer:

“So here we have Absalon episode 5.3 called "Gohans Deadly Mistake"...a FANimation - for the Gohan fans. Initially, Gohan is seen as a very strategic fighter. He notices that Lt. Kosho fights linearly by using repetitive strikes in order to wear down his opponent to death. So Gohan compensates by attacking Kosho with unexpected moves that will prevent Kosho from transforming into any higher power levels. And by the way Gohan's SS3 transformation remains dull and boring like Akira Toriyama did it instead of exciting and interesting like Kosho's SS3. And Gohan still has Vegeta's bald like hairstyle instead of his father's Goku's full head of hairstyle. Anyway, in so doing Gohan renders Kosho temporarily unconscious. But the android - who is observing the fight - notices that due to Gohan's trait of COMPASSION Gohan does not finish this evil menacing to the earth Saiyan off who is just as powerful as Gohan. So Kosho wakes up, transforms to a more powerful level, and is now in the position to finish Gohan off. So now we are made to see how STUPID Gohan is due to his attribute of so called SOFTNESS.

Meanwhile, Kosho has already commented to Gohan how he permitted

another HALF BREED like Gohan to lead his military into battle only to discover that they came back AFRAID and thus WEAK. Hence, you are giving the public the message that (1) Half-blooded Saiyans are inferior to Full-blooded Saiyans. What a RACIST commentary. And that (2) Gohan is a MORON who is too ignorant to learn his life's lessons. Such as that he had caused the death of his own father by not killing Perfect Cell immediately [Perfect Cell saga DBZ] Never mind that Gohan did learn his lesson when Buu said to him, "So you want to fight me hotshot". And Gohan said back to Buu, "No I want to KILL you" [Buu saga DBZ]. And Gohan KILLED Bojack as well [Bojack Unbound movie]. And that (3) contrary to what righteous Gohan says about being SCARED, your DB Absalon anime agrees with the wicked Kosho that FEAR is for WEAKLINGS. What Gohan said about FEAR is that it lets us know what our limitations are so that we will be at our best - most alert when we do fight.

Plus Rikido in DB Absalon 5.2 already told us that his father Gohan was very mad at him for being scared of a dog. After what Gohan said to Kosho about fear he woulda, shoulda, coulda NEVER EVER be angry with his son Rikido. So your animation has plot holes. But this is what happens when you tell lies.

Every single creature on earth has FEAR. FEAR allows one to SURVIVE by FLEEING instead of FIGHTING enemies that are too strong and too fast for one's self to overcome. Without fear every living creation of God on this planet will be DEAD eons ago. Hello lifeless planet earth. So stop discrediting fear. MERCY is a strength when used with wisdom. So stop perverting it. Once you have defeated your enemies by rendering it impossible for them to retaliate due to your overwhelming might against them you can show them mercy or if necessary a mercy killing if they still pose a possible threat to you. The true Gohan, whom you refuse to portray, will know that he has not vanquished Kosho. So Gohan will annihilate Kosho like he finally did Cell and Bojack.

You advertise that your animation is free. But it is clear by the way that you are writing it that the elite bully coward POWERS THAT BE are funding it. So hello Akira Toriyama once again. Why am I not surprised? These POWERS THAT BE have an agenda...Akira Toriyama decided to marginalize Gohan for the reason that Akira Toriyama's Dragon Ball Series has been hijacked by THE POWERS THAT BE in our own world of good and evil in order to DEPRIVE us of the AWESOME INSPIRATION GOHAN'S AURA ALWAYS SHOT US in the NERVOUS SYSTEM with so that we will CEASE and DESIST from doing something HEROIC to make our OWN WORLD a BETTER SAFER PLACE to live in.

So who is going to be the greatest HERO at the end of Dragon Ball? Vegeta?! Vegeta is not only from a superior warrior RACE - the Saiyans, but Vegeta is also the PRINCE of the Saiyan Race. Or, maybe Trunks, who is the son of the Prince of the proud Saiyans?! After all, only ROYALTY from the ARYAN RACE can be the BEST, right?! We are to admire them, worship them, and serve them...those ELITISTS who are destroying our world; who are such pathetic, pitiful BULLY COWARDS they are THREATENED by the rest of us being INSPIRED by a mere

CARTOON of fiction!

So you are nothing more and nothing less then a false opposition Absalon anime, full of bogus web pages, and fake paid off commentators. I am a real actual fan of Gohan and I have just given you a piece of my mind. Do NOT bother commenting on my post or replying to my post via my e-mail, as I will refuse to read it. I am posting this for educational purposes only to other genuine DB fans who might trickle onto your web site. As Gohan once said ‘You can’t destroy what I am. There is no end for me, no end’ [History of Trunks, DBZ].”

My comment was deleted off the web page the moment I tried to post it.

If the reader is interested in viewing Midnight Writer’s post on Dragon Ball Absalon then please go to hyperlink [11A Mellavelli](#) at www.bullcrapbusters.com.

If the reader is interested in viewing my deleted post then please go to the following hyperlinks at www.bullcrapbusters.com.

[11A Mellavelli](#)

[11B Mellavelli](#)

[11C Mellavelli](#)

Question: Why am I making such a big deal about GOHAN who is a mere fictitious character of DRAGON BALL?

Answer: Why is the Elite Bully making such a big deal about GOHAN who is a mere fictitious character of DRAGON BALL?

Question: Why is the Powers That Be | Elite Bully’s Agenda to MURDER GOHAN?

Answer: To propagate to the public – adults and children alike – the Bully Culture MYTH that a HERO is an individual who is a HATEFUL POWER – reckless and malevolent like Full Blooded Saiyan KOSHO versus a LOVING POWER – cautious and benevolent like Half Blooded Saiyan GOHAN, and to perpetuate the Bully Culture MYTH that RACE determines who is POWERFUL and who is POWERLESS – FULL BLOODED Saiyans are MIGHTY but HALF BLOODED Saiyans are WEAK!

If we idolize these MYTHS then we will continue to be, and grow up to be mean, stupid, selfish, lazy, arrogant lying flunkies who BULLY one another instead of uniting with each other to overthrow the Bully Culture, which is precisely and exactly what the Elite Bully hopes we will DO. And the Elite Bully knows how POWERFUL fiction in the media is to be the device to attain such an END.

PART III

HOW DID VIDEL FALL IN LOVE WITH GOHAN?

This is one of the topics for discussion in Dragon Ball.

If the reader is interested in viewing Midnight Writer's post on the web page on Videl & Gohan then please go to hyperlink [12B Geekdom 101](http://www.bullcrapbusters.com/12B-Geekdom-101) at www.bullcrapbusters.com.

Why isn't the question also...

How did Gohan fall in love with Videl?

Perhaps it is because Gohan never ever fell in love with Videl.

Instead Videl PUSHED Gohan into marrying her. "I am not finished with you yet Gohan!" Says Videl [Buu Saga DBZ]. But Gohan is no PUSH OVER, PUSH UNDER, OR PUSH THROUGH. Gohan is a HERO. Consequently, Gohan has a STRONG character.

A hero is a person who performs courageous (brave) acts OR who has a noble (decent) character.

What kind of a hero is Gohan?

Gohan is a person who performs courageous (brave) acts AND who has a noble (decent) character.

Gohan cares about the people he saves.
Gohan is humble (respectful) towards others.

The people of earth are sacrificing their energy to Goku's spirit bomb in order to destroy Kid Buu. Gohan is sitting on the ground in the middle of some random street holding an adolescent boy in his lap cradling the barely conscious stranger in his arms while watching him intently to make sure that the youngster does not give too much of his life force away and DIE. [Buu Saga DBZ]

What kind of heroine is Videl?

Videl is a person who performs courageous (brave) acts.

Videl does not care about the people she saves.
Videl is arrogant (disrespectful) towards others.

"My mind is made up. I'm going to jump", says Hoi. "No problem.

Just take my hand first”, says Gohan. “Get back I want to die!” says Hoi. “Then what are you waiting for?” asks Videl. “Videl what are you doing?” asks Gohan. “Well Gohan we don’t have all day!” says Videl. “Fools. You’ll see”, says Hoi. And he jumps. “He jumped.” says foolish Videl all surprised. [Wrath of the Dragon movie]

If one intends to save a suicidal victim one has to convince that individual that he or she is NOT helpless, hopeless, or worthless before one can rescue that person from jumping to his or her demise.

So if Hoi truly wanted to kill himself he will climb back up onto that bridge and jump off when there is no Gohan around to catch his fall ...thanks to Videl’s words.

As soon as Gohan discovered what Videl was truly like, Gohan will have no more to do with Videl.

So what kind of heroine will Gohan be attracted to? Gohan will gravitate towards a female hero just like him self.

Question:

Why is the Powers That Be | Elite Bully’s Agenda to join arrogant Videl with humble Gohan?

Answer:

To propagate to the public – adults and children alike – the Bully Culture MYTH that Opposites Attract. If we idolize this MYTH then we will continue to have dysfunctional relationships such as codependency and narcissism that culminate into broken romances and divorced marriages, which is precisely and exactly what the Elite Bully hopes we will DO. For without community and family each individual one of us becomes poor, lonely, and sick. By our isolated lonesome self we cannot overthrow the Bully Culture.

Compatibility is what keeps a relationship happily ever after.

PART IV

THE "WHAT IF" MANGA

Have You Ever Notice How Hero/Heroine Shows Rarely Have Plots About Bullying?

Have you ever noticed that heroes/heroines in the media are depicted as beautiful and villains as ugly?

Why?

Because!

The Bully Culture is hoping you will believe that Pretty People aka the Elite Bully are HEROES just because they are drop dead gorgeous on the outside. Never mind that they are hideously ugly monsters on the inside.

Well this manga is about a not-so-pretty gal who gets a heroic guy that preserves justice by protecting victims of bullying.

Episode I

Gohan is attending high school. A classmate named Gigi physically looks like she is in elementary school because she does not get enough food to eat since she is an orphan. She has no parents and lives in an abandoned shack. She gets the few articles of clothing she owns from consignment shops. Orange high school has graciously given her permission to attend classes and agreed to let her get a high school diploma. But the students at Orange high school are not so forgiving. They relentlessly bully her because she is...DIFFERENT. Unbeknownst to Gohan, who is undercover hero Saiyaman, Videll verbally abuses Gigi because Videll is (drum roll please) the white daughter of the rich and famous Hercule Satan.

Episode II

Several incidents ensue in which Gohan inadvertently finds Gigi beaten and bloodied on the school grounds. As Saiyaman he rushes her to a hospital. After Gigi recovers she returns to school only to be found lying unconscious on the football field a few days later by Gohan. Again, as Saiyaman, Gohan, rushes her to a hospital. But this time she goes into a coma. Knowing she might flat line, Saiyaman flies her up to Kame's lookout and asks Dende' to heal her. He does. When she awakens Gohan coaxes the rather disoriented Gigi to chew first and then swallow one of Korin's Sensu beans. She does. She thanks both of them in her gentle soft shy voice for saving her life with tears welled up in her eyes. Fully recovered Gohan gathers Gigi in his arms and flies her back to school while she buries her face in his neck and screams because she is scared of heights.

Episode III

A few days later the bullying continues. This time it is Videll yelling at Gigi for being in her way. Another student named Lana intervenes on Gigi's behalf and tells Videll to leave Gigi alone! Videll yells at Lana, "Shut up!" Unbeknownst to Videll, Gohan witnesses the confrontation. His eyes narrow at Videll as he sees what is going on. Videll sees Gohan and pretends like nothing happened. Gohan gently grabs Gigi and Lana and escorts them away from Videll.

Episode IV

Gigi, Lana, and Gohan start hanging out together every day during lunchtime. For the first time in her life Gigi starts laughing and at jokes Gohan and Lana are exchanging. Orange high school generously gives Gigi free lunches because she is so poor. Gohan hangs around them in part to protect Gigi from further bullying incidents and in part since Lana fascinates him. Lana explains to Gohan that she is an anti-bullying advocate. Gohan cannot believe how brave Lana is to stand up to Videl who perhaps is physically the strongest female human in the world. Meanwhile, Lana is no fighter has a short thick body build, mousey brown hair, and wears glasses. After school Gohan escorts Gigi home. Lana accompanies them. But when Gohan and Lana see Gigi's house they are shocked in disbelief. It is a dilapidated shack with no heat, cool air, running water, or electricity. Gigi explains to her newfound friends that there is a well and an outhouse near by and that she does all of her homework during the daylight before nightfall. Gohan and Lana lock eyes and as if they are communicating via mental telepathy, which Gohan does with Piccolo from time to time, Lana suddenly blurts out to Gigi, "Why don't you be my roommate? I have a nice apartment in the city my parents let me live in." "Really!" Gigi exclaims. "Yes!" Lana says. Gohan now looks like a sun in the middle of the sky. He is beaming ear to ear as he stares at Lana with wide-open eyes. "It's settled then." Lana declares. "Come on. Let's go get your belongings."

Episode V

Another shock awaits them. Gohan and Lana witness Gigi's meager possessions. One toothbrush, one small tube toothpaste, one comb, two hair bands to pony tail her long hair in, two pair nightgowns, two identical dresses – one she is wearing – one thin jacket, two pair underwear, two pair socks, and one pair of shoes, which she is wearing. Gigi is completely oblivious to her impoverished state though as she is now feeling totally enriched by her new friends. Lana's apartment is a penthouse in the middle of the city on the top floor with a huge patio. The interior of the penthouse is very roomy. It has a kitchen, dining room, living room and several smaller rooms, which can be used as a den, study, or bedroom. Each room has a bathroom or shower room and plenty of closet space. Gohan is so excited by the random acts of kindness Lana is bestowing upon Gigi, that, without warning, he scoops Lana up into his arms and flies up to the open patio with her. Gigi runs away from him and takes the elevator.

Episode VI

As the days wear on Gohan, Lana, and Gigi spend many-an-afternoon doing their homework at the dining room table in Lana's parents' plush apartment. Gohan knows how to cook a little bit from his mother Chichi and makes snacks for them while Lana looks on eager to learn. They eat, laugh, and quietly study. Meanwhile, Videl has made several attempts to win Gohan back. He listens quietly to what she has to say but never ever fails to notice the bad taste in his mouth and the feeling of disgust in his gut.

Graduation: Gohan is awarded his high school Diploma with straight "A" honor marks. Gigi is holding her high school Diploma with straight "A" honor marks and tears streaming uncontrollably down her face.

Lana gets her high school Diploma with a big smile on her face having won it as a hard working “B” student. Thanks to Lana’s loving parents Gigi is granted a college education. She becomes a scientist. Lana majors in psychology and becomes an anti-bullying advocate counselor. And of course we all know what Gohan becomes now that he is all grown up – a scholar – professor of science.

Episode VII

Gohan asks Lana to marry him but Chichi does not like Lana. She hoped that Gohan will marry Videl who is so very rich. But Lana slowly wins Chichi over by helping Chichi with her household chores and babysitting Goten and sometimes Trunks, too. And what a handful they are, especially when they fuse into Gotenks and become Super Saiyan 3! Luckily, Goten and Trunks like Lana very much. She is very good with children. After their wedding, Gohan and Lana live in the penthouse apartment that her loving parents give her as a wedding present and Gigi meets her soul mate while still attending college. He, too, is a scientist. They get married after graduation.

Episode VIII

Meanwhile, Gohan continues to be Saiyaman saving innocent peoples’ bodies while Lana works as a therapist who rescues innocent peoples’ minds.

PART V

Is AKIRA TORIYAMA a True Artist?

I do not know why Akira Toriyama exercised his freedom of choice to go along with the Elite Bully’s agenda to eradicate Gohan from our lives. Did the Elite Bully bribe him? He must be a multi-zillionaire by now as he is a worldwide sensation. So what does he need dirty money for? Did the Elite Bully threaten him? There must be tons of people worldwide who will be happy to distribute his works for the love of his craft. So what does he care if the Elite Bully will prevent him from accessing mainstream distributors if he does not do their bidding?

What I do know is Akira Toriyama made the wrong choice to become part of the problem instead of part of the solution to BULLYING. In so doing he has created a lose-lose situation not just for us but also for him self. First, he will lose his fan base due to his own degeneration of his Dragon Ball series. If greedy money is what he wants. So Goodbye fortune! No fans no more money. Second, in deciding to no longer regenerate his own genuine works of art he will abandon his own one-of-a-kind genius that God gave him as his gift to this world. So Goodbye fame! No profession no reputation. Third, and the most important of all, he will lose his dignity. Dignity is the only thing we can take with us when we die. So he has sold his essence to the dark side. What a shame

when he woulda, shoulda, coulda have continued to enlighten us all.

A true artist, if confronted by the Elite Bully will say, “Go to hell Bully Culture! I will not be manipulated at any price nor will I be intimidated by any threat. For I have faith and trust in God that if I am true to myself my works will endure thanks to the people who support them. LOVE comes first. POWER comes second.”

As Piccolo once said to Gohan, “You’ve shown me that POWER is nothing if not guided by LOVE” [Black Star Saga, DBG].

Website Designed by BULLCRAP BUSTERS © 2016 at Homestead™ [Design a Website](#) and [List Your Business](#)