

**COVIDIAN CULT
MASS HYSTERIA
&
FURTHER
PROSPECTIVES**

Living under the 5th French Banana Republic, during the Covidian Cult mass hysteria world wide.

A political view from an insider regardless of political correctness, which trend tends to be a dusty relic of the past across both our beloved MSM and Nanny French State.

Originally, wrote and published MONDAY, JUN 28, 2021

Ride_the_kali_yuga 1 day ago (Edited)

- | ☰

This is our new normal folks. We are now stuck in a never ending loop of lockdowns/release/lockdowns. Sure the super duper Delta variant accross Moscow, now Sydney. I just don't buy the fake narrative anymore. Our world is a giant scamdemic potemkine village full of masked bozos.

Please, just accelerate the depopulation agenda. I am so done with all this non sense. It finally gets me, i am so sick of it all. Common, just release every NBC stuff stored in the drinking water.

This tyranny we live in only works and rely on braindead, cattle minded people all around us. I feel cornered, drained to the bone. The modern man love to wear those damn shiny debt chains, leeches on leashes, loving their servitude.

So many centurys of struggle from the human kind to end miserably like this, like utter helots? What is even the point? What we once called civilizations are already dead and long gone, what is left of them are only a remnant mockery at best, decaying ashes. Our ancestors will spit on this era and everything it represents, they will be horrified of this open air pshychiatric ward we became.

The thing is, i am also cattle like braindead NPCs. I always have been. The only difference is that i became aware of my despicable condition. The technological, modern, Orwellian society is the cage we all live in. The cell is pretty wide but still we are stuck inside no matter what.

▲ 49 ▼

This synthesis is an agregamento of several comments i previously made under the comment section of the Zero Hedge website like the one above. They are a condensed, revised version deemed for a better comprehension, reading. It comes across several axioms which the main, central one is the Great Reset and what i define as the "Covidian Cult".

I agreed Covid 19 exist, i only deny it has a threatening nature justifying these senseless lockdowns and "vaccines" across the globe. I will also underline how irrational fear was used as leverage through mass induced hysteria by both MSM/Governements towards a de facto vaccination, using an ever increasing amount of indirects coercions.

Covidian Cult ironically refers to the fake Covid 19 "plague like" narrative which was and still is used to fulfill another, hidden, globalist agenda. Some call it a scamdemic, i prefer this one term which perfectly illustrate the mass hysteria era we all live in. Covid 19 became a dogma, with both true believers and heretics. Holy ones and unholy ones. Vaccinated and unvaccinated. Divide and rule, as always.

Conspiracy theorist labelling is a rhetorical trick used when you do not want an open, honest, argumeted debate and avoid talking about some inconvenient truths. Its the down syndrom, shy niece, equivalent of a Godwin point when running pretty low on arguments.

The Covidian Cult

I have a theory regarding the singularity we now all face. These are only prospectives and i might only be a delusionnal, paranoid, so called "conspiracy theorist" fool. Still, i feel a surge leading me to wrote this and share it.

The monetary and economical system is living dead for quite some time. There will be no recovery and the more time passes the more we approach the kinetic "hit the wall at full speed" momentum. FIAT[1] is already worthless anyway. A deflation spiral could be triggered at any times. To avoid this inflation is guarantee.

Our Elites Overlords planned the Covidian Cult to ultimately push for these mRNA "vaccines" among the general population and instaure social credit (health) score. The lockdowns were aimed to destroy the middle class and it sadly was a success. There was way too much correlation in the Covid 19 restrictions across the globe to only be a pure coincidence. It was concerted and well planned, worldwide. Event 201 simulation was held October 18, 2019. It was indeed a simulation of a worldwide coronavirus pandemic.

Our Elites Overlords knew the central banking system was already at a failure level. The Covid19 outbreak was a method of powering the planned economical demolition, which was unavoidable on the short term. I also suppose we get a very low EROIE[2] on oil and the death cross is not very far from now.

Regarding the World Economic Forum Great Reset agenda

"You will own nothing and you will be happy." --World Economic Forum

This motto said it all of our Elites Overlords mindset.

If you own nothing, someone else does. These someone elses are our Elites Overlords themselves and their corporate/political minions. It will be a two class society, no more middle men, middle class will be crushed. An hybrid, automated, technological, neo-feudal system. Something between ultra crony capitalism on the uppers levels and a commie technological, Orwellian, nightmarish dystopia for the proles. Most people will own nothing and rent everything. The correct term is "servitization". Indeed for serf loving their servitude. Proles will have UBI[3] paid in form of CBDC[4] throughout their digital wallets. Those will be linked to their social credit (health) score. Cash money will be progressively outlawed. In this dystopia to come, privacy and nuclear family will no longer exist. Your hability to move freely will be reduced to absolute zero. No more human bounds, only human digits. Those "vaccines" will be permanent and no longer an option.

1 FIAT : Government-issued currency unbacked by gold such as dollar, euro, yuan

2 EROIE refers to energy return on energy invested, basically if you need more energy to get a ressource extracted than what you get in return, then it will stay unextracted. The cost undermine the profit

3 UBI : Universal Basis Income

4 CBDC : Central Bank Digital Currencies. Digital dollar, euro, yuan will be implemented in a near future as replacement of FIAT. No more physical coins or bills

Fear & mass coordinated hysteria

As i already said in a previous post, The Covidian Cult is pretty much like these senseless ever changing wars in Orwell's 1984, against Eurasia, Eastasia or Oceania. The target is to drive people into mass coordinated hysteria, to make them compliant, unified, hive minded, braindead cattle. Covid 19 ever changing variants are the equivalent of these endless wars. Both serve the same purpose.

This is what the Covidian Cult is really about, make people obedient, and hive minded. There is no more individuals in the name of the "greater good". The success of this mass coordinated hysteria is sadly astonishing. Technological dystopia bound with sanitary tyranny is the new normalcy.

About masks

Wearing a mask was never about health nor Covid 19. It has always been about social control of the masses through fear and virtue signaling. It became a conformity marker among the human herd. Masks only are a submission signal of the wearer. It shows in broad daylight those who bow to the Covidian Cult and those who do not. The true believers versus the heretics. With the so called "Delta" strain our Elites Overlords will declare those who refuse this sanitary madness as guilty because of their heresy. Heretics are not a conform part of the Covidian Cult so they must be cast away, for the greater good. Unvaccinated will become second class citizens.

They will qualify those who refuse these mRNA "vaccines" as a problem that needs to be done with. At some point, I see the sanitary gulag (perpetual quarantine) for those who are still sane of mind. Once you are in here, i guess you will be definitively done, one way or another.

Etienne de la Boetie described pretty well the masses who willingly submit to tyranny/ slavery on their own. In French it's called: "Discours de la servitude volontaire." He nailed the main problem we actually face (spineless masses who love their servitude) and he did so in the XVI th century. A visionary, ahead of his time and still relevant today. A must read.

Divide and rule

In here, French MSM already started blaming next lockdowns to come on the vaccine refusers. They will push these Covid 19 vaccinated people against those who do not fell into the Covidian Cult trap psychosis, the reluctant ones. Those submissive people are cowards, they won't go directly after the designated reluctant enemy by MSM. The strategy appears to be crystal clear and as old as human History is. Divide and rule as always. Vaccinated against the reluctant ones. True believers against heretics.

Kary Mullis & PCR test

Most people know about PCR, but seems to be clueless about who Kary Mullis was. The man (a science genius and a chemistry Nobel laureate) invented the PCR (Polymerase Chain Reaction) technology. He talked about PCR tests during a public speech recorded in 1993.

Here is a transcription of his speech during this video :

"The PCR test is a process that it's used to make a lot of something out of something, it DOESN'T tell you that you are sick, it doesn't tell you that the thing you've ended up (he means PCR test results) with it, really was gonna hurt you"

"With PCR you can find anything in anybody."

Kary Mullis also talked about Dr. Anthony Fauci (NIAD Director) in another video. Here is some quotes about Fauci :

"Guys like Fauci get up there and start talking, and he doesn't know anything really about anything, and I'd say that to his face. Nothing."

"He doesn't understand electron microscopy and he doesn't understand medicine"

About HIV epidemic in the eighties and PCR test used back then :

"Epidemic. The number of cases reported went up epidemically, exponentially because the number of tests that was done went up exponentially. How many doctors knew about HIV in 1983? Two. How many knew about it in 1985? Say 500. How many knew about it in 1986? 40,000. So that's where the curve came from. How many tests were done"

About CDC during HIV epidemic :

"[...] that made it a plague again. The CDC needed one. The CDC hadn't had a good plague since polio."

Kary Mullis conveniently passed away from a severe pneumonia on August 7th, 2019. Event 201 a simulation of a worldwide coronavirus pandemic was held two months later, on October 18, 2019 inside The Pierre hotel in New York. These Kary Mullis videos were rapidly censored from both you tube and google later. PCR tests were used (and still are) to maintain the Covid 19 pandemic narrative using so called asymptomatic.

In France, there is no new wave. The so called 4th wave was only the result of an exponential amount of imposed PCR tests (increased since July) for people going on summer vacations. These PCR were made mandatory by the French State for pretty much everything, if unvaccinated.

The exponential number of Covid 19 tests and so called "asymptomatic" cases are only a way to maintain the fake pandemic narrative alive, for the public, through MSM/Gov/TV doctors. All of this as a way to coerce people into taking these mRNA. The real, massive body count, will be made by the biological fallouts of these mRNA "vaccines" next winter.

A never ending lockdowns & release loop

From there it appears to me that these lockdowns/mandatory mRNA "vaccines" will never stop. These leaky mRNA "vaccines" will potentially create a lot more deadly strains to come next winter. We are all stuck in this never ending loop of lockdowns/release/lockdowns along with another one of "vaccines"/new variants/upgraded "vaccines". People will only move when food shelves will be empty. Most of us are domesticated eunuchs, unsuspecting cattle.

The fake pandemic narrative keep our crooked politicians in place, even tightening their power over us. There will never be a return to the pre Covid 19 normalcy. The madness we all live in is the new normal. We are headed toward darkness. Still, i do hope i am wrong.

Covidian Cult, green agenda & depopulation prospectives

My guess was depopulation due to lower EROIE on petroleum. Deathcross of the fossil energy (oil) available was near to us. Maybe we already are behind peak oil. Windmills, solar panels and EV are an energetical leftist joke and will never be a realistic alternative to nuclear/ charcoal power plants and ICV. (Internal Combustion Vehicules)

I was thinking about it for quite some time. Why all this Covidian Cult was necessary for? What does it produced? Lockdowns were a main response worldwide.

With some recoil, was it even remotly useful?

Absolutely not. Consequences were such as: no more planes in the sky, economical slowdown and a lot less of fossil energy used. I guess this sanitary madness was all about cheap energy we can get from oil. The human population exploded due to the industrial revolution. The machines, their capacities and -in fine- oil made it possible. If you do not have enough cheap oil available and the EROIE is way to low, then the industrial, technological, abundant, polite society we all live in can no longer be.

The Covidian Cult produced what a fossil energy scarcity crisis would have made. So if it is the case, depopulation will happen no matter what, at some point in the future. Our Elites Overlords already knew this and they planned a soft way to make it happen. Keeping and even tightening their reign. Our monetary and economical system was already living dead, before the Covidian Cult. Their Great Reset is just rebooting, overwriting this dying system, with a lot less people around and even more coercive power for our rulers. Those mRNA "vaccines" maybe only are a tool in a larger depopulation toolbox.

Engineered depopulation does makes sense if you start thinking outside the box. FIAT is already worthless. As i said before, our economical and monetary system is already a living dead, putrid ghoul. We are running low on fossil energy. Here comes Covid 19.

What is the point making profit in the Weimar momentum on steroids to come? There is no reason in making profit from the vaccinated masses in the current situation. The status quo that once was, is no longer and never will be anymore. Our former societies are shifting towards Orwellian, technological, biological warfare tyranny. Whatever comes next, business as usual (before the Covidian Cult) will never come back. Our Elites Overlords saw us as useless eaters, a burden that need to be dealt with. When some think business (profit) as usual in these mRNA "vaccines", i only see a depopulation tool.

Green dystopia

Recently, at the same time Dementia Biden goes public for the "Green New Deal" public announcement, we got pretty much the same here in EU. ("plan de relance" in french) Adding extra debt to a previously huge exponential amount of debt pile won't change anything. I start thinking about it, you can't print yourself out of reality like these central banks pretend they will do. Neither FED or ECB can. No one can. We are stuck in a monetary dead end.

The so called "green transition" is nothing but pretty lame globalist propaganda. It is used by MSM/Gov to make most people accept much lower levels of life to come. And it includes energy consumption. This green utopia is nothing but a fantasy, that will never came true. This indeed is the energetical part of the unfamous Great Reset. GIEC and climate change propaganda are not about science, never were. It is scientism, blind faith, dogma. GIEC and OMS are supranational entities both entangled in scientism and political kabuki, not factual science.

Energetical unicorns & virtue signaling

In failed France, our Gouvernement and so called ecologist, green party are so proud of how ecologist our society became, how virtuous we became. Yeah, sure. Since the 70's we progressively offshored most of the industrial plants/technology in China/Eastern Europe. We only offshored the pollution elsewhere, along with the complex engineering methods and all the jobs. We have literally nothing left here, we became an empty industrial shell, a French "disneyland" for tourists.

Where i live, our crooked officials financed windmills everywhere. Not only destroying landscape they also are very efficient birds chopper. The thing is, they are not very energy efficient. Simply put, intermittency is just not reliable at all. Just like solar panels, they are an energetical unicorn. A wet dream, only for people who did not understand energy production/consumption, how the power grid and basic law of physics really works.

While we progressively closed the active nuclear power plants and rejected construction of the new ones needed. Our great Governmental planners replaced them with those "green" jokes, windmills, solar panel. The unavoidable consequences of those poor planned choices will be blackouts. When there will not be enough energy produced and too much demand at the same time. And also the electricity bill for the average joe will go sky high. Anyway we already have rampant inflation.

EV

Where do you think EV got their electricity from? Power plants mostly, nuclear and charcoal for the most parts. EV won't clean up the air, have you seen these incredible machines needed to extract lithium? How do you produce plastics without oil? You need oil or oil derivatives everywhere as a key component for almost everything around you. EV as an efficient replacement for internal combustion vehicles on a full scale are a pseudo ecologist wet dream. This simply will never happen.

This greener future (build back better) will never be. The ecological facade is a salesman trick and that's pretty it. Solar panels, windmills are a leftist inefficient joke. There is no clean energy without oil at some point. Think about it, you ALWAYS need oil, absolutely everywhere, even to produce fertilizer for growing food, use farm machinery or build a power plant in the first place.

Look around you, the civilization has already collapsed for quite some time. We are on the late, terminally ill phase in the West. If the Great Reset succeed has planned, it will be an era with more in common with East Germany under technological STASI than bright New Greener World.

Stimulus checks in the US as a prototype, transition towards UBI

At this point, exponential inflation to come seems to make more sense than ever, seen through the lense of the "Great Reset" agenda. It will destroy common people savings, progressively sinking most people into utter poverty. The side effect unlimited QE produced through monetary inflation, is an unprecedented wealth transfer from common people towards our Elites Overlords. The more the real economy gets crushed, the more the stock market is sky high. The first one get drained by the other one, thanks to endlesses QE.

You will own nothing simply cause you will not be able to, due to rampant inflation and shortages of almost everything. A black market will probably rise, like it did in former USSR. Scarcity, shortages and plausible starvation to come.

This might be the plan, let it sink for some years. Once most people are progressively near third worlders levels of life and rely only on stimulus checks. These stimulus checks paid by the US Governement are already some kind of universal basis income, a "prototype". Stimulus checks pave the way towards UBI. UBI will not "free" anyone like leftist/marxsit sell it to the unsuspecting public. Animals in the zoo have UBI, to get it they only have to live in cages and renounce any freedom and free will. Still, some animals are more equals than others.

MAD Doctrine & World War III

We could not have a world scale war like we used to have before because of the MAD doctrine. Mutually assured destruction by ICBM. Nuclear fire would produce a Pyrrhus, flawless victory to our Elites Overlords. Whats the point being Supreme Rulers of an irradiated wasteland?

If you could not have a world war like it was before due to unavoidable nuclear escalation, then you needed to fill the blank space. Here comes the Covidian Cult and its main purpose, those mRNA "vaccines" injections. Might be used to culling the herd. Depopulation was always a result of a world scale war.

What was the purpose of the previous World Wars? Redefine the hegemonic power in place, initiate a new paradigm, a new society. In parallel, reducing the herd, destroy to be able to build back. Their Great Reset is nothing but a reboot, instaure a new paradigm, shifting from a former civilization to a new, radically different, Orwellian, technological, global one. And it includes a cultural revolution part well advanced. This is what truly define their "Build Back Better" marketing catchphrase.

Opportunity window towards a New World Order (great reset)

I know it sounds bat shit crazy, but could we already be in World War 3 without even realizing it?

A new kind of war, the MAD doctrine made the old World War methods obsolete. Unlike others, previous ones, nations against nations. But for plausible reasons not made public, an hybrid World War, each nations against its own people. My guess was low EROIE and its deathcross pretty near us. If it is the case, then depopulation will happen no matter what. Its the soft, polite depopulation method using mRNA "vaccines" to enforce it. Only as a pro active means to an end. If this is the case, depopulation is unavoidable.

Cultural Revolution

The American cultural society is torn appart from the inside by marxist/leftist ideology since decades. Since the last decade the same woke marxists "rewriting" the past path have gone increasingly berserk.

With some recoil, It all started in 1968 as a cultural revolution using hedonism and materialism as tools to undermine America. It keeps going on ever since. We are on the late phase of undermining America from inside out, xenomorph style. This goes for the West in general. How incredible it is the same cultural revolution happens across each side of the Atlantic Ocean, at the same time, during the last 50 years? How fascinating is this?

BTC as a trojan horse

When did BTC made it first appearance as an idea on the web? it was supposedly created around 2008/2009. The same time window when the financial "crisis" should have blown up and do much more damage than it really did. Thanks to endlesses QE since then, FIAT is now worthless. Absolute zero.

Regarding BTC creation, Satoshi Nakamoto probably never existed. The banking cartel might surely be behind, financing those who created it. After all, BTC could have been killed an unlimited amount of time since its creation, why was he tolerated for so long? I see it as a huge anomaly when tech enthusiasts only see the shiny tech or speculative part. It goes way beyond that. BTC was never a threat to the banking cartel, not disruptive at all, quite the contrary. BTC is used numerous ways as it was designed in the first place for it to really be.

Monetary transition toward CBDC

My guess is BTC was designed and used as a multifactorial tool for diverse purposes in the Great Reset monetary part agenda. Both as a monetary inflation sponge and to distract people from hard tangible assets, like PM (gold, silver) and any tangible assets with intrinsic value. Add to this another one, more abstract, prepare in the mind of the unsuspecting public the idea/principle of central bank digital currencies (CBDC) to come through cryptocurrency (BTC). I felt it when common people and old people on main street started talking about BTC, without even knowing what it really was. Only because they heard of it on MSM. FIAT is worthless and so is BTC.

I see BTC as nothing else but a trojan horse. Our Elites Overlords want to create CBDC and to replace/outlaw cash at some point. There is no such thing as digital gold. Unless you want to push an agenda for the use of CBDC as the new normal, then you need to pretend there is digital gold. My point is, BTC was created -in the long run- to falsely be claimed and used as a digital gold reserve in a new CBDC ecosystem to come.

There goes the economical and monetary plan of the Great Reset:

CB will continue to print an unlimited amount of money but it will be digital only. Cash will be outlawed and become worthless at some point. I guess an ever increasing inflation will help them -one way or another- to get the unsuspecting cattle where they want them to go.

Your digital ID will be made mandatory. It will include your digital vaccine passport and also your digital wallet. CBDC amounts will be given to each one through CB directly into their digital wallet. Surely your digital wallet will be linked to your social credit (health) score. A carbon copy of the Chinese one, using Covid 19 mass hysteria as a trojan horse.

Technological outcast

With CBDC, there is no bank run that could occur, because money became ethereal, virtual only. Here lies the trick of the absolute control over the masses, utter technological tyranny. In the near future, if you refuse anything the authority orders you to do, (like mRNA vaccines as an example) your social credit (health) score will drop progressively. Once it turns negative, your digital bucks cease to get paid on your digital wallet. You instantly become a pariah, a technological outcast. Rapidly without money, you will starve and no one will want to help you, fearing they share the same fate if they did. Some kind of a "digital black plague" put on reluctant citizens, to enforce absolute social control over masses. A digital seal of infamy, a permanent threat.

Power tools that require in-store activation

Quote from a Zero Hedge article published on TUESDAY, AUG 03, 2021 :

The largest home improvement retailer in the US is taking a significant stand against professional shoplifters by unveiling power tools that won't work unless scanned and activated via Bluetooth technology, according to Business Insider.

Home Depot has been struggling with "organized retail crime," raiding its stores across the country and stealing millions of dollars worth of power tools. Thieves steal Milwaukee, DeWalt, and Bosch, among other power tools, and turn them around for quick cash on the street, pawnshops, or an online ad on Facebook Marketplace or Craigslist.

I was thinking about the further applications of this remote killswitch inside those Home Depot tools. Regarding the Great Reset motto: *"you will own nothing and you will be happy"*

In the future these Globalists creeps seek to instaurate, there is no more private property. You rent everything, including power tools, to transnational private corporations. Klaus Schwab called it "servitization", you pay a rent for using services and objects. Just think Spotify, or Netflix business model. Subscribing for everything, paying a daily or monthly rent, for using anything, on a limited time span.

Just imagine this remote killswitch on every electronics, not just tools, but also cars, smartphones, even your TV if you still got one. See this with the implementation of the SCHS (Social Credit Health Score aka "vaccine" passport) for everyone. Now, for whatever reason the New World Order tag you as a bad, wrongthinking citizen, using automated algorithmic predictive models and real time tracing 24/7.

Your SCHS will turn low instantly, or even worse negative, due to your designated abnormal behavior by automated systems triggered. You can no longer use your tools if there is any electronic parts in it. Your car will not start, your computer will not boot, and neither your smartphone or TV will.

You instantly became a technological outcast, second class citizen, a pariah. Your digital wallet is also frozen and you can no longer buy or sell anything using CBDC. (there is no more paper money or coins, only digital dollars/euros/yen/yuan) You cannot use transportation like train, cabs or buses.

This will be the perfect epitome of Technological Slavery.

A Dying empire

When i look at the current decay of United States, they already are a failed Empire, the King has no clothes. When dementia Joe was put in the President chair, this event itself, clearly was the end of the United States as a nation. The King has no clothes, this is what a dying Empire looks like. I know there still are some fine folks across America. DC has fallen, let it sink and rest into oblivion. Nothing last forever.

There are striking parallel lines between the current collapse of America and the fall of the Roman Empire. A totally corrupt to the core political class, a worthless debased currency (USD/denarius) coupled with incessant wars which led to even higher taxes. Moral decay at every levels of society. Pretty similar, the result will be the same. Tyranny, civil unrest, riots, former territory dislocation, starvation, exodus.

We also are in the same political dead end in old EU. The West has fallen. There was elections recently in also dying France. About 65 per cent of people did not care to vote. The system is rigged everywhere and not much still believes in and support it. The 5th French banana Republic, which became a joke and a petri dish for corruption and moral decay, is already dead.

UK MP Says "Important People" Shouldn't Need To Quarantine Under COVID Rules

UK has fallen to new low, abyssal, near the center of the earth i mean. They spit on our faces and no one seems to react in the general public.

Whats fascinates me is that we pretty get the same political events in here (living dead) France at the same time. Seems to be a worlwide push when you look closely. Might the New World Order be planned and not a conspiracy theorist's delusion after all?

Except for the technological slavery part, this is pretty much the epitome for neo-feudalism. Everyone should obey the law except us is our great leaders new motto. I guess peak hubris from our Elites Overlords precede whatever comes next. How fascinating it is that the average man, in primitive time, might had more freedoms and family bounds than the modern, castrated, urbanite man?

The middle class will gets crushed. There will only remains degrees of proles living in profound shades of misery inside utter dystopian megacities monitoring every particules 24/7 using AI. Proles will need to take experimental mRNA "vaccines", eat bugs, drink sewer. Submit to credit social (health) score in order to save mother earth from so called "global warming" and Covid 19. Indeed their every move 24/7 will be monitored in real time only able to use digital bucks. Enjoy your social "green" credit (health) score proles, you live in an absolute paradise if we say so.

But our Elites Overlords will not eat the bugs. In fact they will drown themselves in an insane amount of abundance, while laughing from their Olympus towers and tax exempted private jet, at the unsuspecting, braindead, hive minded masses. Industrial society was a huge mistake. Once it has fallen, and it certainly will at some point, i do hope no one will be able to rebuilt it.

Excessive Governemental regulations

The only solution is less Governemental regulation of every aspect of our lives. People want to eat themselves until their heart blew up in a cholesterol rain? Fine by me, i do not care. You want to drink yourself into oblivion and smoke hundreds of cigarettes per day? The same. Go on, you are an adult. There is a reason this is a slippery slope. Once you allow the State or others to dictate your everymove/habits, it will only increase until tyranny of epic proportion is reached. These mRNA mandatory "vaccines" are a good sample of this tyranny for the "greater good" gone berserk.

Taking care of one health is individual prerogatives and extended to the close family/siblings if needed/wanted.

Moral decay

If you want to destroy a society from within in order to produce a clean plate for a new one, you need to destroy everything that bounds it in the first place. Ground zero was in 1968. Come for the religious part, dissolve it. Then goes the nuclear family through divorce, feminism and mass abortions. Add to this individualism and sterile consumerism.

Complete the recipe with huge ammounts of drugs, legals, illegals, no matter. Oh i almost forgot, add some extra tittytainment and pornography. Transgenderism promotion is the next (and certainly not the final) step in the annihilation of the natural order. The aim is always and remain the same from the beggining. Destroy the former civilization to bring up another new one, where there only is individuals. The motto is always for more "inclusiveness", "equality", "rights" "tolerance" "pride". Sure it is just as destructive as it could be because it is the main goal.

This is the social aspect of the Great Reset and indeed it goes on for quite some decades. Men of the past, i mean 50's will be horrified to see the moral decay we now live in.

In the New World Order to come, "family" is a strange relic of the past. There only is individuals, human digits, no ascendants, no descendants, no bounds to anyone. This new paradise will be close to a human petri dish, an absurd human hell hole, surrounded by technological tyranny. Zero private property and zero privacy for the proles. You will rent everything, became literal helots, a serf.

Cyber polygon as a blueprint for massive planned cyber attacks

The next pandemic will also be viral but this time it will be in the digital realm. Klaus Schwab, the World Economic Forum frontman and founder was pretty clear about it.

Most people did not even know or care about Event 201, a simulation of a worldwide coronavirus pandemic (astonishingly similar to Covid19 outbreak) and the international response needed at every level. This global pandemic exercise was held on October 18, 2019 inside The Pierre hotel in New York.

This event was funded by John Hopkins Center for Health security, the WEF, Bill & Melinda Gates foundation. Covid 19 outbreak started late 2019, approximately 2 months after the Event 201 simulation was held in New York.

World Economic Forum's Cyber polygon will be held next July 9, 2021. This event is an international simulation of massive cyber attacks worldwide targeting the supply chain and the response needed.

Quotes and data extracted from the cyber polygon website:

"The exercise will include two scenarios Defence and Response."

The Red Team will simulate the attack while the Blue Team will protect the infrastructure from the attackers.

*"During the online exercise at Cyber Polygon 2021, the teams will practise response actions at the moment of a **targeted supply chain attack** on a corporate ecosystem."*

My guess is huge planned "cyber attacks" will occur this next winter 2021. The ideal schedule could be November/December to disrupt the internet/supply chain and maybe even the power grid at the same time. When and if it happens, it will be during a real pandemic, thanks to those mRNA leaky "vaccines" fallout. This next digital "pandemic" crisis will work as Covid 19 pandemic previously worked. Create chaos to later bring a solution aka *ordo ab chaos*. Using the same levers, fear, induced mass hysteria and this time an also intangible but digital enemy, instead of a previous biological one. This event will also hide the real culprit (endless QE) for unavoidable hyperinflation and ever increasing shortages. This "digital viral pandemic" will serve as the next boogeyman after Covid 19.

The internet -as it actually exist- permit to express different point of view and sharing them toward a wide audience, through the cyberspace, even with rampant digital censorship. Zero Hedge website is a fine sample of that. Precisely finding elsewhere what is desperately lacking in our politically correct, sold out, beloved MSM. And their lame minions, so called "fact checkers" who are nothing else but the "Ministry of truth" upgraded.

Further prospectives

One of cyber polygon future planned cyber attacks aims (beside the supply chain cyber attacks) is to completely overwrite the cyber space later. Dissent and privacy will not be tolerated anymore in the name of the greater good and as an excuse to prevent future cyber attacks. Once the dust has settled, the internet and Civilizations as we knew them, will be relics of the past. The shifting into utter tyranny, using relentless digital and biological terror, will be complete. Any form of dissent, will not be tolerated anymore. Thoughtcrime will instantly lead you to the digital gulag and later you will be locked up in some perpetual quarantine, the physical gulag. A detention, quarantine facility, using Covid 19 as a medical justification for your incarceration in the name of the greater good.

In the New World Order to come, humans being will be completely monitored 24/7 during their entire lives. Zero privacy, zero private property, from birth to death. The recent Orwellian push and censor in the digital realm will only increase in intensity. At some point, some kind of

mandatory digital ID will be needed to access the web. In France, the vaccine passport is clearly a tracking device, a carbon copy of the Chinese social credit (health) score. Later, upgraded versions to come will add your digital ID as a must have encryption key to access the internet. Add to this CBDC, like digital euro, digital dollar sent to your digital wallet. All of these elements linked to/part of your social credit (health) score. UBI will progressively become the norm due to the economical collapse.

This is the epitome of technological slavery. Submit won't give you back the previously lost freedoms. It will only get you trapped into an ever increasing tyranny spiral.

Human procreation

Depopulation using mass sterilization through mRNA vaccines might be a plausible and effective way, at some extent. In the near future, you could have a child, but you have to pay an insane amount to get one artificially procreated. You will also need to have an excellent social credit (health) score. Cowardness and conformity will be rewarded. Any form of refusal or designated abnormal behaviors will be severely punished.

I do not think there will be thalidomide-like babies. Miscarriages will become the new norm due to these mRNA "vaccines". Women will no longer be able to reach their pregnancy full term, no more "natural" births. This will be blamed on an exogenous factor, like pollution or Covid 19, but it will not be.

Quarantine facilities

Spike protein will trigger a severe auto immune reaction from these mRNA "vaccinated" people. These mRNA "vaccines" will overwrite/ specialize, and doing so ultimately destroy the natural immune system of the vaccinated. Forcing Covid19 to evolve in new more infectious variants. These vaccinated people will suffer in a larger disease spectrum from cytokine storm up to HIV-like diseases/ auto immune disorder/ prion disease.

The body count this next winter will be epic. Both MSM/Gov/TV doctors will blame these deaths on the "vaccine" refusers. With such lethality, thanks to these mRNA "vaccines", panic and mass hysteria among the population will make "quarantine" camps no longer a conspiracy theory, but a necessity.

At some point, quarantine facilities might receive "patients". Nothing to do with Covid 19, the aim will be to break the will of the reluctant ones down, using coercion and isolation. Still refusing the mRNA shot once in there? You will be "processed" and declared Covid 19 death on your death certificate, inside the quarantine camp.

Due to the "pandemic" crisis, your corpse will be incinerated without an autopsy or any sibling assisting the cremation. Updated, perfected, automated gulag. Despair and a huge body count will make most people finally submit and accept the social credit (health) score as unavoidable.

Overwriting your natural immune system

Once you took these mRNA "vaccines" you are definitely screwed, due to your immune system being PERMANENTLY overwritten/specialised only on the spike protein. Once you get these mRNA "vaccines" you get a life long endorsement with future "vaccines" and big pharma. Only to barely stay alive with nightmarish, unseen yet, Lovecraftian side effects.

Once you get in, the "vaccine" ride is for ever, probably monthly. This is the real reason EU countries/America/the West bought an insane quantity of these mRNA doses and wanted so bad to give it "freely" to the third worlders.

These mRNA "vaccines", wrongly portrayed as a cure, have always been the fuel feeding the biological fire, for this never ending "pandemic". When SHTF next winter, and it certainly will, both Gov/MSM/TV doctors will blame this new (real one) epidemic on the unvaccinated. And -due to panic- quarantine facilities will be opened and people even more coerced. Aka the updated gulag for the "vaccine" reluctants.

Wuhan P4 lab and French ties

When Covid 19 so called "pandemic" started in France, French Health Minister back then, Mrs Agnes Buzyn was in charge. Before the "pandemic" even started in France, she already had discreetly banned HCQ from the "safe" list, and moved it on the "poisonous" list. De facto banning its use against Covid 19.

HCQ was originally used since seventy years, with well known side effects, as an effective treatment against malaria. After Mrs Buzyn made a very poor job on every levels, she quit our Government and get promoted in the Swiss branch of the WHO. Her new status protect her from any further legal pursuits, for her numerous "mistakes". Mrs Buzyn's husband, Mr Levy, was also involved in the vaccine research industry, and still is. Back when the P4 lab in Wuhan was inaugurated, he was there.

Quote :

Originally published On Feb. 23, 2017:

French Prime Minister Bernard Cazeneuve visited Wuhan National Biosafety Level 4 (P4) Laboratory in Wuhan Institute of Virology (WIV), Chinese Academy of Sciences (CAS), which was his first stop in Wuhan. [...]

[...] Building in Wuhan, in collaboration with France, a P4 type laboratory. In other words, very high biological safety for the study of unknown pathogenic viruses for which there is no vaccine.

[...] First, French experts in bacteriological warfare are reluctant. We are in the aftermath of September 11. The SGDSN (General Secretariat for Defense and National Security) fears that a P4 could turn into a biological arsenal.

[...]According to Mr. Zhiming Yuan, Director of Wuhan P4 Laboratory, China is positively undertaking the responsibility and obligation to ensure global public health security. He emphasized that transparency is the cornerstone of the laboratory, and an open culture is of vital importance to guarantee the security of Wuhan P4 Laboratory.

Unfortunately, the name of Mr Levy below was misspelled. It was an official Chinese translation, wrongly translated into "Mr Lecy". I allowed myself to correct and underline this little inaccuracy. I hope the CCP will not see this as some kind of disrespect.

After the visit, Mr. Yves **LEVY**, (back then he was the husband of Mrs Buzyn) Director of INSERM, Mr. Hervé RAOUL, Director of Jean Mérieux-Inserm Biosafety Level-4 Laboratory in Lyon, Mr. Dianwen Cao, Vice President of Bureau of International Cooperation, CAS, and stakeholders from CNAS, Chinese Center for Disease Control and Prevention and WIV attended the Meeting on Sino-French Scientific Cooperation around Biosafety Level 4 Laboratories. The meeting was aimed at upgrading the bilateral strategic and cooperative partnership and further expanding the dimension and depth of cooperation between laboratories in Wuhan and Lyon.

Wuhan P4 Laboratory, as one of the mega scientific cooperation programs under the Sino-French Cooperation Framework Agreement, was designed by French and Chinese design units, and was installed and built by Chinese part. The Laboratory has been issued the certificate by CNAS in January and will be fully operational soon. As an essential platform for research and development against high contagious and infectious diseases, it will inevitably provide critical and technical supports for scientists from the world to fight against life-threatening infectious diseases.

Most of these datas were memory holed, unreferenced by Google and i have to use the "wayback machine" website for retrieve some of them. Regarding Mr Levy, his personal, official, professional biography :

[...]His research activity is directed at understanding the development of the immune system and its pathology. He has also coordinated and developed some twenty national and international clinical trials of immunotherapies and vaccines for HIV infection, certain immunodeficiencies and infectious diseases. His scientific career has always combined basic and clinical research.[...]

[...] In 2006, Yves Lévy became Scientific Director of the vaccine programme of the French National Agency for Research on AIDS and Viral Hepatitis (ANRS). In 2011, he created the "Vaccine Research Institute" labex (laboratory of excellence) under the Investissement d'Avenir (Investment for the Future) programme. His science programme is based on recent advances in basic immunology, genomics and the knowledge of systems biology, and the development of innovative tools for evaluating the immune response. [...]

Here is two phrases that resume the Vaccine Research Institute pretty well, in their own word:

"The VRI includes 150 researchers working on more than 40 international projects."

"The VRI's structure strengthens the links between basic research and translational research, patients associations and the socio-economic world, contributing to accelerating vaccine development."

Does it ring any bell, folks?

I am not sure this comment, which is pretty factual, will remain any longer. It took me hours, to solve and organize this digital data puzzle.If you find it worth reading, just copy and paste it on some .txt file, and share it around you.

I had no more characters left to write this in my previous response, so I made it here:

Regarding the VRI, Vaccine Research Institute, and its CEO Yves Levy. They had a lot of publications for each year, since 2010. Not a single one since the year 2019. Why is that? If I remember correctly, the Covid 19 "pandemic" started in late 2019 in Wuhan, China.

Quotes from the VRI website : *"The Vaccine Research Institute (VRI), Laboratory of excellence, was established by the French National Agency for Research on AIDS and viral hepatitis" [...] research to accelerate the development of effective vaccines against HIV/AIDS, and (re)-emerging infectious diseases."*

Digging some data on the VRI website, I found Mireille Centlivre, the Chief Operating Officer of the VRI and Yves Levy, the VRI CEO to also be board member of another institution called LinKinVax.

Quote from their website : *"Four clinical trials of novel vaccines are already planned: two against HIV – a preventive and a therapeutic one – one against HPV linked cancer and another one against SARS-CoV-2."*

I know it is a lot of data to digest, but try to follow me here. Back in 2020, French nobel laureate Luc Montagnier agreed with this :

"A group of Indian scientists discovered that coronavirus was engineered with AIDS like insertions. The study concluded that it was unlikely for a virus to have acquired such unique insertions naturally in a short duration of time. Luc Montagnier confirmed the study linking COVID-19 and HIV."

Just remember, the Wuhan P4 lab was a French-Chinese founded institution. Mr Levy was involved in it and had interest in Big Pharma vaccines research.

Luc Montagnier knew pretty well what he was talking about, since he was awarded a nobel prize for the co-discovering of HIV. When he talked about how the Covid 19 was likely to be a man made, engineered virus, with HIV insertions. He was very cautious, stated that he could not know if the release was a lab accidental leak, or a deliberate release. When he did so, all the French MSM branded him as a conspiracy nutjob, old fool and an extremist catholic. He was blacklisted everywhere. See where we are going here?

This is only theoretical and I have no direct proof. Still, all of these previous datas make the Covid 19 as an engineered bio-weapon and an intentional release pretty likely. With the aim to push for these mRNA "vaccines" later on.

Ordo ab chao. Create a disease, to later push for these mRNA "vaccines" as the only solution available, banning any other treatment, just like HCQ was. This is pretty much like antiviruses software corporations deliberately engineering and releasing new viruses, on digital networks. Only to sell more of their antiviral products, later. The only difference, it is being done in the biological realm, not in the digital realm. I know it is a lot to take. Do your own conclusion.

Doomsday vault

Located on an island above the Arctic Circle between Norway and the North Pole -in Svalbard archipelago- here lies one of the biggest "Noah arch" for seeds. On the inside of this underground superstructure, more than 930,000 varieties of food crops, are stored.

From a Time article by Jennifer Duggan:

"Inside this building is 13,000 years of agricultural history," says Brian Lainoff, lead partnerships coordinator of the Crop Trust, which manages the vault, as he hauls open the huge steel door leading inside the mountain."

[...] "There are as many as 1,700 versions of the vault, called gene banks, all over the world. This global network collects, preserves and shares seeds to further agricultural research and develop new varieties. The Svalbard vault was opened in 2008, effectively as a backup storage unit for all those hundreds of thousands of varieties. The idea was conceived in the 1980s by Cary Fowler, a former executive director of the Crop Trust, but only started to become reality after an International Seed Treaty negotiated by the U.N. was signed in 2001. Construction was funded by the Norwegian government, which operates the vault in partnership with the Crop Trust. The goal is to find and house a copy of every unique seed that exists in the global gene banks; soon the vault will make room for its millionth variety. It also works in tandem with those gene banks when their material is lost or destroyed."

[...] "There are as many as 1,700 versions of the vault, called gene banks, all over the world. This global network collects, preserves and shares seeds to further agricultural research and develop new varieties. The Svalbard vault was opened in 2008, effectively as a backup storage unit for all those hundreds of thousands of varieties. The idea was conceived in the 1980s by Cary Fowler, a former executive director of the Crop Trust, but only started to become reality after an International Seed Treaty negotiated by the U.N. was signed in 2001. Construction was funded by the Norwegian government, which operates the vault in partnership with the Crop Trust."

Solar minimum

From my point of view, there is no such thing as climate change due to CO² overproduction or human activities. GIEC alarmist reports are nothing else but political and corporate kabuki. GIEC so called "experts" are enforcers to make people accept much lower levels of life, using pseudo-ecological rethorics and fear of the future. Most people tends to forget about old apocalyptic propaganda. Where has the hole in the ozone layer gone? Where these American killer bees gone? At some point, global warming will just became global cooling.

The climate on earth does not work as a predictive thermostat work inside your own house. There are several factors that have an impact on seasons and climate beyond humans reach. Warmth and coldness, droughts and floods, tsunamis, eruptions could simply not so easily be predicted, anticipated or even controlled. Not everything around us is submitted to our will and intellect. Simply put, Nature has a will of its own and it is for the better.

Beyond the hypothesis of death cross on oil, there is another, more sinister one, which could make some sense. A "solar minimum" cosmological event might also be plausible. Solar minimum, defined as a lower activity of our Sun, could produce droughts and floods and even later lead to a short "ice age" era. Short means several decades.

Quote from the NASA official website: "The sun is heading toward solar minimum now. Sunspot counts were relatively high in 2014, and now they are sliding toward a low point expected in 2019-2020."

Engineered as a reserve of seeds, a "biological safeguard" for further uses in case of an apocalyptic event or a global catastrophe. It would be used to rebuilt a new Civilization's agriculture, if this kind of event was ever going to happen. If solar minimum happen, producing droughts, floods, as i think it could. Crop failures will lead to mass starvation worldwide. In this hypothesis, these mRNA "vaccines" will work only as a pro active, effective depopulation method. If this is the case depopulation on a large scale is unavoidable.

Intentional NBC release

" CDC Scrambles After Rare Case Of Monkeypox Turns Up In Texas"	SUNDAY, JUL 18, 2021
" WHO Announces The Marburg Virus"	THURSDAY, AUG 12, 2021
"New Rare Tropical Disease Kills Two In The U.S."	FRIDAY, AUG 13, 2021

I suspected intentional NBC release thanks to our Elites Overlords Great Reset agenda. Covid 19 has failed as the viral boogeyman it was designed to be. So they released several new ones. Here comes Monkey Pox, Marburg virus disease and now Melioidosis. Exactly when it was the most needed.

If there was really any Covid threat, international travels will have already been heavily restricted when Covid 19 so called "pandemic" started and maintained until this day. Our Elites Overlords are losing control over their fake "pandemic" Covid 19 narrative and the "vaccination" campaign reached a plateau since weeks, worldwide. This is intended to reload the fear and mass hysteria/terror using much more lethal, biological warfare, tools. These new, intentionally released diseases will have a much more striking graphic visual symptoms to maintain fear/mass hysteria on an optimal level among the populations.

The perfect location to release these NBC stuff will be airport & train/buses station. Along with intentional release in drinking water & food. Infected masks will also be a very effective way to contaminate people, just like these phony PCR tests kits.Regarding our Elites Overlords Great Reset agenda using fear/mass hysteria and coercion: *Fool me once, shame on you. Fool me twice shame on me.*

Thank to our Elites Overlords enforcers/minions, i will now stay, more than ever, the hell away from anything Covid 19 related. Masks, these phony PCR tests and these damn mRNA so called "vaccines". Whatever coercion methods will be used, i will never take the shot.

Upgraded damnatio memoriae

If the Great Reset succeed as intended, History will be rewritten. Internet will also be overwritten. All archives, both paper and digital, monuments, sculptures of our actual era (which could contradict the new normalcy to come) will disappear or be corrupted.

This process of rewriting History already started in the US, UK and the West. Using the so called "woke"/marxist/leftist agenda, tearing down historical sculptures, overwriting or banning books and censoring dissent opinions, destroying the nuclear family, undermining society on every levels.

This upgraded "*damnatio memoriae*" process is global, both in the physical and digital realm. At some point in the future, no one will be able to connect the dots of the past. Memories will be drowned in an abyssmal ocean of ever changing lies, definitely vaporized.

Etienne de La Boétie, George Orwell, Aldous Huxley, Alexander Solzhenitsyn, Jacques Ellul, Theodore John Kaczynski, Michael Rectenwald. Each one of them and many others -in some different degree- warned us about this. We should have read and listen much more carefully the legacy they left us.

How many of you knew the Holodomor happened? The absolute horror it really was and who supervised it? Question History is an healthy practice no one should be afraid of.

Stand your ground. Reject coercion. Protect your loved ones.

I uploaded previous, less complete, shorter versions. This is the fourth and last release.

See you in the wasteland

– Ride_the_kali_yuga

XX