

THE GREAT RESET?

by Miles Mathis

January 26, 2021

I have been checking the alternative sites pretty often lately, since although they are fronts like the mainstream, some information trickles through there. They are written and produced to misdirect the partially informed, rather than the utterly uninformed, so they have to admit some partial truths as a nod to their audience. The mainstream can just sell night as day, with no connection to reality at all, but the alternative media has to be a bit more clever, since their audience is a bit more clever. Anyway, I ran across a funny lead at Infowars today. Jones always has a poll in the sidebar, to make you feel involved, and this week it is a poll asking you who you think is in charge of the country right now. Here are your choices:

- ☺ Joe Biden
- ☺ Military
- ☺ Radical Left
- ☺ China

Surprise, surprise, the right answer is not on the list.

45% believe China is running the country. 33% think it is the radical left. Together, that is almost 80% of respondents. So the propaganda is working. That's exactly what they want you to think. Two years ago it was Russia, now it is China allegedly causing all your problems. You have to laugh. An equally useful poll would have these choices for who is running your country:

- ☺ Gnomes
- ☺ Somali Pirates
- ☺ Greta Thunberg
- ☺ Elmo

So, although Gallup [admits 60% of those polled](#) don't trust the mainstream media, this is what we get on the alternative media. A slightly different brand of misdirection.

Just so you know, it isn't China causing all your problems. It is the Intel agencies working for the Phoenician Navy. Something on the order of 10 million people have been hired in the US alone, and are tied to psychological operations in some way, in order to **destabilize** you. What does that mean? It means they have been hired to create CHAOS, in order to give you ulcers, make you anxious, scare you senseless, and corral you into little pens far away from any truth. Also to sell you a mountain of crap you don't need. So the only answer that was close to the truth in Jones' poll was "military". There are indeed a lot of people in the military who are in Intelligence, since every base has a psychological operations unit. The primary function of these people is to mess with you on a daily basis. Kirtland Air Force Base in nearby Albuquerque has an entire unit assigned to trying to scare or shame me, and to surrounding everything I say with noise. The project is a huge failure, but there it is.

But in general, these units aren't assigned to individual people. They are assigned to categories. They

have assigned you to one of ten levels, with level 1 being senseless blob and level 10 being incipient revolutionary. They have to spend very little money addressing the lower levels, since those people are no threat. So they focus their fire on the upper four levels. The mainstream media is geared to level 5, and also works on all levels below that. So the “alternative” media, and all psyops, are targeted to levels 7 through 10. Level 10 is also pretty much ignored for two reasons. One, it comprises a very small number of people—maybe only a few thousand. Two, it is known those people can't be turned back to the middle. They know they can't remold me back into a blob, so for the most part they don't even try. In my case, they now limit themselves to surrounding me with noise. They call me names, hire people to buddy up to me, and do their best to falsely link me to Flat Earth or some other manufactured conjob.

And why don't they just shut me down? Because they can't start shutting real people down and at the same time continue to sell the fiction of an Open Society, a Free Press, and Free Speech. One of the main ways they have controlled the lower levels in the US for 245 years is by making them think they live in a free society. That scenario has worked marvelously well, because there is no reason to revolt if you live in a free society. Citizens think they don't need to revolt, since they can vote instead. They have representatives they can petition. They have courts to appeal to. But if they started just shutting people like me down, it would be very hard to maintain that scenario. The lower levels would catch on that they are not living in a free society, and the danger of revolution would rise very quickly.

In fact, the danger of revolution IS rising right now, and it is rising for that very reason. Once you start “deplatforming” people, censoring the President, and calling for widespread bans on free speech, even the lower levels start catching on. When Congress begins attacking half the people in the country based on their political beliefs, you have a major problem in governance. When the mainstream media begins attacking half the people in the country, you have major problems in governance.

So why are they doing it? I have already told you in previous papers. Given their current levels of control, they don't fear a revolution, so they feel free to play any games they like. They don't need to shut me down, so they don't. Creating real martyrs right now would be counter-productive. The present project is all planned and managed, and it is managed to do four major things: 1) Keep your eyes off the multi-trillion-dollar theft from the worldwide treasuries in 2020, which just made the rich far richer; 2) Sell you a vaccine, which will make the rich far richer, and which—as a side effect—will make you far dumber; 3) Scare you senseless, so that you will welcome any New World Order in 2021, as long as it doesn't include a lockdown or a mask; 4) Drive you into the waiting arms of the new Republican Party.

The first three are pretty self-explanatory, but many still aren't getting number 4. We are in the early stages of that project, so the endgame is still blurry for many. Right now, it looks like the Dems are being promoted and the Reps are being phased out. But as I have been telling you, it is just the opposite. The masses are being pushed right, not left. All the outrageous things being said and done by the left are scripted, like everything else. And they are being scripted to call out a response from you. You are meant to be revolted by all this transparent fascism coming from the left. You are *meant* to hate Antifa, SJW, #Metoo, BLM, and all the rest. You are meant to believe the election was stolen. “Liberals” are being purposely blackwashed. That is their role, and thousands have been hired to play the part of the bad guy, the heavy, or the villain, including Joe Biden and Nancy Pelosi. That is why the police are allowing the left to riot, and why the mainstream media is reporting all the asinine things they are saying. That is why they are calling for defunding the police, socialism, and free rent. That is why these whiteboys of Antifa are calling for the end of the white race: whites are the majority in this country even now, and they are being purposely stirred up. Same for the blacks in the news, saying

outrageous and incendiary things on purpose. It is a repeat of the whole Black Panthers fiction of the 60s, which was also created and managed to blackwash the left. They needed to move the country hard right in the 1960s, and they needed to do it again in 2020. Nothing squelches revolutionary spirit and takes the eyes off the very rich like a forced movement to the right, including fake race wars, fake gender wars, and fake political wars.

This is why the rise in revolutionary spirit is not only being allowed, but promoted. That revolutionary spirit is pushing you right, toward the New Republican Party, so it is no real danger. The revolution is scripted and controlled, you see.

So although the Republican Party now looks out-for-the-count, I predict it will see an amazing renaissance in the near future. The Democratic Party will purposely self-destruct over the next year, and the masses will be pushed to embrace the New Republican Party—which may be rebranded as the Patriot Party or some other equally disingenuous name. I would suggest other possibilities: the Homeland Party, the Fatherland Party, the Greatness Party, the Everyman Party, the TPL (Thousand Points of Light) Party, the Phoenix Party, or the Delta Party—though the last two may be too obvious.

But we won't see a one-party system. That wouldn't fit the script, which calls for a continued pretense of choice. The Democratic Party will also be reconstituted and rebranded, and the devil only knows what ridiculous name and slogan it will adopt. All we can be sure of is that although both new parties will be buffed and shined to appeal to the common man, both will be even more streamlined fronts for the ruling class. By the time these new parties fully erupt, people will have become sick of the old left/right divide, and that storyline will be ditched. It will be replaced by some plastic, futuristic fake illusion of choice, on the level of chocolate versus peanut butter, or Stones versus Beatles, or Friends versus Seinfeld. You will be even further weaned off real issues and herded into a formica fairyland of infantile factions and tiny talking points.

So if you want to know what the future holds, all you have to do is study the past. In general, absolutely nothing is changing. There is no Great Reset. No New World Order. No New Normal. What has been happening for decades or centuries will continue to happen: a long slow decline away from Nature and towards dehumanization. A dumbing down of the middle classes so that they can be more easily harvested. A short-circuiting of all positive instincts, and their replacement with controlled responses. The trading of education for propaganda.

Before long, the people will know nothing but useless trivia. Jeopardy will jettison all science and history, and all categories will be “pop” categories. The news will contain absolutely no news. Literature will contain no literature, poetry will contain no poetry, and art will contain no art. No, wait, we are already there. How could there be a “Reset” when we are already there? What we are seeing isn't a Reset, it is a Replay.

But you can stop the replay by just not playing. Just say no. Unplug the machine. That is the thing about a machine: it requires your cooperation and cannot run on its own. A machine requires human input, so don't give it any of yours. You will say the Big Machine can't be shut down by you alone: it would require a majority to wake up and act. Yes, that is true. As a whole, the machine probably won't be shut down in your lifetime. But you can always unplug yourself from it. People have been unplugging for centuries. Thoreau unplugged himself, and told you how to do it. Just don't participate. Right action does not require a majority. You don't have to wait until everyone else is doing the right thing to do it. You can start doing it today.

Always opt out. Opt out of the body scanner at the airport, opt out of the vaccine, opt out of masks. But you can opt out of things even when there isn't an obvious opt-out clause. You can opt out of *anything*. Remember that.

Just don't do it.

The opposite of Nike. Yes, you can now see that Nike's mantra was a bit of veiled propaganda. It should have been "Oh, just do it already." Don't question anything, just do it. But our mantra is the opposite: **just don't do it.**