Protocollen van de Wijzen van Zion Informatie file Pro 2

Inhoud

1.	W. Creutz, New Light on the Protocols. Latest Evidence on the Veracity	2
2.	Voorwoord Nederlandse vertaling uit 1933	32
3.	Het twaalfde protocol: controle over de pers	34
4.	Harry Westerink, Complotdenkers promoten antisemitische Illuminati- protocollen	38
5.	Robin de Ruiter, De Protocollen van de Wijzen van Sion Ontsluierd	44
6.	Eric Dubay, The Zionist Jew World Order	48
7.	Gilad Atzmon, Dreyfus, The Protocols and Goldstone	78
8.	The Protocols Page	82
9.	Makia Freeman, Top 3 Most Chilling Conspiracy Documents	88

** NEW LIGHT ON THE PROTOCOLS ** LATEST EVIDENCE ON THE VERACITY OF THIS REMARKABLE DOCUMENT

BY W. CREUTZ

The purpose of this article is not to analyse a literary hypothesis but to solve definitely and for all time, a mystery that is causing destruction to all the peoples of the world.

Is there a single country that has escaped the depression which has thrown its sinister shadow on our life since 1929? The statesmen are seemingly powerless and seek in vain for means to avert the fall of the nations of the world, into the pit of bolshevism. Our entire Christian civilization is in danger of going down in smoke and chaos.

How can we check that moral cancer that devours slowly all that is beautiful and noble in every nation?

How can we save our spiritual inheritance, which is many times more valuable than all material wealth?

No cure is possible as long as we do not understand the cause of our ailment; a correct diagnosis must precede the application of the medicine in order to relieve the sickness which we all observe around us, but do not comprehend. [AMEN! -BeWISE]

First of all, it should be clearly realized that the crisis in whose deadly grip we are now overtaken, is not incidental but was carefully prepared by a gang of powerful criminals. No recovery is possible until the tools of destruction are taken away from these nefarious poison mixers of the universe.

Adolph Hitler realized this. A howl of rage from all corners of the world was the answer to his quick action - but he tore the burning fuse from the bomb set to explode in the summer of 1933.

And but for this quick action, Germany today would be suffering the tragic lot of Russia.

This article must not be considered as the product of "religious intolerance of the middle ages," nor as an attempt to stir up pogroms and persecution, as the greater part of the world press, would like to have you believe, in order to mislead public opinion at the behest of Judah.

No, we certainly do not recommend anything that can appear so gruesome and unjust. All that we demand, is the elimination in all countries, of those persons in key

positions, who do not merit confidence. Such an unavoidable housecleaning was performed in Germany, to the relief of the population, after its long period of suffering.

From now on, the truth cannot be concealed. Facts carefully hidden by obscure conspirators are now common knowledge among sixty million people.

Conscienceless criminals have decided to destroy the existing order of the whole world and to impose upon it the rule of a Satanical Messiah.

The yeast is fermenting. In many countries there are men who perceive the impending danger and work in the direction of uniting forces for he struggle against the common enemy. There will be no obstacles in the way of creating friendly relations among Christian Gentile nations as soon as traitors, who cause continuous friction, are eliminated.

The truth will come out into the daylight and all who will struggle against it, will be ground down, and this is the truth which must be loudly proclaimed. The depression was deliberately planned for a certain hour and had been directed carefully and groomed, through decades by criminals obsessed with the lust for power, murder and greed.

The actual program was drawn up about 40 years ago and was first revealed in print, in a small pamphlet known as "The Secrets of the Learned Elders of Zion."

The first two editions of this remarkable book were published in 1901 and 1905. They quickly disappeared from circulation and attracted little or no attention. One copy nevertheless reached the British Museum in 1906 and was catalogued under the number 3926 D. 17.

The London "Times" stated on August 17, 1921:

"These documents attracted only a little attention before the Revolution of 1917. The astounding breakdown of a great state due to attack by Bolshiviks and the presence of countless Jews among them, had the result that many people were looking for - reasonable explanations of the catastrophe. The "Protocols" furnished this explanation, especially as the tactics of the Bolsheviks at many points, were identical with the recommendations of the "Protocols."

The "Protocols" were published in many countries although powerful efforts were made to prevent their publication.

One edition dated 1917 (in German) bears the title "The Jewish-Danger;" it attracted much attention. Public opinion became excited through the sudden revelation of this hellish conspiracy for the destruction of the Christian Civilization.

The "Morning Post" of London devoted several columns to this subject. A sensational article appeared in the "Times" of May 8, 1921, from which the following quotation was taken:

"What do they mean, those "Protocols?" Are they Genuine? Has a gang of criminals really drawn up such plans and is triumphing over their fulfilment? Are they a forgery? But how can one explain then this terrible prophetic gift that foretold all this before hand? Did we fight all these years to destroy the world power of Germany only to find ourselves now facing a much more dangerous enemy? Have we saved ourselves through enormous efforts from PAX GERMANICA only to fall a victim to PAX JUDAICA?"

The "TIMES" concludes this article with the following significant words:

"If the "Protocols" were written by the Learned Elders of Zion then everything that was attempted and done against the Jews, is justified, necessary and urgent"

Some weighty words!

Is there any wonder then that the powerful influences against which this terrible indictment is directed, made all possible efforts to bring this document into discredit?

Clever steps were undertaken to prove that the "Protocols" were forgeries. The Jews have again and again disputed their authenticity. There is still pending in the Courts of Berne, Switzerland, in which a publisher is accused of defamation for his allegations as to the genuineness of the "Protocols." The Jewish plaintiffs demand the Court brand the document a forgery and thereby prohibit its circulation by the publisher.

"FORGERY"

On the 16th, 17th and 18th of August 1921 the London "Times" published a series of articles in which it asserts that the "PROTOCOLS" are only a clumsy fraud produced by a conscienceless plagiarist who paraphrased a book published in Brussels in 1865. That book called "DIALOGUES IN HELL" is reported to be written by a "Frenchman" named Maurice Joly.

The "Times" published several passages from both books in parallel columns thus proving beyond any doubt the spiritual kinship between them. The forgery version seemed to be well established.

The "Times" emphasized carefully its standing in regard to the Jewish press as being absolutely non-partisan and pretended to have exposed this "remarkable forgery" for the sake of the truth only, as it was very important that this "LEGEND" of the "PROTOCOLS OF THE LEARNED ELDERS OF ZION" shall disappear as soon as possible and for ever.

Indeed so, since the matter in question is of tremendous importance! The last of these articles terminated with the following words:

"The fact that we have to do with a plagiarism, only, is definitely established. Let the "Legend" now become a matter of the past."

But this pious wish failed to materialize. There are many circumstances that make it impossible to accept the assertion of the "Times" as a final decision. Something is rotten in Denmark . . . And if we investigate we make some interesting discoveries.

We are far from doubting the "non-partisanship" of the "Times," but the "NATIONAL TIDSCRIFT" of Oslo, Norway, in its July issue 1922, reports that a certain JEWISH banker acquired the control of the "Times" at the time when the last mentioned series of articles appeared. This statement to our knowledge was never refuted.

The "Times" explains that the "Forgery" was discovered "accidentally." If true then it was a very lucky "ACCIDENT," considering the great importance of the question involved.

According to the "Times" a "correspondent" in Constantinople became acquainted, by mere luck, with a certain Russian. (Wishing to remain incognito, he was referred to as "Mr. X,") This mysterious stranger handed the correspondent of the "Times" the particular booklet by Joly which made it possible to discover the "Forgery."

The whole story seems to be somewhat dark and romantic. In fact anyone may become a correspondent of a newspaper by simply writing a letter. No evidence was produced that this correspondent ever was in Constantinople and met a Russian there. The identity of "Mr. X." was never revealed.

Why so much mystery about it? If a "very important matter" is at stake, wouldn't it be simpler to produce those two star witnesses? The names of the two gentlemen rightly deserve to be the possession of posterity, especially in consideration of the tremendous service rendered to Israel.

Thanks to those two gentlemen, public opinion was cleverly focused away from the "PROTOCOLS", Such valuable service should not remain unrewarded.

The "Correspondent" hinted that the "Forgery" was concocted with the purpose of influencing the conservative Russian Court against the Jews by rendering to the imaginary "Jewish Peril," the aspect of reality. But no evidence what-so-ever was produced in this respect.

How did the long since forgotten Joly book find its way to Russia? That problem was never solved. Several untenable theories were advanced. The mind of the reader was switched at lightning speed from Constantinople to St. Petersburg and from Corsica to

London. . . . so that the brave British "Goyim" became dizzy and unable to keep in step, remaining far back in ignorance. The game was won!

The "Times" proclaimed triumphantly that "indisputable evidence" was produced!!!

Is that so? How wonderful. . .

Now, if this watered "evidence" is properly scrutinized and subjected to distillation the only solid substance that is left is the fact that one of the books represents an overwriting and further development of the other one.

Under these circumstances can the ugly word "Forgery" be applied?

A further development and widening of a certain text cannot be classified as "Forgery," otherwise every preacher who quotes a passage from the Bible without mentioning the verse and chapter would also be considered as a forger and plagiarist.

Such a conclusion is simply ridiculous when we consider that the Holy Scriptures contain many parallel passages.

We respectfully invite the attention of the Honorable Elders of Zion to the following passages of the Holy Scripture: II. Kings 18,14 (also preceding verses) as compared to Isaiah 36. The text is nearly identical. Also I. Moses 36,31 (and preceding verses) as compared with word to word reproduction in I. Chron. 1,43.

Suppose that the above passages were printed in parallel columns (as was the case with the "Protocols" and the book of Joly) the result would be just as convincing that one of the Scriptures is a paraphrase of the other.

Would this justify the statement that a clumsy fraud was concocted and that one of the Scriptures was a forgery?

It is evident that since Moses is the author of I. Book of Moses and the book I. Chron. is attributed to Ezra and Nehemiah and since certain places of the last book indicate that it was written after the Captivity of Babylon or about 860 years after the death of Moses, that in line with the logic of the "Times," Ezra and Nehemiah, are also "Plagiarists" if the uniformity of the text is to be considered a "Forgery."

Those who with us believe that the Holy Scriptures were inspired by God, who can commit no mistakes, will welcome this uniformity as proof of the Almighty's wisdom. This uniformity has a certain purpose - it shall furnish in the "Last Days" the all smashing argument against the hords of Anti-Christ. [AMEN! -BeWISE]

It is as clear as daylight that no plagiarism was committed whether from the Holy or Satanical writers. They were using in their writings material with which they were familiar beforehand.

shall the Rabbis continue to insist on a "forgery" then also their own Prophets shall be accused as they committed the same "crime."

Now let us continue our investigation. The path we are following is getting warmer - we step on dangerous soil! Let us find out who is the gentleman identified as Maurice Joly; the mysterious correspondent (from Constantinople) "incidentally" paid no attention to his identity.

Who was this "Frenchman," the author of the "Dialogues in Hell?" This problem is solved by Gottfried zur Beck in his preface to the German edition of the "Protocols." In which we find that Maurice Joly, according to the record, in his infancy was circumcised as Moses Joel!

How strange!

Israel is doing its utmost to prove that the "Protocols" were written with the purpose of bringing the Jews into contempt - and now there is evidence that this saturical plan as outlined in both of these books has the same Jewish heart and the same Jewish mind as a source of origin.

MANIFOLD PROOFS

The highly remarkable book "Waters Flowing Eastward" by L. Fry contains much valuable information regarding Maurice Joly (Moses Joel). In the "Memoirs of Rene Mareuil," (one of the members of the Ministerial Cabinet of Polignac of France) is stated that Maurice Joly was born in 1831 and was employed in 1848 in the ministry at Chebreau as a minor employee. The young man was strongly influenced by Adolph Israel Cremieux (the founder of the Alliance Israelite Universelle.) Later he became a communist and was jailed for two years. In 1878 he committed suicide and at his burial the Jew Gambetta (former prime minister of France) delivered a post-mortem speech.

It should be remembered that Gambetta played a certain part in the French commune, that Bolshevik reign of terror that existed in France from March 18th to May 29th, 1871, during which time Paris was robbed and ruined. Nevertheless, by a most remarkable "coincidence none of the 145 houses owned by Alphonse Rothschild were damaged.

What are the conclusions that can be drawn from the foregoing information? They are:

1. The Jewish author that furnished the inspiration for the "Protocols" did not confine himself to nefarious theories; he did not hesitate to apply them practically in criminal actions.

- 2. The "Protocols" have nothing whatsoever' to do with the Russian Secret police, as the "Corrrespondent" of the "Times" infers.
- 3. The "Dialogues" are not a creation of an anti-semite, but on the contrary they represent the Quintessence of Jewish Idealism.
- 4. The satanical development of ideas of this book is extracted from a still older work, thus proving Joly to be a plagiarist himself.

"The Dialogues Between Machiavelli and Montesquieu" is the title of this older book, published by Franz Duncker at Berlin in 1850. The author of this book was the Jew Jacob Venedey. He was born in 1805 in Cologne, Germany; expelled from Germany he settled in Paris in 1835... Prosecuted by the police for his subversive activities, he was protected and defended (as was the case with Joly) by Cremieux. Venedey was an intimate friend of Karl Marx (alias Jew Mordechai).

With Marx's assistance he organized in 1847 "The Communist Workers League." In 1843 he visited England and organized another secret society having as a purpose the promotion of Israel's World Domination.

Thus it is definitely proved that both books that served as a foundation for the "Protocols," were written by Jews, both of whom were friend of the founder of the "Alliance Israelite Universelle," ADOLPH ISRAEL CREMIEUX.

Under these circumstances it cannot be doubted that all three books are the product of Jewish thought.

Anyone who will study carefully these books should be very much surprised to hear the Jews whining about Jews being innocently persecuted and forced to defend themselves against "Lies & Defamation." There can be no talk about "Forgery" whatsoever, as we have to do only with slightly different versions of "ideas" coming from the same powerful political and economical circle of influence.

The secret society that was organized by Karl Marx and Venedey was in fact only an outgrowth of an older Jewish organization known as "The Jewish League for Culture and Education," which already existed in 1819. The program for this league was taken over by A. Cremieux and further developed.

One easily understands the "Aims" of this "league" if he reads carefully the letter written by the Jew Baruch Levy to Karl Marx. Here is what he writes:

"The Jewish people taken collectively will be its own Messiah. His reign over the Universe will be obtained by the unification of the human races and through the elimination of frontiers. A Universal Republic will come into being in which the Sons of Israel will become the directing element. We know how to dominate the Masses.

The governments of all nations will gradually fall, THROUGH VICTORY OF THE PROLETARIAT, INTO THE HANDS OF JUDAH. All private property will become the possession of the PRINCES OF ISRAEL - they will own the wealth of all lands. Thus will be realized the promise of the TALMUD that when the time of the Messiah comes the Jews will hold under their keys the property of all the peoples of the world."

The spiritual relation between this letter and the "Protocols" is exactly the same as between an acorn and an oak.

This dreadful plan is transmitted into action in our midst every day.

The "Pan-Europa" a periodical of Count Coudenhove-Calergi proclaimed that the Aristocracy of the future will be Jewish. (In the "New York Times" of April 14, 1933, Samuel Untermyer made a statement to the same effect, claiming that the Jew is the Aristocrat of the world. -Editor.)

The character and behavior of this new "Aristocracy" is substantially different from the old. The names of Bela Kun (Cohen), Kurt Eisner as well as the Jew-Soviet "Nobility" will be written for all time in world history in letters of blood.

An interesting article appeared in the newspaper "Die Front" published in Zurich, Switzerland on January 3, 1934, which reported that a group of Jews, more powerful and more influential than the Zionists, has organized a "Cultural Movement" on a world-wide scale with the purpose of putting every country under Jewish domination.

Always the same leading idea - not the slightest variation in the program.

The French magazine "Libre Parole" in its issue of November 1933, page 27, and earlier "La Vielle France" issue of March 10, 192 1, published a remarkable speech of Rabbi Reichhorn delivered in Prague in 1869 over the tomb of the Grand Rabbi Simeon-ben-Ihuda; he said in part:

"For centuries the Sons of Israel have been despised and persecuted, but they have fought bravely to prepare the way for victory. Now they are approaching their aim. They already dominate the economic life of the damned Christians; their influence is just as great in politics and in moral fields. At the wished for hour, fixed in advance, we shall let loose the Revolution, which by ruining all classes of Christians will definitely enslave Christendom to us. Thus will be accomplished the promise of God made to his people."

This promise is already accomplished in Russia. What country will be next to experience the same tragic fate? [WOW! -TRY A HOST OF OTHERS SINCE THESE PROPHETIC WORDS WERE WRITTEN IN THE 1930'S!! AND OUR TURN IS COMING SOON IF THE "MASSES" DON'T WAKE UP *NOW*!!-BeWISE]

In a recent issue of the Jewish publication "Freund von Israel" the editor deplores the fact that the modern Jewish youth seems to have disrespect towards God and his laws. He says, "the Godless Jew seems now to be the master of all Jewish powers. Israel runs the danger of becoming a Satanical race."

A remarkable acknowledgement! This utterance is not made by an anti-semite but by a leader of a Jewish mission!

The danger is, in fact, grave. Israel has ceased, to believe in Jehovah and is worshipping the Golden Calf only.

HISTORICAL FACTS

A Jewish Weekly 'Judische Pressezentrale," published in Zurich, Switzerland, claims in its issue of December 1 5, 1933, that the "Protocols" were fabricated by the Russian secret police in 1905 shortly after the Japanese war.

It is unwise to defend a cause by simply insisting on something, that could easily be proved false. How is it possible that a document, which existed 20 years previously, in three languages, could be concocted in 1905 - a document with which several persons were already familiar?

That Jewish assertion is simply ridiculous.

It has been convincingly proved that the "Protocols" were written first in Hebrew, then in French and last in Russian.

The "Protocols" represent a strategical plan, an assembly of authenticated documents, which were kept secret for a long time. That new edition, which attracted so much attention throughout the whole world was compiled and edited by the KAHAL, the secret Jewish Government.

L. Fry says that the actual editorial work was done by ASHER GINZBERG, also known as ACHAD-HA-AM. This important person (also used to be known locally in Odessa as "King of the Jews" -Editor) was one of the four Jews who forced Balfour to make known the declaration of November 2, 1917., through which the Jews obtained a "National Home" in Palestine. Herewith they achieved one of the "Aims" contained in the "Protocols."

This evidence is of paramount value!

ASHER GINZBERG was born in the township of Skvira, Government of Kieff, Russia in 1856, the son of a Jewish tax collector. He received an excellent Talmudic education. Early in life he became prominent in Jewish literature for his articles, which he signed Ahad-ha-Am.

GINZBERG settled in Odessa, Russia in 1886, residing in Yamskaya Street. In 1889 he organized a secret society known as "B'nai Moshe" (Sons of Moses). The meetings of this secret society were held in his house. Among the first members were: Ben Avigdor, Zalman Epstein, Louis Epstein and Jacob Eisenstaat.

It is through persons who lived in Odessa at that time that information was obtained that a manuscript of the "Protocols" in the Jewish language was circulated among the Jews.

The Jew BERNSTEIN, publisher of the "FREE PRESS" of Detroit, Michigan, admitted in the presence of William Cameron secretary to Henry Ford, that HE HAD PERSONALLY READ THE "PROTOCOLS" IN THE JEWISH LANGUAGE IN ODESSA.

Now let us follow up the destiny of the French translation. One copy of the 'Protocols' was kept in the Masonic Lodge of "Miz. raim." One member of this lodge, the Jew Joseph Schorst - alias Shapiro - became a traitor to his race and sold the document for 2,500 francs to Miss Justina Glinka daughter of a Russian General. This lady who was employed by the Russian foreign intelligence service, sent the French copy together with the Russian translation to General Orgensky in. St. Petersburg, with the request to pass it on to her superior General Cherevin, who was the Minister of the Interior and whose duty it was to take action accordingly.

But, as regretful as it may appear now, Gen. Cherevin was deeply entangled financially with rich and powerful Jews and did not dare to fulfill such a dangerous mission. He pigeonholed the document in his archives, where it was found after his death in 1896.

The Jew Schorst was obliged to flee for his life, but was murdered in Egypt.

In the meantime invisible enemies were persecuting Miss Glinka. She was framed and fell into disfavor with the Tsars Court and was finally exiled to her estate in the Government of Orel.

There she met the Governor General of this district, ALEXIS SUKHOTIN and handed him a copy of the Protocols, pointing out that SYPIAGUIN (another Minister of the Interior) had been murdered for attempting to check the Jewish Revolutionary activities.

Sukhotin showed the document to two friends, STEPANOFF & NILUS.

The former circulated it privately in 1897; the second Professor Sergius Nilus, published it in 1901.

This information is mostly drawn from L. Fry's work: "Waters Flowing Eastward." It is corroborated by a statement made by Philip Stepanov, Chamberlain, Privy Councillor and former Procurator of the Holy Synod at Moscow; it is witnessed by Prince DIMITRI GALITZIN.

This evidential document, delivered on April 1 7th 1927, has been photographically reproduced, and the writer of these pages owns a copy of it. Stepanov states he received the M. S. of the Protocols in 1895 from Major Sukhotin. He had them printed privately and gave a copy to A. T. KELEPOVSKY, chief of Grand Duke Sergius' household. After reading them, the Grand Duke sighed and murmured; "TOO LATE!" He was assassinated shortly afterward.

It has been often asserted that the "Protocols," which are a strategic plan for the conquest of the world and domination by Israel were read at the First Zionist Congress in 1897 at Basle, Switzerland. The Jews always deny it most vigorously and use as an argument the fact that the official record of the Congress makes no mention of it. That sort of argument has no value at all, when one takes into consideration that the furious differences between Ginzberg and Herzl were also not mentioned in the record. The officially published record is incomplete and does not possess any convincing power in that respect.

Only a few participants at that Congress are still alive; one of them Marcus Ehrenpriss the chief Rabbi of Stockholm, Sweden, explained in the "Judisk Tidskrift" no. 6, 1926, that the triumph of Israel was prophetically foreseen by Hertzl 20 years ahead.

Thirty million Christians were sacrificed in the World War - but the Jewish aims were achieved. Russia was destroyed; the "Peace came without Victory;" all sides were impoverished - and Palestine was handed to the Jews! (The next war which is now in preparation shall lead to the complete downfall of the Goyim.)

The secret-record of the Zionist Congress in Basle was secured by the Russian Government through the efforts of secret service man Ratchkovsky, who bought it from two Jews Eno Asev and Rabbi From. The latter sought later security in a monastery in Jugoslavia, where he died in 1925.

When the secret record of the Basle Congress was examined by the Russian police it was discovered to their great surprise that the acquired documents were identical with the "Protocols.

Ratchkovsky died suddenly under' "mysterious circumstances," shortly after making an important report to the Chief of Gendarmes, General Kourloff. Kourloff was convinced that Ratchkovsky was murdered.

Professor Nilus was subjected to inhuman tortures by the Cheka and died in 1929.

All these circumstances form a chain of steel links, each of which can be checked up. The witnesses introduced are not unknown adventurers, but are educated and trustworthy persons of high social rank.

We really feel obliged to ask the "Judische Pressezentrale" to explain; how was it possible for all those persons to read, translate and circulate documents ten, fifteen and twenty years before they were composed?

The Jews pretend that the "Protocols" were concocted by two members of the secret police of Russia. Suppose, but the whole prophetical program has since turned into reality!!!

How was it possible for two minor police officials to alter completely the face of the whole world, to overthrow thrones and to destroy empires? How did they succeed in accumulating all the gold of the world in their hands, to ruin entire nations and to muzzle the press? ? ?

"CAMOUFLAGE"

The very essence of the Jewish Danger is hidden in that one word. No other artifice yields so much profit as the art of "camouflage."

The "Goyim" are so pathetically gullible in that respect - a new name is sufficient to make a gentleman out of a criminal.

Camouflage is a very recent invention. If Nero could have thought of this brilliant idea and had changed his name to Socrates his reputation would doubtless have been as clean and spotless as that of Mr. Finklestein-Litvinoff!

When that "famous" diplomat was pompously received first by the Prime Minister of Great Britian and later by President Roosevelt all "delicate" subjects were carefully avoided.

Twenty-five years ago that "Guest of honor" was arrested at the Gare du Nord in Paris by police inspector Guichard for circulating stolen bank notes. Those bank notes were obtained during an armed robbery in Tiflis; bombs were exploded and terrific fire from automatic pistols catised the death of fifty persons. The robbers obtained one million roubles.

If Mr. MacDonald and Mr. Roosevelt care to have a suitable souvenir of their guest, all they have to do is to ask the Paris police for his fingerprints.

There are, no doubt, in England and America, some old fashioned people who are shocked by such "visitors" and deeply ashamed of such affiliations.

A powerful movement to the contrary is developing in this country, but is perceptible only by the most keen observers; it grows daily and is bound to assume tremendous proportions soon.

The Jews have spotted it already - their fine sense of observation tells them that something has changed.

Recently Rabbi Shulman of Chicago speaking before a large audience expressed himself as follows:

"The Jews become anxious on account of a precedent set up by Hitler, which might also be followed by other countries. The Jews are being accused of having caused the depression. They are afraid of their lives as nobody can tell whether or not someday the great extermination of the Jews will break out."

That is just the great danger! It is written: An eye for an eye and a tooth for a tooth (2nd. Moses 21, 24) and "They have sown the wind and will reap the storm." (Hosea 8, 7.)

Those prophetic words should be remembered by all true Christians with anxiety. We want Justice which does not exclude Mercy, but no vengeance and no physical violence.

The problem today is: how to save the Aryan peoples from the claws of the Jews.

Tomorrow another complicated problem arises: how to save the Jews from the vengeance of the Gentiles?

THE PROGRAM

Now that we have produced ample evidence on the authenticity of the "Protocols" - we will give for the benefit of the reader, a short synopsis of the gigantic strategical plan. The persons who are not as yet awake to the great conspiracy for the destruction of Christian Civilization should study it carefully and realize the great danger impending.

They should examine minutely the "bait" that is laid out for them and let us hope they will have enough common sense not to swallow it. One can never be sure of it anyway as many prefer to continue to sleep quietly instead of straining their brains. "Kismet!" There is no God's law for the saving of the imbecile.

Here is the plan invented by the "Learned Elders of Zion," the master program laid down in the "Protocols."

"WE SHALL":

- 1. Seduce and demoralize the youth with false doctrines.
- 2. Destroy the family life.
- 3. Dominate humanity by Preying upon their lower instincts and vices.
- 4. Debase and vulgarize Art, and introduce filth in Literature.
- 5. Destroy respect for religions; undermine the reputation of the clergy through scandalous stories and back up the so called "Higher Criticism" so that the old fundamental faith is shattered and quarrels and controversies become permanent in the churches.
- 6. Introduce the habit for luxuries, crazy fashions and spendthrift ideas so that the ability for enjoying clean and plain pleasures is lost.
- 7. Divert the attention of the people by public amusements, sports, games, prize contests, etc., so that there is no time for thinking.
- 8. Confuse and bewilder the minds of the people by false theories and shatter the nerves and health by continuously introducing new poisons. (Alcohol, Nicotine, Drugs, Demineralized foods, etc. -Editor.) 9. Instigate class hatred and class war among the different classes of people.
- 10. Dispossess the old Aristocracy, which still keeps up high traditions by excessive taxes and replace it with the "Knights of the Golden Calf."
- 11. Poison the relations between the employees and employers through strikes and lockouts so as to ruin the possibility of productive co-operation.
- 12. Demoralize by all means the higher classes of society and by adverse publicity raise the hate of the people toward them.
- 13. Use industry to ruin agriculture and then in its turn destroy industry by wild speculation.
- 14. Spread all possible utopian theories so as to bring the people into a labyrinth of impractical ideas.
- 15. Raise the rate of wages, which however will not bring any advantage to the workers for at the same time we shall produce a rise in the price of the first necessities of life.
- 16. Cause diplomatic friction and misunderstanding between States which will increase international suspicions and hate thereby greatly augmenting armaments.
- 17. Introduce in all states, general suffrage so that the destiny of nations depend upon ignorant people.
- 18. Overthrow all monarchies and substitute republics for them; in so far as possible fill important state offices with persons who are involved in some unlawful affair and who will, from fear of being exposed, remain our obedient servants.
- 19. Gradually amend all constitutions so as to prepare the soil for absolute despotism and Bolshevism.

- 20. Establish huge monopolies upon which even the great fortunes of the Gentiles will depend to such an extent that they will be swallowed up at the "hour" when the industrial crisis will start.
- 21. Destroy all financial stability; increase economic depressions to the extent of bringing a general world bankruptcy; stop the wheels of industry; make bonds, stocks and paper money worthless; accumulate all the gold of the world in the hands of a certain few people thus withdrawing tremendous capital from circulation; at a given hour close all the exchanges, withdraw all credits and cause general panic.
- 22. Prepare the death struggle of the nations; wear out humanity through suffering, fear and shortage of food hunger creates slaves!!!

That is the program!

The chief element necessary for the success of this plan is "Secrecy." Therefore the invisible enemy has taken special precautions for keeping humanity in ignorance of their systematic efforts in preparing THE KINGDOM OF ANTI-CHRIST.

Indeed everything was foreseen in that program and nothing disregarded.

Was the "Times" justified or not in saying:

"If the "Protocols" were really written by the Learned Elders of Zion, then everything that was attempted and done aganst the Jews, is justified, necessary and urgent".

CONCLUSION

The "Hidden Hand" is exposed; its game is lost as it can act only in the darkness. Will Judah admit its defeat or will it continue to fight? The proud dream of World Domination has faded out as the main condition of success consisted in taking the world by surprise. The Russian Giant was asleep as well as deeply wounded, but Germany which happened to be very much awake to the danger, sounded the alarm which keeps ringing in all corners of the world.

It is not between "Berlin" or "Moscow" that humanity has to choose today but between CHRIST and ANTI-CHRIST. There can only be two camps; the one of the "Godfearing" and the other of the "Godless." In these two camps there is plenty of room for all races and nations.

The good ones in any nation should fight and suppress the wicked ones.

How can it be achieved?

With possibly a single exception there will be hardly a newspaper in the world which will have the courage to print this message.

But still and all the whole power of Judah is not sufficient to prevent this message from spreading like an electric spark from pole to pole. All over the world a new generation is arising which did not bend its knee before the "Golden Calf." This generation will clean out the "Angean Stables" - from the governments by all nations it will drive out the jittering political old men with evil smelling pockets.

The stolen billions shall be again distributed for the welfare of the suffering people. Friendly cooperation shall replace fruitless rivalry.

A "National Home" for the Jews shall be created in a distant place on the globe where the Jews can work among themselves and prove to the world that they can make good. The confiscated money will richly pay for the general Jewish repatriation in the "New Palestine." The "Goyim" which have been bought by Jewish money may follow their masters into exile. That would be just and not expensive.

A deep breath of liberation will then be released by the whole suffering world. A mountain of trouble will fall from its shoulders! [End]

REMEMBER: The "Protocols" must be STUDIED, not merely read.

Unfortunately the tone can get a bit harsh in revealing these Truths. BeWISE would like to re-emphasise that we are in no way blaming every single individual Jew for this NWO push. That would be ridiculous and wrong since we actively work with many precious Jews all across the world. We are clearly pointing out that this push for global control as laid out in the Protocols comes mainly from the Jewish LEADERS and their cronies - their politically correct "yes men" . . . However, it is a FACT that many Jews are used willingly by these diabolical leaders and their agendas as are many other people . . . and that is sad . . .

In fact, BeWISE just received yet another surprising CONFIRMATION of what we post on this Site from a former high-level rabbi who rejected the LIES of Judaism and accepted Christ. He stated to us verbally and quite directly:

"I am now 100 percent convinced, without a shadow of any doubt whatsoever, that the entire world is being run and manipulated by non-believing Jews."

WOW! We have complete documentation of this incredible revelation by this precious and courageous man.

* For written copies of this manuscript write to: SONS OF LIBERTY P.O. BOX 214 METAIRIE, LOUISIANNA 70004 Courtesy and care of: Be Wise As Serpents BBS International Christian Educational Services

bewise@pixi.com

WHAT IS IT ALL ABOUT?!

- * WHAT is the BOOK that for over 34 years has caused trouble and controversy?
- * WHY does the press avoid discussing it openly in spite of the fact that it seems to be the most discussed book, next to the Bible, today?
- * WHY is the possession of this book punishable by death in Soviet Russia?
- * WHY do the Jews so persistenly try to surpress it?
- * WHY do their adversaries wish it to be widely known?
- * WHO wrote it . . .? Is it TRUTH or FORGERY?
- * WHY so much fuss about it?
- * STUDY them carefully in the light of the recent historical and political events . . . then draw your own conclusion to its TRUTH or FORGERY

A BRIEF REPORT OF THE LIBEL ACTION AT BERNE -- May 1935

As no correct account of these important events can be expected to appear in the world press, these notes have been compiled for the benefit of those who do not understand German. All the statements are based on information supplied by different Swiss, German and Jewish papers; the source and date are always indicated.

These notes will probably be useful to Aryans in different countries and enable them to propagate the truth.

The "Jewish Daily Post" announced on April 26th that the trial definitely fixed for April 29th had been postponed in view of the fact that Silvio Schnell, one of the defendants, had sued ten witnesses for giving false evidence in favor of the plaintiffs during the first hearing of the case in November.

The announcement of this postponement caused many people who had intended to go to Berne for the proceedings to abstain from undertaking the journey.

Great surprise was therefore caused when it was discovered that the announcement was inaccurate and that the trial WAS taking place as originally fixed.

On April 28th the "Jewish Daily Post" contained a column "Protocols trial again," coolly stating that the trial was to be resumed on Monday, and also a leader "A trial and its lessons" declaring that the events at Berne were followed with close interest by Jews all over the world. "That the volume is an impudent forgery goes without saying -- there is no longer any question of proving or disproving the allegations. That matter is Settled . . . what is now important is that this refutation be given the widest publicity. . . . The judgement must be spread abroad."

The Nazis themselves have said that their whole "anti-Semitic ideology is on trial" at Berne. The trial has other lessons. In the first place it shows concretely what can be done by proper Jewish organization, against the Nazi onslaught: in the second place the trial brings to light that there exists an alliance of subversive anti-Semites.

"In the face of the expert evidence available in this trial might not the representative body of Anglo Jewry now negotiate with the Home office to secure the inclusion of similar libels in the category of offensive literature whose circulation in this country (England) is prohibited by law?"

The leader is very instructive; it now establishes that proper Jewish organization can conduct a trial in such a manner that the matter is declared to be settled a week before the verdict is delivered by the nominal judge (!!!) We further learn that the immense power of Juda is to be utilized in bringing pressure on the Home Office to effectively muzzle Great Britain, at a time when disloyal and blasphemous writings are freely circulated without being stopped by the authorities.

The "Neue Zuricher Zeitung," the "Bund" and many other Swiss papers devote several columns to the "Historical lawsuit at Berne."

The auditorium holds about 100 seats. Entrance cards had been unprocurable weeks in advance. 40 cards had been delivered to journalists. The number of Jews present was conspicuous.

In October Judge Mayer had permitted the appearance of a large number of witnesses, supporting the plaintiffs, but had only admitted one single witness for the defendants (Dr. Zander). An application to present a number of witnesses able to prove that false evidence had been advanced by the Jewish witnesses, was refused (!!!) "Die Front" remarked April 30th that it was strange that Jewish witnesses should be permitted to appear in Court, while their Aryan opponents were excluded . . . (How could JUSTICE be delivered under similar conditions?!)

The defendants claimed criminal prosecution against the Jewish witnesses, who had made statements contrary to truth. The president of the Court declared that no attention was to be paid to this request. One exception was however made; the witness Burtseff will be prosecuted. This man stated in Court that General Globatchoff had personally told him that "the Protocols were forgeries!" The General is fortunately still alive and has vehemently denied the allegation. The assertion of Burtseff is void of all truth.

(This damaging fact was revealed in the "Front" but not mentioned in the other newspapers.)

The request made by the defendants for the postponement of the action until the veracity of the previous witnesses had been established was equally refused! The trial

was continued without examination of this all-important fact! Prof. Baumgarten - a German emigre - the "expert" for the plaintiffs was allowed to make a speech. His statements are based on evidence, the falsity of which the defendants are not permitted to prove!!!

The postponement would have been highly desirable as it appears that secret documents had been placed by the Soviet Government at the disposal of the third Expert Mr. Loosli, (who is presumed to be "neutral!") The Expert for the defendants, Col. Fleischhauer, naturally claimed permission to investigate these documents. He had only been permitted to glance at them but not to examine them; it is therefore not established that these documents are truthful and genuine. At a mere glance, Col. Fleischhauer had been able to discern one important misstatement; there may be numerous others! The Court then declared that the Colonel could only be permitted to examine the documents if he would in advance give his word of honour not to divulge their contents (!!!) This he declined to do.

"Die Front" sympathetically records the calm and dignified attitude of Col. Fleischhauer (The Expert for the defendants) who firmly and nobly expounded the only possible solution of the Jewish problem, viz. the obtention for the Jews of a country of their own and the cessation of the dispersion.

The lawyers of the plaintiffs attempted to establish that Col. Fleischhauer was unsuitable to be an "expert" as he was a well-known anti-Semite and had "preconceived opinions" concerning the case!!! (Are "preconceived opinions" only permissable when they are favourable to the Jews?)

The attempt to get rid of the Aryan Expert was however unsuccessful.

Prof. Baumgarten maintained that no Jewish conspiration had ever existed. The Protocols are sheer invention. (The accurate fulfillment of all the prophecies made 30 years ago, are of course a mere co-incidence). The expert then denied that the Bolshevik revolution was accomplished through the Jews(!!!)

(The Revealer of Aug. 13, 1934 gives the names of the 454 Jews out of a total of 545 officials who bear the responsibility.)

The Expert further stated that the Protocols undoubtedly had "contributed to make the Aryan nations feel distrust and horror for the Jews." (This point cannot be disputed! The question is whether the distrust is justified!)

Prof. Baumgarten further asserted that there was no connection between Jewry and Freemasonry. The Expert repeatedly quoted as "authorities" Mr. Burtseff - now assigned for having given false evidence - Mr. du Chayla and Princess Radziwill, the notorious swindler who has spent three years in prison for forgery. (Of what value is a

legal opinion, resting on such grounds? Is a work to be branded as a "forgery" on the evidence of a convicted forger?)

Most of the people who lived when the Protocols were first published have now passed away. The Court refused to hear the evidence of the few remaining witnesses, who might have shed light on the origin of the Protocols. The "Front" adds: "How can truth be reached under such conditions? How can a just verdict be delivered if a hearing is granted to the witnesses for the plaintiffs - and refused to the defendants?"

The lawyer of the defendants pointed out how terribly unfair it was to have developed a small action referring to the sale of a book (which had never been prohibited) into a colossal law-suit, backed by the whole Jewish race. The defendants had nothing to do with the question of the authenticity of the Protocols, which had been cleverly "switched on" to the original case in order to obtain, if possible, a juridical verdict establishing the innocence of the Jews.

The libel action is to be decided by one sole judge (who is a Social-Democrat) not by a jury.

The N.Z.Z. expressed on April 30th in a leader its indignation over the criticisms formulated in the "Front." "The personality of judges must remain unassailable - whatever the decisions to which they arrive! In political law-suits, no allusions must be made to the private views of the judge, who must be presumed to be exalted above party-interests." The N.Z.Z. asserts that it is an enormity to doubt the perfect fairness and mental incorruptibility of a judge.

In another column ironical comments are made concerning Col. Fleischhauer. The "neutral" expert Loosli - in a private letter to the judge - accused him of seeking to "produce mental confusion" (Verirrung) and thus to "pervert the course of justice" (which is a criminal offence punishable by imprisonment) The Nazi expert may take steps to obtain redress for this insult.

Is "mental confusion" really produced through elimination of falsehoods and presentation of true facts in a new aspect?

Col, Fleischhauer pointed out that no attempt at co-operation between the experts had been made so as jointly to discover the truth. He had not even been personally introduced to his colleagues.

He vividly regretted that the request to produce witnesses for the defendants had been refused by the judge. He pointed out that the Jews exercise colossal influence on present political events. The "air-pact" had been drawn up by a Jewish journalist called PAUL JAKOFF and the "Kellogg-pact" was also of Jewish origin. It is a public duty to inform the nations of similar facts,

In October the Jews were represented as "poor down-trodden people," whereas in reality they are immensely wealthy and powerful, exercising corrupt influence on important personalities.

The Nazi expert referred especially to the Jewish Colonial Bank where article 7 in Statutes expressly recommends similar practices. Achad-Ha-am had in no way opposed the method, but merely recommended that the plans of the financial Institution should be kept secret.

The expert further stated that Maurice Joly (Moses Joel) was of Jewish descent, even if he had been baptised, a ceremony which does not affect racial idiosyncracies. He produced his portrait, which greatly resembled that of Karl Marx.

The "Berner Tageblatt" gives a far more extensive, correct and sympathetic account of the trial than the other Swiss papers.

It stated on May 2d: Col. Fleischhauer has produced an extremely good impression on everybody. It is strange, that this great enemy of the Jewish race compels respect, even from his antagonists, through his absolute sincerity, honesty and courage. One feels that here is a man, who will firmly ascend a scaffold for his convictions.

Having heard that the Jews are insinuating that the photograph of Joly is also a forgery (-!!) Col. Fleischhauer requested the judge to summon before the court those who made this statement, as legal action will be taken against them. Nobody dared to advance to substantiate the false accusation.

Among the brilliant arguments advanced by the expert we want to quote the following:

- 1) The Protocols are not merely destructive, but also contain a constructive part, which is remarkably brilliant. If they had been manufactured by anti-Semites, this excellent constructive part would obviously have been omitted.
- 2) In the Protocols the Police are represented as secretly connected to Masonry. This would not have been asserted if they had been concocted as a political weapon in order to convince the Czar. Such a statement was quite contrary to the facts in Russia.
- 3) Mention is made in the Protocols of Underground Railways; these were entirely unknown in Russia at the time.
- 4) Jews often attempt to back the "forgery" theory through the assertion that allusions are made to the facts which only occurred 2 years after the Basel Conference notably the Panama Scandal! This scandal only became public property in 1898 but the shameless swindle was of course known to the perpetrators many years in advance. So the argument is valueless.

The expert brilliantly exposed the contrast between Achad-Ha-Am (Ginzberg) the representative of Symbolic Zionism and Theodor Herzl, the organizer of political Zionism, and described the bitter hostility between the two leaders.

He quoted Nietzsche's saying that the Jewish race aspires to become a super-nation, regardless of the injury that might thus be inflicted on fellow-creatures.

The expert declared that if the Jews were entitled to devour all other nations, these assuredly possessed the right to defend themselves against being devoured.

He further referred to Herzl's assertion that he would make wealthy friends injure Turkey financially so as to compel the Government to accede to all Jewish demands.

The "Front" contained on May 4th a very interesting report of the proceedings written by Dr. Zander.

The false evidence brought by Princess Catherine Radziwill was torn to shreds. She had asserted that the Russian agent Solovinsky showed her at her Paris residence, the forged copy of the Protocols, which he had "concocted in 1904-1905 with the aid of Ratchkovsky and Manuiloff"; she stated that there was a large blue inkspot on the first page of the M.S.

It had been established:

- 1) That Princess Radziwill never had possessed any residence at the Paris address indicated.
- 2) Burtseff in his evidence committed the blunder of stating that Ratchkovsky never was in Paris during the years 1904-5!, (consequently he could not have performed any joint work with Solovinsky and Manuiloff).
- 3) Prof. Swaticoff another pro-Jewish witness had assorted that Solovinsky only resided in Paris 1890-1900!

Thus the whole fabric collapsed! Princess Radziwill, who had been in prison for forgery, is of Jewish descent! She is the daughter of the notorious Jew Blanc, the owner of the Monaco gambling hell!

Col. Fleischhauer further established the fact that the other chief witness for the Jews, Count Chayla, had been sentenced to a long term of imprisonment by a Russian Court. Chayla had stated in his evidence that he has seen the famous M.S. with the blue inkspot in Russia. "It was in the possession of Nilus in 1901" viz. three years before it was fabricated in Paris (H-) (All these false witnesses contradict each other.)

It appears most surprising that the expert for the plaintiffs, Prof. Baumgarten, can have dared to invoke the testimony of exploded swindlers in support of the Jewish claim.

Col. Fleischhauer further pointed out that all the efforts of Jewry to suppress the Protocols had been vain. The work is now known all over the earth and sold in millions of copies. This law-suit represented rather the beginning than the end of the fight. The Aryans are now thoroughly awakened. [NOT ANYMORE! -BeWISE]

The expert further expounded the hidden connection between Jewry and Bolshevism, the role played by the League of Nations, Freemasonry and various other movements. He established the corrupting influence exercised by Jewry on literature and art and read some passages from a Jewish Drama, which was of such pestilential nature that the newspapers declined to reprint any part of it. (If a Nobel prize for shameless literature existed, then the Jew Carl Einstein would deserve it). The police did not interfere with the sale of similar publications intended to poison human souls, but an attempt was made to prevent the revelation of a sinister plot!

It was imprudent of Jewry to have started this law-suit: whatever the verdict might be, it has deeply stirred public opinion and has riveted attention on these important secret documents, which contain the quintessence of Jewish aspirations. (Lively applause in the audience.)

The expert further pointed out two mistakes which have frequently been made:

- 1) Burtseff is pro-Jew but not a Jew.
- 2) Joly was not originally called Moses Joel but Joseph Levy. (The name Joly was concocted out of four letters of his true name.) This announcement produced quite a sensation in Court.

Die "Front" related on May 6th that the expert Loosli had written a letter of apology to Col. Fleischhauer, retracting remarks previously made and expressing high regard for the Colonel as a man and an expert.

This step greatly honours Mr. Loosli. It facilitates the continuation of the debate in all courtesy.

On Saturday morning Prof. Baumgarten had altered his tone considerably and had ceased speaking disparagingly of the Anti-Semitics. He admitted that sinister forces were at work everywhere behind the scenes, but as he had known many "decent Jews", he declined to lay the whole responsibility at their door! He had often been treated by Jewish physicians.

Dr. Zander points out in his review that such subjective arguments cannot be accepted: the matter must be treated objectively. No special account can be taken of "decent Jews" if these fail to openly condemn criminals belonging to their race. They must all stand and fall together unless they dis-countenance the terrible program enunciated in the Protocols and carried out in their midst, to the great detriment of all nations.

The 'Front" on May 7th records how convincingly Col. Fleischhauer demonstrated the analogy between the Protocols and definite opinions expressed in Herzl's Diaries, which again were based on passages of the Old Testament, notably Exodus 23, verses 29 and following, and Deuteronomy Chapt. 7 verse 22 and following.

Herzl advocates the expropriation of the original owners and the utilization of non-Jewish slaves, which were to work for the benefit of their new masters(!!!) Are people who claim such measures entitled to "howl" if they encounter opposition? If Jews were treated like that in Switzerland, they would surely whine about "pogroms." Herzl recommends in his "Diary I", page 108 that "if Jews take possession of a country, infested with serpents and wild animals, then the native population might perform the dangerous task of exterminating them so as to make the country safe for the Jews. (!!)

Can anything more immoral be conceived? First the natives were to risk their lives for the benefit of the Jews and thereafter - as a reward - be deprived of their property, driven away or exterminated.

Herzl's opinions harmonize perfectly with the views expressed in the Protocols. If the Latter are condemned as "immoral", the same fate must befall the works of Herzl. [AMEN! -BeWISE]

The trial could not proceed on Monday morning as Prof. Baumgarten who was to refute Col. Fleischhauer's arguments, failed to appear. The evidence produced against the false witnesses was so annihilating that the expert for the plaintiffs presumably found himself in a difficult position.

The amount of material at the disposal of Col. Fleischhauer seemed inexhaustible. The World Service is a private undertaking and not in the pay of the German Government, as often erroneously stated. It has however employed about 50 officials in its bureau at Erfurt to sift and elucidate the authenticity question, and a dozen collaborators have worked in Paris.

Col. Fleischhauer's expenses up to the present moment have amounted to 63,000 Marks.

As the Judge had graciously permitted the plaintiffs to make a number of statements, the defendants have now had an opportunity of publicly demonstrating their utter falsehood. This law-suit so impudently started by the Jews enables the Aryans to bring overwhelming evidence before the World.

Prof. Baumgarten had himself reluctantly been forced to admit that it was henceforth necessary to alter many preconceived notions.

The "Front" pointed out with surprise on May 8th that the expert Loosli, (who is supposed to be "neutral") displayed far greater hostility towards the defendants than

Prof. Baumgarten (the expert representing Jewry). He started with a virulent attack on Germany, using the most insulting language about their "ruffian journalists" the sexual perversion of high officials, etc., etc.

What have all these wild accusations to do with the lawsuit at Berne? This explosion of bile was evidently caused through realization of the fact, that the dignified and scientific speech made by Col. Heischhauer had caused irretrievable damage to the plaintiffs! How strange that a "neutral" expert should furiously resent disclosures adversely affecting one of the litigant parties! Can that attitude he compatible with impartiality?

Loosli stated that if the "Nordic theory represents science, then he would prefer to obtain a diploma of congenial idiot(!). If Streicher's noble blood was better than that of the Jew Freemasons, then he would wish to terminate his life.(!!!) He also spoke of his friend ZOLA. What connection is there between these rabid outbursts and the grave problem to be elucidated?

Loosli then produced a "baptismal certificate of Joly, dated Dec., 1829! Can a document transform a Jew into an Aryan? Does a baptised negro cease to be a negro?

Loosli also denied that Joly could have been a Freemason. (A portrait of Joly in masonic regalia is preserved in a London club!)

The "Heimatswehr" (Berne) pointed out on May 9th that the authenticity can be established either by outer or inner evidence. The former relates to the problem of the identity of the writers or compilers; the locality where they were produced; the exact date etc. This is the ground on which the Jews want to fight as satisfactory evidence concerning these matters is unobtainable after a lapse of nearly 40 years. But these outer circumstances are of scant importance. The Gospels are valuable whoever wrote them! The thoughts expressed in a book are the chief things and not the personality of the scribe.

Through inner evidence it can be established that the Protocols are genuine; they are in complete harmony with the political aims and methods of Jewry as expounded by their own writers. [AMEN! --BeWISE!]

If the Jews deny this they must prove:

- 1.) that they have at no time harboured any thought of "World Supremacy" or considered themselves to be a specially "elected" race;
- 2.) that the ruthless methods advocated to reach supremacy have never been utilized by them;
- 3.) that they do not exercise any preponderant influence on the Press;

- 4.) that they never sought to obtain political advantages through the exercise of financial pressure;
- 5.) that Jewry and Masonry are in no way connected;
- 6.) that Marxism could not be of Jewish origin;
- 7.) that Jews have never developed a cultural demoralizing influence;
- 8.) that Jews all over the world are in no way internationally connected and have not remained a racial unit all through the dispersion.

The Aryan experts - basing themselves on a colossal amount of evidential documents - declare that it would be utterly impossible for the Jews ever to disprove those incriminating facts.

The Protocols must therefore be considered a genuine expression of their secret political aims and methods, whoever the scribe may have been.

What can be more characteristic than this passage in one of Achad-Ha-Am's works:

"Even if we succeed in establishing a Jewish state in Palestine, how could such an achievement satisfy us? Have we really suffered so much during the centuries merely to content ourselves with the foundation of a tiny state?"

Such paltry results are obviously inadequate for those who aspire to WORLD SUPREMACY!

Palestine is only a milestone on the road: Jerusalem has to become the capital of the world!

On May 9th it was recorded that Col. Fleischhauer had loeen insulted and attacked when leaving the court. The judge apologized for this gross breach of Swiss hospitality and expressed admiration for his courage.

As it had been conclusively proved that the "forgery" COULD not have been committed in Paris in 1905 (the Russian not being there at that date), the expert Loosli attempted to assert that it was "a typist's error" and that it "should have been 1895". Col. Fleischhauer pointed out that no such explanation was possible: Princess Radziwill had expressly stated the events took place after the Russo-Japanese war! That irrevocably fixes the date at 1905, and establishes the mendacity of her assertion. (Is it worthy of an expert to attempt to help a false witness?)

From Joly's own memoirs it appears that he was not born in 1829. The baptismal certificate supplied by Jewry must therefore have referred to another individual!

Col. Fleischhauer refuted many other misstatements most brilliantly, altogether he spoke 23 hours - a remarkable feat.

The following day the barrister's for the plaintiff assented to the fact that the unimportance of the accused persons (Schnell and Fischer) was immaterial; the purpose of the action had been to injure the Fascist Movement of which they were representatives. It was urgent to stop expression of anti-Semitism in Switzerland.

The barrister for the defendants then claimed that his clients should be compensated for the enormous expenditure to which they had been put and that the cost of the action should be defrayed by those who had started it. He pointed out that the defendants are not anti-Semites but pro-Zionists: they advocate the establishment of all Jews in a country of their own. The Jews attempt to control the destinies of all the countries where they are guests, ought not be tolerated.

How could the defendants be guilty of having sold "forged" literature? The question of authenticity is actually being debated! The Judge would not have called in three "experts" if that matter had been settled before the beginning of the lawsuit. The defendants have been dragged in to the court accused of an offence which had hitherto never been proved. Historical facts of universal importance can, under no circumstances be conclusively established through a verdict pronounced by one single judge in a police court!

The "Front" related on May 14th, that the barrister Ruef, for the defendants, pointed out numerous irregularities which had taken place; the witnesses for the defense had not been admitted; the prosecution for false evidence had been refused; the experts were allowed to use material supplied by criminals and proved to be sheer fabrication; grave technical mistakes were committed.

Art. 92 of the Berne criminal code claims that all witnesses must sign their depositions. This had been entirely neglected: consequently all the evidence supplied by the witnesses, produced by the plaintiffs was null and void! These illegal documents could not serve as a base for the declarations officially made by the pro-Jew experts.

Burtseff has escaped prosecution as he has not signed the evidence given in court. The report of his speech is declared to have been "defective" and these defective reports of the trial are now to be used for delivering the verdict! Ought the "neutral" expert to have accepted documents from the Soviet, with the stipulation that they should not be "examined"? Why did the Judge refuse to hear Col. Boris Engelhard, late member of the Dnma, who had seen the original documents? Why was the damaging evidence of the Metropolit Antonius entirely suppressed?

The defendant Solanell is protected by Art. 55 of the Swiss Confederation: he only sold books obtainable in every library! He had no legal obligation to examine the contents of the work.

The "Front" makes a few remarks concerning the attitude of the audience: the entire hall was crammed with Jews and Jewesses. Among others were noted Mr. Grimm, engrossed in conversation with Rabbi Messinger. (This Mr. Grinm is notorious for having suggested that the Jew Radek (alias Sobelsohn) should be elected. Dictator of Switzerland) (!!-)

When Col. Fleischhauer quoted damning passages trom the Talmud, the Rabbi was unable to control his fury; he sprang Up, muttering: "to prison!". . Who was to be locked up? Presumably the expert, who revealed for Gentiles things that they were not intended to know.

The Rabbi was later on seen in friendly intercourse with the "NEUTRAL" expert Loosli, who patted him on the shoulder.

The "Jewish Daily Post" announced on May 13th that "the Nazis despair of Protocols case". Feeling certain that the verdict will be against them they have determined to appeal against it to a higher court.

"Fleischhauer wanted to institute proceedings against the Swiss Government for allowing the expert Loosli to attack him in court, but was told that this was impossible".

It is further stated: "Col. Fleischhauer has replied to Loosli, but seemed quite unable to find any arguments against him (!!)

It was then announced that a pro-Jewish lawyer demanded the confiscation of the Protocols (which were a "danger to civilization") and of "anti-Semitic" literature and the punishment of their Switzerland.

On May 13th the "Jewish Daily Post" made a formidable blunder: it spoke of the "pro-Jewish expert, Loosli."

The third expert - elected by the Tribunal - was supposed to be impartial!!! Elementary justice claimed that he should not have been chosen as arbitrator between the contending parties, if it was known in advance that he was PRO-JEWISH and not neutral!

In his speech Loosli spoke of Hitler in such an insulting manner that it called forth a protest from the German Minister in Berne.

(Judge Meyer failed to notice this or to stop the outrage!)

The "Bund" reported on May 14th a very fine speech by Col. Haller, one of the defendants, who had most unjustly been dragged into the action and received compensation for the injury thus inflicted.

Lawyer Ruef expressed indignant surprise over the fact that Chayla's evidence was accepted by the court, while the Russian Generals were not permitted to prove that it was false.

The Russian Col. Prinzeff in Riga had stated on oath that he had seen the Protocols in Hebrew and that they were circulated among the Jews in Odessa, but no notice was taken of this statement! Facts to the detriment of Jewry were simply ignored.

THE VERDICT

As no legal proofs had been supplied by the plaintiffs establishing that a forgery had been committed, this cardinal point was never mentioned by the Judge. He delivered a verdict in their favour, because the defendants were not able to prove that the Protocols were genuine!

(The logical conclusion of this sentence is, that if the Church is not able to prove that the Pentateuch was written by Moses, this fact establishes that the Scripture is a forgery!)

And how could the defendants have been able to prove the authenticity when out of the 36 witnesses that they wished to produce, only one was permitted to appear?

Silvio Schnell - a young boy of 23 - was condemned to a fine of 20 Francs and Theodore Fisher to 50 Francs.

This Jewish victory is triumphantly announced in practically every country on the globe - save Germany - by a Press, which they declared in court that "they were not controlling!" How strange that this "independent" press should have kept secret the great Jewish DEFEAT at Cairo!--

Some specimens of these outrageous statements are to be found in the "American Hebrew" of May 3d.

On the Front page it is written: "Protocol trial discredits Nazi claims: at the trial it soon became apparent that there is not a shred of evidence, despite all Nazi machinery, to bolster up the claims of authenticity of the spurious document". Further a postponement was desired because the Nazis are unprepared to present any evidence now and have no ideas where to look for any in the future". Further: "Fleischhauer was sent to Switzerland in an attempt to stave off the disgrace which is inevitable through a public discrediting of the Protocols." "Fleischhauer made frantic efforts to cast

suspicion(?) on the evidence of Princess Catherine Radziwill, the "widely known authority" etc.

The Jewish paper then declares "the Radziwill revelations will be influential in determining the decision of the court as regards the falsity of the Protocols."

Can the Nazis really be "discredited" because the Jews succeed in obtaining a verdict through production of a false witness, who has been in prison for forgery (???)

The "Front" made some ironical comments on May 16th concerning Judge Meyers assertion that only "FOOLS" (Dummkopfe) believed in the authenticity. The paper enumerated a long list of these "fools" among which are to be noted the head of The Orthodox Church, the Metropolit Antonius, the Prince Bishop Dr. Pavlokovski, the papal Monseignuer Jouin, Professor Dr. Trzeciak and countless other distinguished men.

In Germany, the Protocols are utilized as a text book in the schools; the Berne verdict will not affect the propagation of knowledge in that country.

An appeal has been lodged by the defendants, "Will the superior Court also refuse to hear the witnesses, which are able to elucidate the case?" That is the question. asked in Berlin by the German Press Bureau.

The "Front" announced on May 15th that a great Meeting of protest at once took place in Zurich. The largest hall there, which holds 2,000 persons, was filled to overflowing by Swiss citizens expressing their intense indignation.

"The verdict has not yet fallen" - explained the speaker - it will ultimately be pronounced by a whole world!" (Vivid applause)

* For written copies of this manuscript write to:
SONS OF LIBERTY P.O. BOX 214 METAIRIE, LOUISIANNA 70004
Courtesy and care of: Be Wise As Serpents BBS
International Christian Educational Services
bewise@pixi.com

DE PROTOCOLLEN VAN DE WIJZEN VAN SION

(Nederlandse vertaling uit 1933)

Voorwoord:

Laat ons duidelijk zijn wanneer er over joodse elite wordt gesproken, wordt hierbij een selecte groep bedoeld die het Judaïsme hebben geadopteerd en misbruikt vanuit wellicht politieke redenen, het gaat hier over een zeer kleine kliek zeer invloedrijke mensen !!! Dus niet het joodse volk in het algemeen die net als de rest van de wereldbevolking misleid en misbruikt worden onder invloed van onder andere het Zionisme, waarbij drie vooraanstaande familie leden van No Cancer Foundation voorzitster Banjac Branka gezamenlijk met het joodse volk het slachtoffer waren binnen de concentratiekampen te Auswitch, een agenda die tot op de dag van vandaag geruisloos voortduurt. Wat vervolgens niet betekend dat elke aanhanger van het Zionisme een onbetrouwbaar persoon is. Er is een groot verschil tussen, burgers en de invloedrijke stromingen waar wij met zijn allen van geboorte tot ons graf onder gebukt gaan, "Inclusief het Joodse volk zelf"!!

De protocollen zijn een zeer explosief geschrift dat gezien moet worden als een geactualiseerde en geconcretiseerde uitwerking van de plannen van Adam Weishaupt. De Illuminatie vormen de geheime kracht achter de Protocollen en zijn daarmee tevens de leidende kracht achter de nagestreefde wereldheerschappij.

Wie enig inzicht heeft in de samenzwering-kunst van de Illuminatie, zal in staat zijn de Protocollen in het licht van vandaag te beoordelen. Lees de protocollen en stel door hun inhoud de echtheid vast! Schijnbaar is de aaneenschakeling van paragrafen droge literatuur. In werkelijkheid zijn ze de boeiendste en tevens de meest ontstellende geschriften die denkbaar zijn. Lees de Protocollen langzaam en laat elke paragraaf goed tot u doordringen. Vergelijk de richtlijnen met het verleden en het heden. Vergeet ook niet dat wanneer men in de Protocollen over God spreekt, dit niet de God van de Joden of de Christenen is, maar niemand minder dan lucifer, oftewel satan zelf.

De Protocollen van de wijzen (of Ouderen) van Sion (soms geschreven als Zion) is geen antisemitische tekst, aangezien juist de niet-Joden als minderwaardig worden bejegend. Het is wel gebruikt als middel om mensen tegen de Joden op te zetten door het te doen blijken alsof de Protocollen van de Wijzen van Sion de blauwdruk is van een Joodse samenzwering tot het verkrijgen van wereldmacht. Deze tekst is met opzet zo geschreven alsof het een Joods/Zionistisch document is om er voor te zorgen dat de aandacht niet gaat naar degenen die er wel achter zitten.

En dat zijn de Illuminatie... wie anders?

DE PROTOCOLLEN VAN DE WIJZEN VAN SION

(Nederlandse vertaling uit 1933 en herzien in spelling)

(Tussen haakjes achter het protocol zijn nummers toegevoegd ter verduidelijking, dit staat niet in het originele document.)

De Protocollen van de Wijzen van Sion, het twaalfde protocol: controle over de pers (zaterdag 6 juli 2013¹)

De protocollen van de wijzen van Sion zijn de per ongeluk uitgelekte richtlijnen uit omstreeks 1887 om te komen tot de Nieuwe Wereld Orde waarvan de anti christ straks de koning wordt. Ze hebben geprobeerd de protocollen na het uitlekken in de schoenen te schuiven van het Joodse volk.

Boek: De protocollen van de wijzen van Sion ontsluierd door Robin de Ruiter: http://www.bol.com/nl/p/ontsluierd/1001004004898961/

De complete protocollen in PDF:

http://wimjongman.nl/artikelen/protocollen.pdf

Je kunt aan de hand van de protocollen alle veranderingen in de maatschappij volgen vanaf de Franse Revolutie! Als je ze leest, begrijp je in wat voor ongelofelijk misleidende maatschappij we leven! Hoe men de mensen manipuleert met termen als vrijheid en liberalisme. Terwijl juist alles er op gericht is om iedereen in een slavenmaatschappij te brengen onder de koning de anti christ.

Ik wil graag aandacht geven aan het 12'de protocol: het gebruik van de pers. Het wordt duidelijk waarom de complete media het zelfde valse geluid laat horen. Je ziet hoe het is georganiseerd. De media is een belangrijk wapen van de NWO. Straks zal alles anders worden maar tot die tijd probeert men iedereen te verwarren en in slaap te sussen tot alles op zijn plek is. Dan klapt de val dicht en kan niemand meer een kant op.

Bedenk dat deze tekst ergens in de 18'de eeuw geschreven is, maar het lijkt alsof het precies zo vandaag de dag is ingevoerd. Denk ook aan de gratis kranten de Spits en de Metro. Die "kranten" lijken bijvoorbeeld een specifiek doel te hebben.

PROTOCOL 12 (Controle over de pers)

- 1. Het woord 'vrijheid', dat men op verschillende manieren kan verklaren, leggen wij zo uit: Vrijheid is het recht om te doen wat de wet toestaat. Deze uitlegging van het begrip legt de vrijheid volledig in onze hand, omdat de wet datgene zal vernietigen of oprichten wat volgens de boven ontwikkelde richtlijnen - voor gewenst houden.
- 2. Met de pers zullen wij op de volgende wijze te werk gaan. Welke rol speelt thans de pers? Zij dient er toe de hartstochten van de mensen te doen oplaaien of het zelfzuchtige streven van de partijen te bevorderen. Ze is hol, onrechtvaardig en leugenachtig. De meeste mensen weten in het geheel niet waartoe de pers eigenlijk dient.
- 3. Wij zullen haar ten toom aanleggen en de teugel strak voeren, op dezelfde wijze zullen wij met andere drukwerken handelen, want het zou geen enkel nut hebben, als we alleen een wakend oog over de pers lieten gaan, maar de aanvallen van de boeken en brochures buiten beschouwing lieten. Wij zullen de producten van de publieke opinie, die thans nog veel geld kosten, door middel van de censuur tot een bron van inkomsten voor de staat maken. We zullen een speciale krantenbelasting heffen en bij het oprichten van kranten en drukkerijen waarborgsommen eisen om zodoende onze regering te vrijwaren voor iedere aanval door de pers. Worden wij dan toch aangevallen, dan zullen wij zonder genade geldstraffen opleggen. Belasting waarborgsommen en geldstraffen zullen de staat reusachtige inkomsten

¹ Op: Eindtijd-update.

opleveren. Zeker, de partijbladen laten zich door geldboetes niet bang maken, maar bij de tweede aanval zullen wij ze eenvoudig onderdrukken. Niemand zal onze onfeilbaarheid in regering-aangelegenheden ongestraft kunnen aantasten. Als voorwendsel voor het de kop indrukken van een krant, zullen wij zeggen, dat het betreffende blad de openbare mening zonder rede heeft opgezweept. Ik verzoek U er op te letten, dat er onder de kranten, die ons aanvallen, ook zullen zijn, die wij zelf opgericht hebben. Deze zullen echter uitsluitend die punten aanroeren, welke verandering wij zelf zullen voorstaan.

- 4. Geen bericht zal zonder onze voorkennis openbaar worden. Dat resultaat hebben thans reeds daardoor bereikt, dat alle berichten uit de gehele wereld bij een aantal persbureau's samenkomen. Deze zullen geheel in ons bezit overgaan en slechts datgene bekend maken wat wij hun voorschrijven.
- 5. Wanneer we het thans reeds verstaan moeten we de gedachtenwereld van de niet-ingewijde kringen zodanig beheersen, dat bijna alle mensen de wereldgebeurtenissen alleen nog maar zien door de 'gekleurde brillen' die wij hun opgezet hebben. Wanneer er reeds nu geen slagbomen meer zijn, die ons zouden kunnen verhinderen om binnen te dringen in datgene wat het volk in zijn domheid staatsgeheimen noemt, hoe zal het dan worden, als wij de aardse goden in de persoon van onze wereldvorst zullen zijn?
- 6. Keren wij tot de toekomst van de pers terug,. Wie uitgever, drukker of boekhandelaar wil worden, moet een vergunning hiertoe hebben, welke in geval van twijfel onmiddellijk wordt ingetrokken.
- 7. Door zulke maatregelen wordt het instrument als een middel tot opvoeding in de hand van onze regering, die het niet meer zal toestaan, dat de massa over de zegeningen van de vooruitgang vals wordt ingelicht. Wie van u zou niet weten, dat deze bedrieglijke zegeningen regelrecht tot dromerijen leiden, waaruit de anarchistische verhoudingen van de mensen onder elkaar en tegenover de overheid geboren worden, omdat de vooruitgang of liever de gedachte van de vooruitgang de meest verschillende voorstellingen van de zelfstandigheid heeft voortgebracht zonder haar grenzen vast te stellen. Alle zogenaamde liberalen zijn anarchisten, zij het dan niet in hun handelwijze, dan toch in hun denken. Ieder van hen jaagt het drogbeeld van de vrijheid na en komt in de willekeur terecht, waarbij hij slechts protesteert ter wille van het protesteren.
- 8. Thans zullen wij ons met de boeken bezighouden. Wij zullen ze, evenals alle drukwerk, met zegelbelasting naar het aantal bladzijden belasten en waarborgsommen eisen. Boeken met minder dan dertig bladzijde worden dubbel belast. Deze zullen we rangschikken onder de brochures om enerzijds, het aantal van deze geschriften, die het ergste gif uitstrooien in te perken. Anderzijds om de schrijvers er toe te brengen zulke omvangrijke geschriften te produceren, dat men ze alleen reeds door de hogere prijs weinig zal lezen, Wat wij daarentegen zullen uitgeven om de mensen in de door ons gewenste richting op te voeden, zal heel goedkoop zijn en door iedereen gelezen worden. De belasting zal de ijdele schrijfwoede tot zwijgen brengen en door de vrees voor bestraffing worden de auteurs van ons afhankelijk. Wanneer mensen tegen ons willen schrijven, zullen ze geen uitgever vinden. Voordat een werk wordt aangenomen, moet de uitgever of drukker zich tot de overheid wenden om de druk vergunning te verkrijgen. Op deze wijze zullen wij van te voren van iedere tegen ons gerichte aanval op de hoogte komen en wij zullen hem daardoor onschadelijk maken door over het betreffende onderwerp een verklaring te publiceren.
- 9. Daar boeken en kranten de twee belangrijkste middelen tot opvoeding zijn, zal onze regering van het merendeel der bladen eigenaresse zijn. Daardoor wordt de schadelijke invloed van de pers uitgeschakeld en wij verschaffen ons een buitengewone invloed op de stemming onder het volk. Wanneer we de vestiging van tien kranten toestaan. zullen we zelf dertig kranten uitgeven, enz. Het publiek mag daarvan niets vermoeden. Onze kranten moeten daarom schijnbaar de meest tegenstrijdige richtingen en meningen vertegenwoordigen om vertrouwen te wekken en de tegenstanders tot zich te trekken. Dezen zullen dan in de val lopen en onschadelijk zijn.
- 10. Op de eerste plaats zullen de officiële kranten staan, die de opdracht zullen krijgen steeds onze belangen te vertegenwoordigen. Hun invloed zal daarom naar verhouding onbeduidend zijn.

- 11. Op de tweede plaats zullen er semi-officiële bladen komen, die de onverschillige en de lauwe voor ons zullen winnen.
- 12. Op de derde plaats zullen de bladen van de voorgewende oppositie staan. Minstens één blad moet scherp tegenover ons staan. Onze tegenstanders zullen dit schijnbare verzet voor echt houden en hun kaarten voor ons openleggen.
- 13. Onze kranten zullen tot de meest uiteenlopende richtingen behoren. Er zullen aristocratische, republikeinse, ja zelfs anarchistische bladen zijn, natuurlijk slechts, zolang de huidige staatsregelingen nog bestaan. Evenals de Indische God Wischnu zullen deze bladen honderd handen hebben, waarvan elke hand afzonderlijk de wisselende polsslag van de openbare mening zal betasten. Met iedere polsslag zullen zij de publieke opinie leiden in de richting, die ons welgevallig is, want een opgewonden mens verliest gemakkelijk zijn vermogen tot oordelen en is onderhevig aan iedere soort van beïnvloeding. Deze domkoppen, die geloven dat de krant hun mening verdedigt, zullen in werkelijkheid slechts onze mening weergeven, of in ieder geval één, die ons welgevallig is. Zij zullen geloven, dat zij hun partijblad volgen en zullen in werkelijkheid slechts de vlag volgen die wij voor het heil laten wapperen.
- 14. Om ons leger van kranten in deze zin te leiden, zullen wij de organisatie met grote zorgvuldigheid moeten regelen. Onder de aanduiding persgenootschap zullen wij de verenigingen van auteurs samenvoegen tot één geheel, waarin onze vertegenwoordigers ongemerkt, wachtwoord en strijdkreet zullen vaststellen.
- 15. Onze bladen zullen over onze politiek oppervlakkig zijn zonder ooit op de diepere zin in te gaan over en weer schrijven met de officiële bladen polemische schermutselingen voeren om ons daardoor in staat te stellen, ons over datgene, wat we in de eerste publicaties niet duidelijker konden zeggen, nu duidelijker uit te drukken. Natuurlijk zullen we dat echter alleen doen, wanneer het voor ons voordelig is.
- 16. Deze aanvallen zullen tegelijkertijd daartoe dienen, het volk te doen geloven. dat het vrijheid van spreken bezit. Op deze manier zullen onze vertegenwoordigers kunnen beweren dat de vijandelijke pers slechts kletst, omdat ze geen zakelijke argumenten tegen onze maatregelen kan aanvoeren.
- 17. Door deze voor de openbare mening niet te onderscheiden methode, zullen wij haar aandacht en haar vertrouwen winnen. Met behulp van deze methode zullen wij de openbare mening in alle politieke vraagstukken naar believen opwinden of kalmeren. overtuigen of verwarren, terwijl wij nu eens ware dan weer valse berichten publiceren, nu eens dingen beweren, dan weer recht zetten, al naar hun indruk op het publiek. Steeds zullen we de grond voorzichtig betasten, alvorens er de voet op te zetten. Wij zullen onze tegenstanders zeker overwinnen, omdat hun als gevolg van onze maatregelen geen kranten ter beschikking staan, waarin zij hun mening vrij zouden kunnen verdedigen. Wij zullen niet eens gedwongen zijn ze definitief te weerleggen. Tegen de proef ballonnetjes van onze semi-officiële kranten zullen wij zo nodig in de kranten van een derde groep energiek optreden.
- 18. De tegenwoordige journalistiek is een soort vrijmetselarij. Alle leden van de pers zijn onder elkaar door het beroepsgeheim verbonden. Evenals bij de waarzeggers in de oudheid geeft geen van deze leden het geheim prijs, wanneer zij hiervoor geen opdracht krijgen. Geen krantenschrijver zal het wagen het geheim te verraden, want niemand wordt tot dit beroep toegelaten, wanneer hij in zijn verleden geen duister plekje heeft. Dit zou direct aan de dag gebracht worden. Zolang deze smet slechts aan enkelen bekend is, trekt het aanzien van de journalist de meeste mensen aan en men volgt hem met verrukking.
- 19. Wij houden bijzonder sterk rekening met de provincie. Het is voor ons noodzakelijk, dat we daar verwachtingen wekken, die lijnrecht tegenover die van de grote stad staan. De grote steden zullen we wijs maken, dat het daarbij zou gaan om zelf bedachte, met beïnvloede ideeën van de provincie. Het is duidelijk, dat de bron van deze ideeën altijd dezelfde zal zijn, ze zal de onze zijn. Zolang we nog niet de volle macht bezitten, zal het voor ons noodzakelijk zijn, d.w.z. van de mening der meerderheid, die door onze vertrouwensmannen gemaakt wordt. Op beslissende ogenblikken mogen de grote steden dan de voldongen feiten niet meer bespreken, omdat ze reeds door de meerderheid in de provincies werden

goedgekeurd.

20. Wanneer we het tijdperk van onze nieuwe heerschappij zullen binnentreden, zullen wij de pers niet meer toestaan berichten over misdaden te publiceren. Het volk moet geloven, dat de nieuwe leiding iedereen zo volkomen bevredigt, dat zelfs de misdrijven hebben opgehouden. Aan het daglicht gebrachte misdrijven zullen slechts aan de slachtoffers en aan de toevallige getuigen bekend zijn.

Zie ook:

- De misleiding over spionagediensten 5-7-13
- <u>Media manipulatie / mind controle: Nederlanders een soberder leven? 19-6-13 meer ></u>

Geplaatst door Gerlof Kok op 05:27

De Fabel van de illegaal 85/86, zomer 2007²

Auteur: Harry Westerink

Complotdenkers promoten antisemitische Illuminati-protocollen

Onder complotdenkers is het beruchte antisemitische verzinsel "De protocollen van de wijzen van Zion" de laatste jaren razend populair geworden. Maar omdat veel mensen gelukkig nog steeds niets moeten hebben van regelrechte jodenhaat, verkopen Robin de Ruiter³ en andere conspiracy-freaks hun op hol geslagen fantasieën met de bewering dat niet "de Joden", maar de Illuminati die protocollen zouden hebben opgesteld. Hun samenzweringsgeloof blijft echter structureel hetzelfde als het antisemitische wereldbeeld.⁴

Het nieuwe boek van Robin de Ruiter

De Illuminati (Latijn voor "de verlichten") hebben echt bestaan, maar ze hebben "De protocollen" niet geschreven en ook niet verspreid. En vanzelfsprekend zijn ze nooit de wereldoverheersers geweest die complotdenkers van hen hebben gemaakt. Hun organisatie, de Orde van de Illuminati, werd in 1776 in Duitsland opgericht en in 1785 op last van de overheid alweer ontbonden. De leden waren beïnvloed door het Verlichtingsdenken en hingen het ideaal van vrijheid, gelijkheid en broederschap aan. Omdat het recht op vereniging en vergadering toen nog niet werd erkend, moesten ze zich in het geheim organiseren.

² Gebladerte Archief.

³ 1. "Christenfundamentalist gelooft in complot van Satan en joden", Harry Westerink. In: Fabel Archief.

⁴ 2. Zie: "Het wereldbeeld van het antisemitisme", Gebladerte-reeks 21. In: Fabel Archief.

Boosdoeners

Na 1785 bloeiden er veel complotfantasieën op over de Illuminati, de Joden en ook de vrijmetselaars. Dat hing samen met de diepgaande maatschappelijke veranderingen die toen overal in Europa op gang kwamen. Door de Franse Revolutie was de almacht van kerk, adel en koning afgebrokkeld. Aanhangers van deze feodale maatschappijstructuur probeerden het opkomende liberalisme en de emanciperende burgerij in diskrediet te brengen door de Illuminati af te schilderen als gewetenloze kapitalistische machtswellustelingen die de hele wereld in het verderf zouden storten. In de tweede helft van de negentiende eeuw werden in plaats van de Illuminati de Joden steeds meer als de samenzweerderige boosdoeners gebrandmerkt. Ook in Rusland, waar het regime van de tsaar rond 1900 grote moeite had om een dreigende sociale revolutie de kop in te drukken. Om de aandacht van de opstandige bevolking af te leiden probeerde dat regime de Joden verantwoordelijk te maken voor alle maatschappelijke onrust en ellende. De Russische geheime politie stelde daartoe "De protocollen" op, een fictief verslag van een nooit gehouden vergadering van Joden. Die zouden achter de schermen de touwtjes in handen hebben, de bevolking tot slaaf willen maken en uit zijn op de wereldheerschappij. De tekst van "De protocollen" was een samenraapsel van allerlei al bestaande complotverhalen.

Het Duitse nazi-regime gebruikte het verzinsel later als munitie voor antisemitische propaganda. Na de Tweede Wereldoorlog rustte er lange tijd een taboe op, maar door de groei van het complotdenken sinds de jaren 90 en zeker sinds de aanslagen van 11 september 2001 worden "De protocollen" weer volop gepromoot als bewijs voor het bestaan van een mondiale elite die in het geheim samenspant tegen de mensheid. Ondubbelzinnige beschuldigingen over "de Joodse almacht" en "het Joodse wereldcomplot" stuiten op veel weerstand, zo beseffen complotdenkers. Men stelt zich daarom veelal verdekt op en probeert aan het verwijt van antisemitisme te ontkomen door de tekst van "De protocollen" te ontdoen van passages die verwijzen naar Joden als bron van het kwaad. In plaats daarvan maakt men de Illuminati tot zondebok voor alle wereldproblemen. Het samenzweringsgeloof heeft de laatste jaren bij een groot publiek voet aan de grond weten te krijgen door de boeken van thrillerauteur Dan Brown, waaronder "De Da Vinci code" en "Het Bernini mysterie". 6

Toekomstvoorspellingen

Complotdenkers geloven dat het bij "De protocollen" gaat om de authentieke notulen van een werkelijk plaatsgevonden bijeenkomst van de Illuminati. Dat verslag zou na de opheffing van de Illuminati-orde in 1785 bekend zijn geworden, aldus De Ruiter, die in zijn nieuwe boek "De protocollen van de wijzen van Sion ontsluierd" de extreem-rechtse mythen bij elkaar heeft geharkt van complotdenkers als Fritz Springmeier, David Icke, Jim Marrs en William Cooper. In de eerste helft van de negentiende eeuw zouden de Illuminati volgens De Ruiter de tekst van "De protocollen" zodanig hebben veranderd dat

⁵ 3. "Extreem-rechtse conspiracy in thriller "De Da Vinci code"", Harry Westerink. In: Fabel Archief.

⁶ 4. "Thriller "Het Bernini mysterie" versterkt complotdenken over Illuminati", Harry Westerink. In: Fabel Archief

"de lezers de indruk moesten krijgen dat het allemaal om een joods plan ter verkrijging van wereldheerschappij ging. Die vermeende joodse plannen moesten alom bekend worden gemaakt, zodat er niet langer een link naar de Illuminati kon worden gelegd." 5 Die verandering van de tekst zou deel hebben uitgemaakt van "een door de Illuminati groots opgezet gruwelijk plan: de moord op meer dan 6 miljoen joodse mensen". De Illuminati zouden streven naar de wereldheerschappij, maar de Joden daarvan de schuld hebben gegeven. Achter de door Illuminati verzonnen samenzwering van Joden zou dus een werkelijk bestaand complot van de Illuminati schuilgaan. De Ruiter projecteert zo zijn eigen antisemitisch wereldbeeld op een fictieve groep samenzweerders.

Ad van Velsen

Volgens hem wordt het beste bewijs voor de authenticiteit van "De protocollen" geleverd door "de dodelijke precisie van hun toekomstvoorspellingen". Ze zouden namelijk "een exact programma" bevatten "dat onverbiddelijk ten uitvoer is gekomen". De Illuminati zouden verantwoordelijk zijn voor zo ongeveer alles dat in de twintigste eeuw heeft plaatsgevonden, zoals bijvoorbeeld "de Eerste Wereldoorlog, de val van de tronen in Rusland, Oostenrijk-Hongarije, Duitsland en Spanje, de oprichting van de Volkenbond, de economische wereldcrisis van 1929, de Tweede Wereldoorlog, de bewapeningswedloop, de oprichting van een internationale politiemacht", en ook "toenemende jeugdcriminaliteit, de invoering van moreel verwerpelijke ideologieën zoals het liberalisme, vergaande seksualisering van de samenleving, de zogenaamde hulp aan de Derde Wereld, de controle van de staat over de opvoeding en de daaruit voortvloeiende beperking voor particulier onderwijs, de legalisering van abortus, de manipulatie van de media en het feit dat in het dagelijks leven met terreur rekening dient te worden gehouden".

Maar "De protocollen" voorspellen helemaal niets. Ze verwoorden alleen conservatieve en monarchistische kritiek op het Verlichtingsdenken, het liberalisme en allerlei emancipatiebewegingen. Met "De protocollen" wilden de Russische machthebbers de bevolking angst aanjagen voor maatschappelijke veranderingen. Men probeerde de armen wijs te maken dat democratie en bevrijding niet deugden en dat ze beter af waren

met monarchie en lijfeigenschap. "De vrijheidsidee is niet te verwerkelijken, want niemand is in staat om er het juiste gebruik van te maken. Men behoeft het volk slechts korte tijd zichzelf te laten regeren en het zelfbestuur verandert al heel gauw in teugelloosheid. Van dit ogenblik af ontstaan er twisten, die spoedig tot sociale oorlogen leiden; de staten gaan in vlammen op en hun hele grootheid valt tot as ineen",⁷ aldus "De protocollen". "Zonder absoluut despotisme is er geen beschaving; zij is niet het werk van de massa, maar alleen van haar leider, wie deze ook mag zijn."

Synagoge van Satan

"In de nabije toekomst zal niemand zich meer kunnen onttrekken aan het wakende oog en oor van de Illuminati. Zij beschikken over supercomputers en satellieten en kunnen alle activiteiten op de hele planeet 24 uur per dag overzien", meent De Ruiter. Doordat complotdenkers de Illuminati zo'n onmogelijke almacht toedichten, gaan ze er voor het gemak vaak maar vanuit dat de samenzweerders banden hebben met de duivel of met buitenaardse wezens. De Ruiter gelooft heilig in een complot van Satan en "de Joodse elite", waaronder de Rothschilds die hij in de lijn van een lange antisemitische traditie voortdurend onder vuur neemt. De Rothschilds zouden in de top van "de 13 satanische bloedlijnen" zitten. Dat zouden machtige families zijn die overal ter wereld aan de touwtjes zouden trekken. De Rothschilds zouden daarbij rechtstreeks contact hebben met Satan.

"Het laatste werkstuk van de Illuminati is het zogenaamde "nieuwe antisemitisme". Hierin wordt alle kritiek op Israël als antisemitisch gebrandmerkt", aldus De Ruiter, die net als andere extreemrechtsen het zionisme aanvalt en andere vormen van nationalisme juist verheerlijkt. Het zou "bijna een taboe" zijn om over zionisme te praten en zeker om er kritiek op te geven, meent hij vanuit de zo kenmerkende zelfgekozen underdogpositie van extreemrechts. In feite echter wordt het Joodse nationalisme veel meer op de korrel genomen dan bijvoorbeeld het 'eigen' Nederlandse nationalisme. De Ruiter spreekt zelfs van een "verbond tussen het nationaal-socialisme en het zionisme", dat nooit zou zijn verbroken. "De Illuminati hebben zowel het zionisme als Adolf Hitler in het zadel geholpen en gefinancierd." De oprichting van de staat Israël zou "een cruciaal programmapunt van de Illuminati" zijn, omdat "op een dag" een door de Illuminati gekozen wereldleider de wereld zou gaan regeren, namelijk de Antichrist.

Het antisemitisme van De Ruiter heeft een christenfundamentalistische grondslag. "De bijbel laat er geen twijfel over bestaan dat de ongelovige farizeeërs, juist door hun tegenspraak, al tijdens het leven van Jezus onder het vaderschap van Satan stonden. Noch Abraham, noch God was hun vader... maar de duivel! De Illuminaten zijn de nazaten van de farizeeërs en zijn net als deze ook helemaal geen joden. Toch blijven ze zich, wanneer het hen uitkomt, joden noemen en precies daarom zijn het bedriegers. Zij verbergen zich graag achter het joodse volk en de holocaust en blijven op die manier onaantastbaar." Klassiek christelijk antisemitisme: omdat de joden niet in Jezus als Messias geloofden, zouden ze tot "de synagoge van Satan" behoren en de komst van de Antichrist voorbereiden.

⁷ 5. "De protocollen van de wijzen van Sion ontsluierd", Robin de Ruiter, 2007.

Parasitaire elite

Ook de complotdenker Ad van Velsen loopt te leuren met "De protocollen". In de wandelgangen van het Nederlands Sociaal Forum in mei 2006 roemde hij "De protocollen" als een waardevol document in de strijd tegen onrecht. Wie zou willen weten hoe het er in de wereld aan toe gaat, zou dat eens moeten lezen, beweerde hij. Het gebeurt helaas wel vaker dat in linkse actiekringen reclame wordt gemaakt voor extreemrechtse mythen. Evenals De Ruiter heeft Van Velsen "De protocollen" eigenhandig aangepast en de verwijzingen naar Joden en niet-Joden geschrapt en vervangen door andere termen. Die versie heeft hij ook op internet geplaatst. Hij pleit voor verdere verspreiding ervan, omdat men er veel uit zou kunnen leren over "de verziekte maatschappij" met zijn "graaifunctionarissen" die zich voortdurend schuldig zouden maken aan "corruptie, leugen, diefstal, pedofilie, oplichting, misleiding, misbruik van macht, alsmede aanzetten tot haat".

Boek van Ad van Velsen

Hijgerig waarschuwt Van Velsen ervoor dat "we" in een tijd leven "waarin de wereldbeheersers, zoals de Rockefellers, Rothschilds, leden van de Bilderberg-groep, vrijmetselaars, Jehova's Getuigen, kerken, Illuminati, Skull and Bones, en andere cults, de van oudsher heersende klasse van keizers, koningen, dictators en presidenten geannexeerd hebben". De leden en de "hielenlikkers" van die vermeende "geheime sekten" zouden het "prachtig" vinden om de "door onze voorouders verworven burgerrechten terug te draaien". Westerse machthebbers zouden "de ontwerpers, zoniet

^{8 6.} Zie: Mijn pleidooi-website.

de aanbidders" van "De protocollen" zijn. Ze zouden graag voldoen "aan de wensen van almachtige en ongrijpbare topmannen van het alziende oog, de Illuminati". Evenals De Ruiter haalt van Velsen het christendom erbij om zijn gelijk over het grote wereldcomplot bevestigd te krijgen. "Want wij hebben niet te worstelen tegen vlees en bloed, maar tegen de overheden, tegen de machten, tegen de wereldbeheersers, ook die van de functionarissen der overheden en kerken", zo haalt hij de bijbel aan. God zelf zou dus aan de kant van de complotdenkers staan.

Van Velsen is een typische representant van het rechts-populistische gedachtengoed, dat uitgaat van het bestaan van een slechte, corrupte en parasitaire elite die het goede, eerlijke en hardwerkende volk zou uitzuigen en manipuleren. "Alle politici en bestuurders zijn één pot nat", "Daar in politiek Den Haag doen ze maar", "In Brussel gaan de Europese leiders hun eigen gang en Nederland staat buitenspel", "Ze houden elkaar allemaal de hand boven het hoofd", dit soort denken vormt een gevaarlijke voedingsbodem voor samenzweringsmythen over de Illuminati, vrijmetselaars, Joden en andere veronderstelde "wereldbeheersers".

De Protocollen van de Wijzen van Sion Ontsluierd

Oproep tot persoonlijk inzicht

.... Robin de Ruiter

Uitg. Mayra Pubications, ISBN: 90 801623 7 X

http://www.mayrapublications.nl

Boekrecensie door H.T. de Kroon

"Voordat je je opmaakt de wereld te verbeteren, Ga eerst eens drie keer je eigen huis rond."

En als je dan toch in je eigen huis bezig bent....., trek dan even tijd uit om het boek van -Robiun de Ruiter- te lezen

"De Protocollen van de Wijzen van Sion"

Eindelijk in het Nederlands!

Een boek wat onontbeerlijk blijkt voor ieder die geïnteresseerd is in wat er gebeurd in de wereld en vooral waarom.

Voor de lezers die overtuigd zijn in de goede bedoelingen van 'Vadertje Staat', is een waarschuwing wel op zijn plaats! Dit boek is werkelijk schokkend. Het geeft een totaal ander beeld van de achtergronden die leiden en hebben geleid tot veel politieke beslissingen en terroristische acties, dan wat ons door mainstream media wordt voorgeschoteld.

In woorden van de schijver zelf; "

Het boek gaat van meet af aan ervan uit dat de "Protocollen" absoluut niet door Joden zouden zijn geschreven, en ook niet over een "Joodse samenzwering" gaan, maar in weze een weergave zijn van een plan dat door de "Illuminaten" is bedacht. Door stelselmatig ervan uit te gaan dat de Protocollen niet een Joods werk zijn, wordt bereikt dat het bespreken van dit werk los wordt gemaakt van diverse anti-joodse propaganda zoals die van de Nazi's, en andere disinformatie waar de westerse wereld nadien aan is blootgesteld, die de Protocollen als een puur verzinsel heeft gebrandmerkt. Door het werk te herleiden naar de Orde der Illuminaten wordt eindelijk duidelijk waar het in dit werk wezenlijk om gaat. Daardoor wordt het mogelijk de "Protocollen" in een nieuw daglicht te stellen, en propaganda te scheiden van puur feiten onderzoek."

Het mag duidelijk zijn dat er enorme veranderingen gaande zijn op maatschappelijk, economisch, justitieel en politiek niveau. Veranderingen die het leefklimaat en vrijheid van de mensheid in het algemeen en in het bijzonder steeds meer aantasten en beperken.

Met "De Protocollen van de Wijzen van Sion" geeft Robin de Ruiter ons inzicht van de verborgen machten achter de schermen. Echter wel machten die momenteel steeds vaker naar voren en in de openbaarheid treden.

Of de Protocollen nu echt zijn of niet, of ze nu bedoeld zijn als satire, persiflage of een werkelijke doelstelling weergeven van de verborgen leiders, feit is dat alles wat er in beschreven staat ook daadwerkelijk allemaal al is gebeurd en nu nog plaats vind!

Dit boek behoort tot de meest controversiële literatuur, waarvan iedereen kennis dient te nemen, die wezenlijk bezorgd is om het welzijn van de mensheid en de algemene vrijheid die we altijd als vanzelfsprekend hebben beschouwd.

Ook de 'insiders' die al redelijk geïnformeerd waren in deze materie, zullen moeten erkennen dat Robin wel heel erg goed zijn huiswerk heeft gedaan en zeer beslagen ten ijs komt, met overtuigende bronnen en een duidelijke eindconclusie.

De lezer gaat middels een meeslepend en schokkend betoog door de eeuwen van geschiedenis en gebeurtenissen die steeds onophoudelijk ten doel hadden om een Nieuwe Wereld Orde te scheppen. Daarbij werd en wordt op geen enkele wijze scrupule of ethiek in overweging genomen.

Op duidelijke wijze wordt het ontstaan van de protocollen beschreven, evenals de bedoelingen daarvan; totale controle over alle mensen en de gehele wereld en de boosaardige samenzweringen die daar aan ten grondslag lagen alsmede de onmenselijke methoden om die doelstelling te verwezenlijken.

We nemen kennis van de eigenlijke opzet en waarden van organisaties als; de Navo, de Verenigde Naties, de Wereld Banken en Zion.

Met ontzetting beginnen we te iets begrijpen van de wijze waarop het 'Wereld Leger' zijn positie inneemt en consolideert teneinde zijn werkelijke taak te vervullen.

Kortom, een zeer boeiend verhaal over de Illuminatie, verdwenen goud voorraden, de verschillende geheime diensten en de verborgen 'echte historie' achter dit alles.

Wat bij dit alles opvalt, is dat elke vorm van geweten schijnt te ontbreken bij de lieden achter deze al eeuwen durende conspiracy's, die ten doel hebben de mensheid als totaal onder controle te brengen. Daardoor we ons af zouden kunnen vragen of we hier wel met 'mensen' te maken hebben.

In ieder geval is dit een boek een absolute must voor iedereen die op de hoogte wil blijven van het "echte nieuws".

Wij verheugen ons op het "Echte Grote Werk' wat in aantocht is, want de eerste boeken waren maar een voorzetje tot het eigenlijke doel!

Zie hier voor meer informatie over deze opmerkelijke persoon

Illuminati Conspiracy: The Protocols of the

(Learned) Elders of Zion 2

www.overlordsofchaos.com209 x 290

The Protocols of the (Learned) Elders of Zion have become known as the most notorious and most successful work of modern anti-Semitism.

http://www.eurostaete.eu/complotten/pdf/inleiding-sion.pdf

Door: Frank NIEUW ROBIN DE RUITER DE PROTOCOLLEN VAN DE WIJZEN VAN SION

De auteur ontmaskert in dit boek één van de meest explosieve en controversiële geschriften uit de geschiedenis: De Protocollen van de Wijzen van Sion De Protocollen handelen over een wereldwijde samenzwering om de bestaande 'wereldorde' te vernietigen en zo de weg vrij te maken voor een Nieuwe Wereldorde. Miljoenen mensen zullen slachtoffer van deze Nieuwe Wereldorde worden. De algemeen heersende opvatting is dat de Protocollen een vervalsing zijn. Niets is minder waar! Een nauwkeurige bestudering van alle Protocollen toont aan dat de vraag naar de echtheid van het geschrift een absurde vraag is. Wanneer men namelijk het tijdsstip, waarop de Protocollen opgeschreven werden, in ogenschouw neemt, moet men, wanneer het om een vervalsing gaat, vaststellen dat de auteur een fout beroep gekozen had. Hij had dan namelijk profeet moeten worden. Het werkelijk bewijs voor de echtheid wordt geleverd door de inhoud van de Protocollen zelf en de dodelijke precisie van hun toekomstvoorspellingen. De Protocollen bevatten een exact programma dat onverbiddelijk ten uitvoer is gekomen. De schrijver van de Protocollen moet een fantastische profeet geweest zijn die ruim een eeuw geleden de volgende gebeurtenissen intuïtief heeft zien aankomen: de Eerste Wereldoorlog, de val van de tronen in Rusland, Oostenrijk-Hongarije, Duitsland en Spanje, de oprichting van de Volkenbond, de economische wereldcrisis van 1929, de Tweede Wereldoorlog, het verdwijnen van veel Europese adel en monarchieën, de bewapeningswedloop en zelfs de oprichting van een internationale politiemacht (de Blauwhelmen). Bedenk wel dat deze voorspellingen aan het eind van de 19e eeuw gedaan werden! De onbekende auteur van de Protocollen voorspelde ook de volgende ontwikkelingen: toenemende jeugdcriminaliteit, de invoering van moreel verwerpelijke ideologieën zoals het liberalisme, een verder moreel verval, vergaande verseksualisering van de samenleving, de ontwikkeling van de pornografie welke inmiddels tot een grootschalige industrie is uitgegroeid, de zogenaamde hulp aan de Derde Wereld, de controle van de staat over de opvoeding en de daaruit voortvloeiende beperking voor particulier onderwijs, de legalisering van abortus, de manipulatie door de media, ons huidige politieke systeem en het feit dat in het dagelijks leven met terrorisme rekening dient te worden gehouden. Wie zich werkelijk in de Protocollen verdiept, kan amper geloven dat de anonieme auteur ervan een vervalser was. Het lijkt er namelijk veel meer op dat we te maken hebben met iemand die goed op de hoogte was van allerlei geheime plannen. Een terugblik op de gebeurtenissen van de laatste honderd jaar laat zien dat nagenoeg alle plannen zoals vermeld in de Protocollen, op wonderbaarlijke, vaak schrikbarende wijze zijn uitgekomen. Leest men de Protocollen, dan wordt er een verbijsterende profetische waarheid geopenbaard. OVERTUIGT U ZELF...... In dit boek wordt in de bijlage een Nederlandse vertaling van de Protocollen uit 1933 opgenomen. ISBN-13: 978-90-801623-7-2 Pagina's 318 Prijs €22,00 VANAF 28 FEBRUARI VERKRIJGBAAR BIJ DE BOEKHANDEL.

De engelse versie van De Protocollen van de Wijzen van Sion Documentaire de protocols of zion http://en.wikipedia.org/wiki/The Protocols of the Elders of Zion

The Protocols of the Elders of Zion - An Egyptian Version The Jewish Threat –The Protocols of the Elders of Zion

Published by: Dar al-Turath, Cairo, Egypt

Year Published: NA.

The introductory note by the translator Muhammad Khalifa al-Tunisi is from 1976.

The foreword to the book was written by Abbas Mahmud al-Aqqad, who also prefaced previous editions published in Egypt.

Excerpt from the introductory note by the translator Muhammad Khalifa al-Tunisi:

"The Jewish threat is an evil which affects not only our country, but all the countries and nations of the world. We have no choice but to remain fully alert towards its machinations, and persevere in our holy war (jihad) against it, as best as we can. We warn against it, for it is a satanic force, which strives to corrupt the nations of the world and spread hostility and hatred among people both as individuals and groups. Their purpose is to gain sole control over the world and take advantage of all that is valuable in it" (p. 12).

A Updated Version

Published by: Maktabat al-Iman, al-Mansura, near al-Azhar University, Cairo, Egypt Year Published: 1994

Excerpt from the notes to the Arabic translation:

"To the Reader: Watch over this copy of the book, because the Jews have waged war against this book whenever and wherever it appeared, and in whatever language. They were prepared to spend any amount of money in order to gather its copies and burn them, so as to conceal from the world their satanic schemes plotted against us, which are revealed in all their abomination in this book." (p. 6).

The Zionist Jew World Order

Zionism is a Jewish political ideology that zealously promotes the existence of Israel as their religious homeland. Since the Balfour declaration in 1917 signed Israel over to Baron de Rothschild, Jewish Zionists have been committing perpetual genocide against the non-Jewish (mostly Muslim) native Palestinians and have all but wiped them out. Nowadays Israel has accumulated incredible financial/political clout, and many have rightly pointed out that modern America and Great Britain act as mere satellites of Israel and Israeli policy.

"The Jews rule this world by proxy. They get others to fight and die for them. They have now gained control of the most powerful countries ... this tiny community heave become a world power." -Malaysian Prime Minister Dr. Mahathir Mohamed

[&]quot;There is only one power which really counts: The power of political pressure. We Jews are the

most powerful people on earth, because we have this power, and we know how to apply it" -Ze'ev Jabotinsky, Jewish Daily Bulletin, July 27, 1935

The biggest banks including the Federal Reserve enslaving the world to debt-based currencies are all run by Zionist Jews: Rothschild's of London and Berlin, Lazard Brothers of Paris, Israel Moses Seaf of Italy, Kuhn, Loeb & Co. of Germany and New York, Warburg & Co. of Germany, Lehman Brothers of New York, Goldman Sachs of New York, Rockefeller Brothers of New York, and many more. The biggest and most influential lobby in America is none other than AIPAC, the American Israel Public Affairs Committee, and the majority of Congress has long been bought out by Israeli interests.

Former US congresswoman Cynthia McKinney exposed and blamed the American pro-Israeli lobby including AIPAC, ADL, AJC, and ZOA for ruining her political career. In 2009 she told an interviewer that "more than 99% of Congress works for Pro Zionist Israeli interests." Because of her pro-Palestinian stance McKinney was ousted from Congress by the influence of Jewish lobbies funding and supporting her political opponents.

Another former US congressman, Jim Trafficant was also targeted and imprisoned on trumped-up corruption charges when he openly opposed the Israelis. After serving 7 years in prison he came out in a television interview saying, "Israel has a powerful stranglehold on the American government. They control both members of the House and the Senate. They have us involved in wars in which we have little or no interest. Our children are coming back in body bags. Our nation is bankrupt over these wars. And if you open your mouth, you get targeted. And if they don't beat you at the poll, they'll put you in prison ... They're controlling much of our foreign policy. They're influencing much of our domestic policy. Wolfowitz as undersecretary of defense manipulated President Bush number two back into Iraq. They've pushed definitely to try to get Bush before he left to move into Iran. We're conducting the expansionist policy of Israel and

everybody's afraid to say it. They control much of the media, they control much of the commerce of the country, and they control powerfully both bodies of the Congress."

"I've never seen a President – I don't care who he is – stand up to them (the Israelis). It just boggles the mind. They always get what they want. The Israelis know what is going on all the time. I got to the point where I wasn't writing anything down. If the American people understood what a grip those people have got on our government, they would rise up in arms. Our citizens certainly don't have any idea what goes on." -Former Chairman of US Joint Chiefs of Staff Admiral Thomas Moorer

Since Jewish immigrants Sam Goldwyn, Louis Mayer, Cecil DeMille, Jack and Harry Warner created Hollywood, American and worldwide media has been completely dominated by this tiny zealot minority. Jews William Paley, David Sarnoff and Leonard Goldenson respectively created America's top 3 TV networks CBS, NBC, and ABC. Nowadays nothing has changed with Jews like Murray Rothstein (a.k.a. Sumner Redstone) owning Viacom, CBS, MTV, LOGO, Blockbuster, Paramount and Dreamworks Studios. Edgar Bronfman Sr. and Jr. together own Universal Studios, Seagram Co., NBC, CNN, Turner Broadcasting, AOL, Time Magazine and Warner/Chappell Music. Jews like Donald Graham own the Washington Post and Newsweek, Mortimer Zuckerman owns the New York Daily and US News & World Report, and Michel Eisner owns Disney and ABC. Jewish born Rupert Murdoch owns FOX, TV Guide, 20th Century Fox Studio, the Wall Street Journal, the New York Post and the London Times. Dennis Dammerman owns General Electric, Peter Chernin is CEO of Murdoch's NewsCorp., Jeff Zucker is CEO of NBC and on and on Jewish control of mass media is rampant and blatant.

L.A. Times Jewish reporter Joel Stein even wrote an article called "How Jewish is Hollywood?" where he bragged that Jews control Hollywood, the news media, politics and finance: "Jews totally run Hollywood. As a proud Jew, I want America to know about our accomplishment. Yes

we control Hollywood ... I don't care if Americans think we're running the news media, Hollywood, Wall Street or the government. I just care that we get to keep running them."

"A Jewish cabal have taken over the government in the United States and formed an unholy alliance with fundamentalist Christians" -British MP Tom Dalyell

Judaism not only predates but is the basis for both Christianity and Islam. Jesus Christ the savior of the Christians, second to last prophet of the Muslims, was born and died a Jew. The Koran equates the Jewish God Jehova as being Allah and accepts the entire Christ story. Only 0.2% of the world's population is Jewish, but Judaism is the foundation for Christianity, the biggest, most believed religion in the world with 33% of the world's population following it, and the basis for Islam, the second biggest, most believed religion with 23% of the world following it. The followers of the Judeo-Christian-Muslim mythos therefore are fundamentally all under a form of Jewish mind control. The papacy, world royalty, and Zionist Jewry all claim their "divine right to rule" from their Old Testament Jewish God. Big name Christian televangelists and authors are constantly defending Israel and zealously encouraging Christians to support the Jewish holyland. Ignatius Loyola, the founder of the Jesuits was Jewish, Adam Weishaupt the founder of the Illuminati was Jewish, and Karl Marx the founder of communism, the greatest vehicle of democide in modern history was Jewish. Even the Pope and all his Vatican cardinals wear their little Jew hats (yarmulkes).

In the world there are about 2 billion Christians, 1.5 billion Muslims, 1.5 billion Buddhists, 1 billion Hindus and a mere 15 million Jews. Considering these statistics it is absolutely conspiracy

and not coincidence that such a concerted group of people would enjoy such a majority hold on world media, finance, politics and banking.

Judaism is a religion which likes to masquerade as a race. They do this by stating that the children of Jewish mothers are lifelong Jews regardless of belief, and giving them dual-Israeli citizenship. But Judaism is a set of beliefs that can be followed by people of any nationality, any ethnicity can be a Jew, and therefore it cannot be called a race. Calling Judaism a race is like calling Asians the Buddhist race. Isms are beliefs, not ethnicities. The belief in Judaism or any other religion has nothing to do with race, appearance or genetics. You cannot look at an Indian person and say "they look Hindu," nor can you look at a Chinese person and say "they look Buddhist." The majority of people who believe in Hinduism or Buddhism do look similar because of their background and geography, but their appearance does not in any way determine their belief system. The caricature dark-haired big-nosed Jew is no different.

"The Jewish people as a whole will become its own Messiah. It will attain world dominion by the dissolution of other races, by the abolition of frontiers, the annihilation of monarchy and by the establishment of a world republic in which the Jews will everywhere exercise the privilege of citizenship. In this New World Order the children of Israel will furnish all the leaders without encountering opposition. The Governments of the different peoples forming the world republic will fall without difficulty into the hands of the Jews. It will then be possible for the Jewish rulers to abolish private property and everywhere to make use of the resources of the state. Thus will

the promise of the Talmud be fulfilled, in which is said that when the Messianic time is come, the Jews will have all the property of the whole world in their hands." -Baruch Levy, 1879

"The Bolshevik Revolution in Russia was the work of Jewish planning and Jewish dissatisfaction. Our Plan is to have a New World Order. What worked so wonderfully in Russia, is going to become Reality for the whole world." -The American Hebrew Magazine, 1920

The "Protocols of the Learned Elders of Zion" was first exposed and published after the Jewish Bolshevik revolution/genocide in Russia. Quickly labeled a hoax by the Jewish press and subsequently denounced and suppressed, the Protocols prove there exists a strategic Zionist plot to take over the world, composed of several authenticated documents long kept secret. Read for yourself how prophetic this century old document details the game-plan since implemented by the global Zionist Jew World Order:

"We Shall: 1) Seduce and demoralize the youth with false doctrines. 2) Destroy the family life. 3) Dominate humanity by Preying upon their lower instincts and vices. 4) Debase and vulgarize Art, and introduce filth in Literature. 5) Destroy respect for religions; undermine the reputation of the clergy through scandalous stories and back up the so called "Higher Criticism" so that the old fundamental faith is shattered and quarrels and controversies become permanent in the churches. 6) Introduce the habit for luxuries, crazy fashions and spend thrift ideas so that the ality for enjoying clean and plain pleasures is lost. 7) Divert the attention of the people by public amusements, sports, games, prize contests, etc., so that there is no time for thinking. 8) Confuse and bewilder the minds of the people by false theories and shatter the nerves and health by continuously introducing new poisons. 9) Instigate class hatred and class war among the different classes of people. 10) Dispossess the old Aristocracy, which still keeps up high traditions by

excessive taxes and replace it with the "Knights of the Golden Calf." 11) Poison the relations between the employees and employers through strikes and lockouts so as to ruin the possibility of productive co-operation. 12) Demoralize by all means the higher classes of society and by adverse publicity raise the hate of the people toward them. 13) Use industry to ruin agriculture and then in its turn destroy industry by wild speculation. 14) Spread all possible utopian theories so as to bring the people into a labyrinth of impractical ideas. 15) Raise the rate of wages, which however will not bring any advantage to the workers for at the same time we shall produce a rise in the price of the first necessities of life. 16) Cause diplomatic friction and misunderstanding between States which will increase international suspicions and hate thereby greatly augmenting armaments. 17) Introduce in all states, general suffrage so that the destiny of nations depend upon ignorant people. 18) Overthrow all monarchies and substitute republics for them; in so far as possible fill important state offices with persons who are involved in some unlawful affair and who will, from fear of being exposed, remain our obedient servants. 19) Gradually amend all constitutions so as to prepare the soil for absolute despotism and Bolshevism. 20) Establish huge monopolies upon which even the great fortunes of the Gentiles will depend to such an extent that they will be swallowed up at the "hour" when the industrial crisis will start. 21) Destroy all financial stability; increase economic depressions to the extent of bringing a general world bankruptcy; stop the wheels of industry; make bonds, stocks and paper money worthless; accumulate all the gold of the world in the hands of a certain few people thus withdrawing tremendous capital from circulation; at a given hour close all the exchanges, withdraw all credits and cause general panic. 22) Prepare the death struggle of the nations; wear out humanity through suffering, fear and shortage of food - hunger creates slaves!" ("The Protocols of the Meetings of the Learned Elders of Zion")

"The only statement I care to make about the Protocols is that they fit in with what is going on. They are sixteen years old, and they have fitted the world situation up to this time. They fit it now." -Henry Ford, 1921

"Personally I am more than ever inclined to believe that the Protocols of the Learned Elders of Zion are genuine. Without them I do not see how one could explain things that are happening today. More than ever, I think the Jews are at the bottom of all our troubles." -Nesta Webster, 1934

"If you have never read the Protocols, you know nothing about the Jewish question." -Henry Hamilton Beamish, 1937

Over the past two millennia the Jews as an entire population have been kicked out of over 100 countries for criminal behavior! This is a staggering statistic. No other group of people in world history has ever come close to matching the number of Jewish expulsions. Here's an abridged version just to give you an idea how long-term and world-wide the Jewish problem really is: "Carthage 250, Alexandria 415, France 554, Visigoth Spain 612, Visigoth Empire 642, Italy 855, Sens 876, Mainz 1012, France 1182, Germany 1182, Upper Bayaria 1276, England 1290, France 1306, France 1322, Switzerland 1348, Hielbronn Germany 1349, Saxony 1349, Hungary 1349, Hungary 1360, Belgium 1370, Slovakia 1380, Strasbourg 1388, Germany 1394, France 1394, Lyons 1420, Austria 1421, Fribourg 1424, Zurich 1424, Cologne 1424, Savoy 1432, Mainz 1438, Augsburg 1439, Netherlands 1442, Netherlands 1444, Bavaria 1446, France 1453, Breslau 1453, Wurzburg 1454, Mainz 1462, Mainz 1483, Warsaw 1484, Vincenza 1485, Spain 1492, Italy 1492, Lithuania 1495, Naples 1496, Portugal 1496, Nuremberg 1498, Navarre 1498, Brandenberg 1510, Prussia 1510, Strasbourg 1514, Genoa 1515, Regensburg 1519, Naples 1533, Naples 1541, Prague 1542, Genoa 1550, Bavaria 1551, Pesaro 1555, Prague 1557, Austria 1559, Prague 1561, Wurzburg 1567, Papal States 1569, Brandenburg 1571, Netherlands 1582, Hungary 1582, Austria 1593, Cremona, Pavia and Lodi 1597, Frankfort 1614, Worms 1615, Kiev 1619, Ukraine 1648, Poland 1648, Hamburg 1649, Little Russia 1654, Lithuania 1656, Oran 1669, Vienna 1670, Sandomir 1712, Russia 1727, Wurtemburg 1738, Little Russia 1740, Prague 1744, Slovakia 1744, Livonia 1744, Moravia 1745, Kovad 1753, Bordeaux 1761, Warsaw 1775, Alsace 1789, Russia 1804/08, Lübeck and Bremen 1815, Franconia, Swabia, and Bavaria 1815, Bremen 1820, Russian border 1843, Areas in US under General Grant 1862, Romania 1866, Russia 1880s, Moscow 1891, Bavaria 1919, Nazi controlled areas 1938-45, Arab countries 1948.

If you're kicked out of a couple places perhaps you can chalk it up to coincidence or anti-Semitism, but being repeatedly expelled from all over the planet all throughout history is not something to be ignored or taken lightly. In modern colloquial English the word "Jew" can be used as a verb meaning to swindle or cheat someone. The words "jewel" and "jewelry" referring to precious stones/metals references them, and historically Jews have been into banking and precious metals with common surnames like Goldstein, Silverstein, and Goldberg. As such, their reputation precedes them.

"Our race is the Master Race. We are divine gods on this planet. We are as different from the inferior races as they are from insects. In fact, compared to our race, other races are beasts and animals, cattle at best. Other races are considered as human excrement. Our destiny is to rule over the inferior races. Our earthly kingdom will be ruled by our leader with a rod of iron. The masses will lick our feet and serve us as our slaves." -Menachem Begin (Israeli Prime Minister, 1977-1983, Nobel Peace Prize Winner, Seriously!)

Jews claim to be "God's chosen people," which is a shame because such a superiority complex instantly creates a two-party division amongst humanity. If they are God's chosen people, then everyone else is not. They even have derogatory words in everyday usage to describe non-Jews such as Goy, Goyim, Gentiles, and Shiksas. Their most "Holy" book, the Talmud, is cover to cover full of such racial hatred, egoistic superiority and general immorality.

All Jews are born with dual-Israeli citizenship, so no matter what legal or criminal problems may arise in their countries of birth, Jews can always escape back to their genocidal homeland. They are even instructed by the Talmud, their most "Holy" book, to do so. The Moed Kattan 17a states: "If a Jew is tempted to do evil he should go to a city where he is not known and do the evil there." The Talmud is full of such immorality, debauchery and racism which it openly encourages. Here are a few choice quotes from Judaism's Holy Talmud:

"The Jews are called human beings, but the non-Jews are not humans. They are beasts. (Talmud: Baba mezia, 114b) The Akum (non-Jew) is like a dog. Yes, the scripture teaches to honor the the dog more than the non-Jew. (Ereget Raschi Erod. 22 30) Even though God created the non-Jew they are still animals in human form. It is not becoming for a Jew to be served by an animal. Therefore he will be served by animals in human form. (Midrasch Talpioth, p. 255) A pregnant non-Jew is no better than a pregnant animal. (Coschen hamischpat 405) The souls of non-Jews come from impure sprits and are called pigs. (Jalkut Rubeni gadol 12b) Although the non-Jew has the same body structure as the Jew, they compare with the Jew like a monkey to a human. (Schene luchoth haberith, p. 250 b) If you eat with a Gentile, it is the same as eating with a dog. (Tosapoth, Jebamoth 94b) Sexual intercourse between Gentiles is like intercourse between animals. (Talmud Sanhedrin 74b) It is permitted to take the body and the life of a Gentile. (Sepher ikkarim III c 25) It is the law to kill anyone who denies the Torah. The Christians belong to the denying ones of the Torah. (Coschen hamischpat 425) A heretic Gentile you may kill outright with your own hands. (Talmud, Abodah Zara, 4b) Every Jew, who spills the blood of the godless (non-Jews), is doing the same as making a sacrifice to God. (Talmud: Bammidber raba c 21 & Jalkut 772) If a heathen (gentile) hits a Jew,

the gentile must be killed. (Sanhedrin 58b) A Jew need not pay a gentile the wages owed him for work. (Sanhedrin 57a) If a Jew finds an object lost by a gentile ("heathen") it does not have to be returned. (Baba Mezia 24a) When a Jew murders a gentile, there will be no death penalty. What a Jew steals from a gentile he may keep. (Sanhedrin 57a) Jews may use lies ("subterfuges") to circumvent a Gentile. (Baba Kamma 113a) All gentile children are animals. (Yebamoth 98a) Gentile girls are in a state of niddah (filth) from birth. (Abodah Zarah 36b) Gentiles prefer sex with cows. (Abodah Zarah 22a-b) A Jewish man is obligated to say the following prayer every day: Thank you God for not making me a gentile, a woman or a slave. (Menahoth 43b-44a) A Jew may marry a three year old girl (specifically, three years "and a day" old). (Sanhedrin 55b) A Jew may have sex with a child as long as the child is less than nine years old. (Sanhedrin 54b) When a grown-up man has intercourse with a little girl it is nothing. (Kethuboth 11b)"

Rabbi Meir Kahane in a TV interview told CBS 60 Minutes that his "teaching that Arabs are dogs is derived from the Talmud." Rabbi Yaacov Perrin told the New York Daily News that "One million Arabs are not worth a Jewish fingernail." And Rabbi Yitzhak Ginsburg declared to the New York Times that, "We have to recognize that Jewish blood and the blood of a goy are not the same thing." With this kind of rampant institutionalized racism it is no wonder that the Jewish people have been historically met with much hostility and "anti-Semitism."

North Korea is openly anti-Zionist and hostile towards Israel. They have no known Jews within their borders and even forbid Jewish tourists. Since the end of the Korean War, North Korea has only sent its forces abroad to fight one time and that was against Israel. This is undoubtedly why the Zio-controlled mainstream media is constantly portraying everything about the North Korean people and government in a negative light.

They say "the winner's write history," and it is absolutely true; the most egregious example in modern times has to be the mainstream (mis)understanding of Adolf Hitler and pre-WWII Germany. Adolf Hitler was actually a vegetarian, animal-lover, an author, an artist, a political activist, economic reformer and nominated for a Nobel Peace prize. He enacted the world's first anti-animal cruelty, anti-pollution and anti-smoking laws. Unlike the demonic portrait that history has painted of him, Hitler was beloved by his people and wanted nothing but peace.

After WWI in 1919 the Internationalist League of Nations Treaty of Versailles enforced draconian reparation taxes on Germany so ridiculous that US President Woodrow Wilson said, "If I was a German I should think I would never sign it." British Prime Minister David Lloyd George said, "We have written a document that guarantees war in 20 years ... When you place conditions on a people [Germany] that it cannot possibly keep, you force it to either breech the agreement or to war."

The next year, in 1920 Jewish international bankers (many of them the same involved in creating the League of Nations and the Federal Reserve) began giving big interest-bearing loans to Germany. By 1923 Germany was already going bankrupt to the Jewish financiers and couldn't continue paying the 270 billion Reichmark war reparations. Unable to even buy back their own coal from the "allies," factories began closing and thousands of Germans became unemployed. In 1924 as revenge for Germany stopping payment to the Jewish international banksters, they devalued the Papiermark so sharply that within months millions of German families couldn't afford food or rent. It took a wheelbarrow full of Papiermarks to buy a loaf of bread; thousands of Germans died of starvation.

Stalin and the Jewish Bolsheviks were building concentration camps during this time, using Poland and other neighboring countries as a satellite to attack and takeover German soil. This was the pretext for Hitler's rise to power. From 1933-1940 Hitler tried repeatedly to make peace with the Jews and "allied" forces even calling for complete disarmament on everyone's part. He was nominated for the Nobel peace prize in 1939, the very year he was attacked on his own soil after repeatedly pleading for peaceful solutions. In 1936, 99% of German registered voters went out to vote and 98.8% voted for Hitler.

The Jewish media has ever since painted an evil picture of Hitler and the Jew World Order has even enacted laws in 18 European countries prohibiting free-speech on the issues of Judaism and the Holocaust. Now most of the Western world has been systematically propagandized and inculcated into a sheepish silence regarding what has become one of the greatest taboos, and the elephant in the conspiracy room, the Jewish question. With the ADL, SPLC, AIPAC, B'nai B'rith, and other powerful Jewish organizations crying "anti-Semite" at the first sign of anything even remotely critical, it has become nearly impossible for us goyim to organize any formal resistance. Simply questioning the official version of the holocaust will land you in jail in 18 European countries!

The truth is Hitler never enacted any policy of Jewish extermination and most of the people who died in the camps died of starvation after the allied bombings of Germany cut off their food supply. But perpetually promoting the myth of Hitler murdering 6 million Jews has generated enormous reparation wealth for world Jewry and provided the "poor me" victim story so the goyim won't dare criticize their sovereign genocidal state of Israel, not to mention the myth of Hitler killing 6 million Jews nicely covers up the Jewish Marx/Trotsky/Lenin/Stalin murder of 60 million non-Jews just two decades prior. Nowadays in public school curriculums and textbooks Hitler and the Holocaust are covered and re-covered each year ad nauseum, but atrocities like the Bolshevik revolution and Holodomor are completely skipped over.

The "official" establishment version of the Holocaust suggests that during World War II six million Jews were taken captive and exterminated in Nazi concentration camps. This may very well be the case, but as we know the winners write history, and in order to maintain control the Zionist globalist establishment must firmly defend their version of events even in the face of overwhelming evidence to the contrary. If six million really did die, then questioning this figure, researching the facts and scrutinizing the evidence surrounding the Holocaust should and would prove their story. But thanks to organizations like the Anti-Defamtion League, the Southern Poverty Law Center, AIPAC, and other Zionist apologist groups, simply questioning the official version of the Holocaust has become dangerous.

All over Europe "Holocaust Denial" (their Orwellian pigeon-hole term for questioning "official" history) is ILLEGAL and has resulted in many lengthy imprisonments! Authors, professors, and researchers like Sylvia Stolz, David Irving, Germar Rudolf, Dr. Frederick Toben and many others have all spent years behind bars for simply speaking out about this taboo subject. One man, Ernst Zundel, has spent over 7 years behind bars simply for re-publishing a small, fascinating book called "Did Six Million Really Die?"

So what are some of the arguments made by these "criminal" Holocaust "deniers?" To begin with multiple Jew and Gentile sources alike confirm that there were no more than 3 million Jews in Germany during the Holocaust anyway. At the time, the entire Jewish population of Europe was only 6.5 million, and over half of them can be accounted for as living outside of Nazi Germany. The "official" story says that millions of Jews were put to death in gas chambers, but the chambers at Aushwitz, Dachau, and Mauthausen supposedly responsible for millions of deaths do not have the necessary sealed doors, frames, or tall chimneys required and forensic examinations of the sites have revealed no residue of anything toxic ever being used there. Establishment historians claim that Treblinka and Belzec are the sites of mass graves where hundreds of thousands of Jews were buried, yet scientists have shown using ground penetrating radar and core samples with 100% certainty that there are no mass graves and the ground has never even been disturbed.

"Of course, atrocity propaganda is nothing new. It has accompanied every conflict of the 20th century and doubtless will continue to do so. During the First World War, the Germans were actually accused of eating Belgian babies, as well as delighting to throw them in the air and transfix them on bayonets. The British also alleged that the German forces were operating a "Corpse Factory", in which they boiled down the bodies of their own dead in order to obtain alveerin ... After the war, however, came the retractions; indeed, a public statement was made by the Foreign Secretary in the House of Commons apologizing for the insults to German honour, which were admitted to be war-time propaganda. No such statements have been made after the Second World War. In fact, rather than diminish with the passage of years, the atrocity propaganda concerning the German occupation, and in particular their treatment of the Jews, has done nothing but increase its virulence, and elaborate its catalogue of horrors. Gruesome paperback books with lurid covers continue to roll from the presses, adding continuously to a growing mythology of the concentration camps and especially to the story that no less than Six Million Jews were exterminated in them. The ensuing pages will reveal this claim to be the most colossal piece of fiction and the most successful of deceptions ...

So far as the Jewish people themselves are concerned, the deception has been an incalculable benefit. Every conceivable race and nationality had its share of suffering in the Second World War, but none has so successfully elaborated it and turned it to such great advantage. The alleged extent of their persecution quickly aroused sympathy for the Jewish national homeland they had sought for so long; after the War the British Government did little to prevent Jewish

emigration to Palestine which they had declared illegal, and it was not long afterwards that the Zionists wrested from the Government the land of Palestine and created their haven from persecution, the State of Israel ... To date, the staggering figure of six thousand million pounds has been paid out in compensation by the Federal Government of West Germany, mostly to the State of Israel (which did not even exist during the Second World War), as well as to individual Jewish claimants. In terms of political blackmail, however, the allegation that Six Million Jews died during the Second World War has much more far-reaching implications for the people of Britain and Europe than simply the advantages it has gained for the Jewish nation. And here one comes to the crux of the question: Why the Big Lie? What is its purpose? In the first place, it has been used quite unscrupulously to discourage any form of nationalism. Should the people of Britain or any other European country attempt to assert their patriotism and preserve their national integrity in an age when the very existence of nation-states is threatened, they are immediately branded as "neo-Nazis". Because, of course, Nazism was nationalism, and we all know what happened then—Six Million Jews were exterminated! So long as the myth is perpetuated, peoples everywhere will remain in bondage to it; the need for international tolerance and understanding will be hammered home by the United Nations until nationhood itself, the very guarantee of freedom, is abolished." -Excerpt from Did Six Million Really Die?

When exploring this issue there is a very fine line between exposing Jewish supremacism and sounding like a supremacist yourself, between correctly identifying the tribal Talmudic culprits and falsely pigeon-holing the spiritual Torah innocents, between exposing the lies of the Holocaust and remaining sympathetic to the actual victims. The New World Order is largely a Jewish Zionist conspiracy, but it is not all Jews and it's not only Jews. There are plenty of anti-Zionist and anti-NWO Jews, but at the highest levels, their religion has absolutely been hijacked by a cabal of wealthy evil supremacist megalomaniacs bent on world domination.

Buy The Atlantean Conspiracy Now

Posted by Eric Dubay at 7:30 PM

44 comments:

May 3<u>0, 2013 at 10:56 AM Half Navajo</u> said...

Good Summary. I have read that Hitler's Eugenics program killed more Germans than Jews. I don't know if that was true or not though.

Also, if Jesus was made up or not real, why would the Jews go through all the trouble of making someone up that was trying to stop the Pharisees and the Talmud, and then reject and mock him?

June 3, 2013 at 11:05 AM goskinsgo said...

Great article.

The Hitler issue is quite fascinating, his track record seems to be for peace but at some point he seems to have cracked and wanted all Zionists controllers dead, its very possible history could have rewrote his intentions to kill all Jews good or bad.

A agree with Navajo that the Jews making up Christ doesn't quite fit. There is a interesting documentary the "money changers" it outlines the history of Jews manipulating finance. The earliest reference to this manipulation is in the bible when Christ uses a whip to physically whip the money changer Jews. Money changing and manipulation is obviously part of their long term goals, so why would they create this character that preaches peace but also expose themselves as moneychangers and make the most peaceful character ever use physical force on the Jews?

Another problem is when you call someone a Zionist I don't think people really understand what your calling them. They should think "money changing media manipulating non Jew enslaving Jew" but I don't think there is quite that assimilation.

Time to research Israel more, this article makes them look turrible. lol

June 3, 2013 at 6:13 PM Eric Dubay said...

Thanks Goskinsgo, good points, I don't have an answer for the Jesus question... if he did exist then all the supernatural mythology was superimposed onto him and he was really just a good guy doing good deeds, not some magical flying superhero, because all the supernatural characteristics and events attributed to him were myths long attributed to other fictional deities for thousands of years prior.

Jesus Christ - Man or Myth?

If he was just a man though, then why would he be immortalized by being superimposed with the ancient Horus-Mithra-Attis-etc. myth? Wish someone could just turn back the clock 2013 years and check... nobody really knows.

I also liked your updated definition of Zionist: "money changing media manipulating non jew enslaving jew" ^_^ Cheers!

June 7, 2013 at 10:53 PM Anonymous said...

Good article Eric. After I read the book "Defensive Racism" I had to agree with the arguments Edgar had made. I personally have no issues with race, but Zionism is more than race. Not all Jews are Zionists, but all Zionists are Jews.

The question now remains, what the hell do we do it about it?

I'm preferring the Sumerian story lately, we need Nibiru to come and hit the reset button, problem solved...I think?

How much TRUTH can a person handle, is there a way to quantify that? MannaMade

June 7, 2013 at 11:39 PM Eric Dubay said...

It's going to take everyone doing their own little part to bring Truth, Freedom, Peace and Love back to the world Mannamade. I wish there was one big Nibiru alien superman messiah savior solution to rescue us from ourselves but I'm afraid that's the same kind of fatalistic thinking that how's allowed the world to get into such a mess. Billions of people are currently waiting, hoping, praying and sitting on their asses doing nothing hoping such a messiah comes to do all the work for them:) Or at least that's what it seems like from my experience. Thanks for the great emails you sent and the support! Peace

August 21, 2013 at 9:53 PM MARK TRAINA said...

MSNBC BOYCOTTED by the NAAWP for being too LIBERAL with the FACTS!

MSNBC, CNN, ABC, CBS, HLN and NBC are not "FAIR & BALANCED", but rather "LOOSE with the TRUTH"! NAAWP: BOYCOTT against the ZIONIST MEDIA is WORKING WELL in the UNITED STATES of AMERICA! The MAIN REASON why "WHITE PEOPLE" aren't more "APPALLED" about BLACK on WHITE VIOLENT CRIME is simply because the ZIONIST LIBERAL MEDIA intentionally does not and I repeat "DOES NOT" report the RACE of the PERPATRATORS when they are BLACK and the VICTIMS are WHITE!

We call it "KEEPIN U.S. in the DARK", down at the NAAWP HEADQUARTERS!

http://dailycaller.com/2012/08/30/fnc-beats-abc-cbs-nbc-msnbc-cnn-in-ratings-and-demo-for-rnc-day-two/lt's time to PUT THESE ZIONISTS DOWN, like the BIAS LILY WHITE LYING LIBERALS DOGS they are! MSNBC, CNN, HLN, ABC, CBS, NBC and the HUFFINGTON POST must GEAUX!

NAAWP: Please "DO NOT" Purchase any Products Advertised on MSNBC, CNN, HLN, ABC, CBS, NBC or in the ZIONIST HUFFINGTON POST

The "FAIR & BALANCED" FOX NEWS NETWORK is making GREAT STRIDES, PAT ROBINSON'S NEWS MEDIA OUTLET will soon be GREATLY EXPANDING its SHARE of the AMERICAN NEWS MEDIA and RUSH RADIO and other INDEPENDENT CONSERVATIVE TALK SHOW HOSTS like JEFF CROUERE (990 AM RINGSIDE RADIO in NEW ORLEANS, LOUISIANA) are becoming more and more POPULAR throughout the UNITED STATES! Fatuous1

MARK TRAINA

fatuouscra@aol.com

www.marktraina.webs.com

NAAWP PRESIDENT, CEO and NATIONAL SPOKESPERSON

certified school psychologist/economist/civil rights activist/504-231-3056

CANDIDATE for GOVERNOR of the GREAT STATE of LOUISIANA 2015

FACT: The fatuous1 is "DOING A LITTLE DANCE, MAKING A LITTLE LOVE and DEFINITELY GETTING DOWN on the ZIONIST LIBERAL MEDIA TONIGHT!"

... and every other night!

PS: "Anyone who doesn't like my "BLOG" can KISS MY LILY WHITE AZZ!"

September 14, 2013 at 4:56 PM MARK TRAINA said...

EDWARD SNOWDEN is DEFINITELY a GREAT AMERICAN HERO who has STOOD UP for AMERICA and the entire WORLD. The UNITED STATES should not be SPYING on other COUNTRIES, nor should the U.S. GOVERNMENT be SPYING on U.S.!

FACT: Edward is simply saying to the WORLD, "What's good for the GOOSE is good for the GANDER!"

FACT: Edward Snowden will HELP bring down a CORRUPT PRESIDENT and TOTALLY CORRUPT PRESIDENTIAL ADMINISTRATION!

FACT: The OBAMA ADMINISTRATION seems to have one set of RULES for themselves and another set of RULES for everyone else.

FACT: AMERICANS no longer TRUST PRESIDENT OBAMA, because he has shown U.S. and the rest of the WORLD that he doesn't have any TRUST in U.S., nor does he have any TRUST in THEM!

FACT: The CURSE of being a GREAT LIAR is the inability to TRUST anyone else! PRESIDENT OBAMA seems to have fell VICTIM to that CURSE! (TRAINAISM, 2013)

REQUEST: BLOGGERS PLEASE join U.S. in our EFFORTS to SHUT DOWN the following ZIONIST NEWS MEDIA OUTLETS-MSNBC, CNN, HLN, NBC, CBS, ABC, the HUFFINGTON POST and the NEW YORK and LOS ANGELES TIMES. These NEWS MEDIA OUTLETS have SUPPORTED and provided POLITICAL COVER for a PRESIDENT that has MISLEAD U.S for too long!

FACT: These ZIONIST MEDIA OUTLETS need to be PUNISHED and their SPONSORS need to be BOYCOTTED as well.

Fatuous1

MARK TRAINA

FatuousCra@aol.com

www.marktraina.webs.com

NAAWP PRESIDENT, CEO and NATIONAL SPOKESPERSON

CANDIDATE for GOVERNOR of LOUISIANA 2015

certified school psychologist/economist/civil rights activist/the most prolific blogger in America/504-231-3056

October 26, 2013 at 10:00 PM MARK TRAINA said...

SOUTHERN POVERTY LAW SINNERS NEW LEADER-MARK TRAINA

MARK TRAINA-> LEADER of the SOUTHERN POVERTY LAW SINNERS!

http://www.firstpost.com/topic/organization/southern-poverty-law-center-mark-traina-southern-poverty-

law-center-video-ysTYOJnEN4E-83906-1.html

FACT: 2nd TEACHER MURDERED this WEEK!(10-23-13)

http://www.radiosunny.com/articles/national-n...

Why have our schools turned into KILLING FIELDS in the 21st CENTURY?

LOUISIANA STUDENT SETS TEACHER'S BURQA on FIRE!

http://www.barenakedislam.com/2013/10/26/loui...

PRESIDENT OBAMA signs an EXECUTIVE ORDER taking away PUBLIC SCHOOLS ability to DISCIPLINE BLACK STUDENTS!

http://clashdaily.com/2012/08/obama-signs-an-...

fatuous1

MARK TRAINA

fatuouscra@aol.com

www.marktraina.webs.com

CANDIDATE for LOUISIANA GOVERNOR 2015

NAAWP PRESIDENT, CEO and NATIONAL SPOKESPERSON

LOUISIANA BLOGGERS CLUB PRESIDENT, FOUNDER, CEO and STATE SPOKESPERSON

LEAD COUNSEL for the SOUTHERN POVERTY LAW SINNERS

mark a. traina/certified school psychologist/economist/civil rights activist/504-231-3056

PS: Anyone who has a PROBLEM DEALING with the TRUTH, the WHOLE TRUTH and NOTHING but the TRUTH can KISS my LILY WHITE AZZ! fatuous1

December 13, 2013 at 5:53 AM Anonymous said...

On Jewish "Genius" (Insanity)

by Bernard Weckman

If you wish to meet true genius forget Jews! Acquaint yourself with men like Thomas A. Edison and, above all, Nicola Tesla. Both men have done more to advance science and civilization and to enhance our lives than a thousand Einsteins could accomplish in a thousand years.

Most of Tesla's ideas and inventions would have freed humanity from economic slavery and could have introduced a Golden Age for mankind, in all areas of our lives - from free energy in our homes to alternative

healing devices and pretty much anything else you could name - but instead they were suppressed and covered up and the man himself ridiculed as a crackpot. When Tesla died his home was raided by government forces and his notes, experiments and inventions were stolen - no doubt to be put to nefarious uses (what else would you expect of a government), uses he would have opposed vehemently.

Most Jews excel at claiming every positive development, every moral and intellectual advance as a Jewish achievement, depicting Muslims and Christians as bumbling yokels, if not actually morons. Everything, in their view, is basically a Jewish invention or discovery, from monotheism to sliced bread to the atomic bomb you name it and the Jews came up with it! The sun is shining out of their arses, it seems!

They enjoy boasting of their intellectual prowess - frequently in ways that are clearly intended to mock and insult non-Jews - intimidating them, making them feel inferior.

It is high time to set the record straight. The thesis of Jewish intellectual supremacy does not stand up to critical unbiased examination. The plain fact is: they are neither as intelligent nor as creative as they would have you believe.

December 13, 2013 at 5:54 AM Anonymous said...

To put not too fine a point on it: Jews are peacocks! But their dazzling plumage is usually fake or, if genuine, often found to be stolen.

There is no Jewish Mozart or Bach or Beethoven; there is no Shakespeare or Dante or Goethe amongst them; no Jewish sculptor can compare himself to Michelangelo....and I have yet to come across a Jewish Leonardo Da Vinci or Tesla.

What about Einstein? you may ask. This celebrated Jewish "wunderkind" was a plagiarist and his ideas are for the most part unsubstantiated theories that may yet turn out to be totally wrong!

Freud, another "wunderkind", inventor of the pseudo-science called psychotherapy was a quack; a cokehead, obsessed with sexual and excretory functions. His "insights", no doubt acquired through navel-gazing and the study of his predominantly Jewish clientele, tell us more about the man himself and about the sick Jewish psyche than it tells us about mankind.

While Jews are quite diverse racially-ethnically and culturally-religiously there is one element that unites Jewish communities across time and across space: the same delusional mind-set of racial, moral and intellectual superiority and the resultant display of the same repugnant and aberrant conduct.

In a nutshell: Jews are neither a race nor a people nor even a genuine religious community but a tribe of psychopaths! The source of their insanity is the Talmud, easily the most unsavoury "Holy Book" you can imagine. Even secular and non-observant Jews are affected by it through osmosis.

If you are not convinced that Jews are psychopaths, i.e. criminally insane and dangerous lunatics, have a look at the quotes below. I challenge you to prove to me that these are the words of people who are sane and actually know right from wrong:

"All Jews are good by nature, all non-Jews are evil by nature. The Jews are creation's crowning glory, the non-Jews are the scum of the earth."

Rabbi Shneur Zalman of Liadi, founder of the Chabad movement, one of the most active hate-mongering Jewish sects in the world

"Some of the Turks [i.e., the Mongol race] and the nomads in the North, and the Blacks and the nomads in the South, and those who resemble them in our climates. And their nature is like the nature of mute animals, and according to my opinion they are not on the level of human beings, and their level among existing things is below that of a man and above that of a monkey, because they have the image and the resemblance of a man more than a monkey does."

Rabbi Maimonides, one of Judaism's most revered Medieval scholars Here are some "gems" from the Talmud:

- Only Jews are human. [Gentiles] are animals. (Baba Mezia 114a- 114b.)107
- Even the best of the [Gentiles] should be killed. (Babylonian Talmud)109
- If a Jew is tempted to do evil he should go to a city where he is not known and do the evil there. (Moed Kattan 17a.)110
- If a heathen [Gentile] hits a Jew, the Gentile must be killed. Hitting a Jew is hitting God. (Sanhedrin 58b.)112
- If a Jew finds an object lost by a heathen [Gentile] it does not have to be returned. (Baba Mezia 24a; affirmed also in Baba Kamma 113b.)114 What a Jew obtains by theft from a Cuthean [Gentile] he may keep. (Sanhedrin 57a.)116
- Jews may use lies ('subterfuges') to circumvent a [Gentile]. (Baba Kamma 113a.)118
- [Gentiles] prefer sex with cows. (Abodah Zarah 22a-22b.)120

• No help is to be given to an Akum [Gentile] woman in labor on the sabbath, even in a small way, for the Sabbath must not be violated. Orach Chaiim (330, 2)

December 13, 2013 at 5:55 AM Anonymous said...

I don't believe in Western morality. Don't kill civilians or children,

Don't destroy holy sites. Don't fight during holiday seasons,

Don't bomb cemeteries. Don't shoot until they shoot first because it is immoral.

The only way to fight a moral war is the Jewish way:

Destroy their holy sites. Kill men, women and children (and cattle).

From Chabad Lubavitch Rabbi Manis Friedman

Ovadia Yosef

Lynchburg Times Chronicler - Thursday, June 28, 2001 Rabbi Ovadia Yosef interprets bowel movements as messianic sign by James Conant

One day after publicly announcing a messianic dream, Shas spiritual leader Rabbi Ovadia Yosef has sent additional messianic shockwaves through the ultra-Orthodox community in Israel and the United States. The Shas spiritual leader claims he can now forecast the arrival of the Messiah according to the frequency and veracity of his bowel movements.

The Rabbi told personal confidants of his latest mystical experience. Yosef later confirmed rumors of this latest interpretation on Shas radio. 'Solid stools indicated the strength of Ariel Sharon's policies, but lately, the stools have had a softer text, indicating Sharon's weakness and the possible arrival of the Messiah in this time of crisis,' Rabbi Ovadia Yosef told his listeners."

This is one of the intellectual and moral giants of Jewry? Really? You could have fooled me! Menachem Begin Ex-Priminister of Israel, Terrorist and Mass Murderer

- "Our race is the master race"
- "Our destiny is to rule over the inferior races"
- "Other races are beasts and animals, cattle at best"
- "The masses will lick our feet and serve us as our slaves"

If you wonder what sorry specimens of the human race would entertain such immoral ideas as can be found in the Talmud the answer ought to be clear: psychopaths! Men who cannot tell right from wrong. Men who are criminally insane.

If you think that Ovadia Yosef's case is hilarious- think again! His scatological take on things is not unique. And this deeply disturbed people sits on the world's third-largest cache of WMDs that we know of! What else do they have that we do not know of?

What then makes a psychopath, whether Jewish or non-Jewish? There are those who think it is a question of genetics (nature) and there are others who believe it is upbringing (nurture). Perhaps it is a combination of both. My money is on nurture – or perhaps lack of it! Either way: we must free ourselves once and for all of the Jews' stranglehold on the world before they succeed in turning all of us into their slaves or do away with us altogether.

December 13, 2013 at 5:55 AM Anonymous said...

The model of genetic determinism or 'control by genes,' would have us believe that it is our genes which determine what we are from the moment of conception to our very last day. They are our fate and there is no escape! Scientific dogma has been that DNA is Nature's immutable blueprint!

The science of epigenetics ("above genetics") reveals that information coming from outside the organism can and does alter how genes express themselves. In plain English: we are NOT helpless victims of our genome, after all.

The following explains how psychopathy is created not by Nature but by Nurture (if you want to call it that): Spontaneous Evolution: Our Positive Future (And a Way to Get There From Here) Bruce H. Lipton, Ph.D. and Steve Bhaerman. Copyright © 2009 (Hay House).

Bruce H. Lipton, Ph.D., a pioneer in the new biology, is an internationally recognized leader in bridging science and spirit.

- Quote -

The most influential perceptual programming of the subconscious mind occurs from birth through age six. During that time, the child's brain is recording all sensory experiences as well as learning complex motor programs for speech, crawling, standing, and advanced activities like running and jumping. Simultaneously,

the child's sensory systems are fully engaged, downloading massive amounts of information about the world and how it works.

By observing the behavioral patterns of people in their immediate environment—primarily parents, siblings, and relatives—children learn to distinguish acceptable and unacceptable social behaviors. It's important to realize that perceptions acquired before the age of six become the fundamental subconscious programs that shape the character of an individual's life.

A child's perceptions of the world are directly downloaded into the subconscious during this time, without discrimination and without filters of the analytical self-conscious mind which doesn't fully exist.

Consequently, our fundamental perceptions about life and our role in it are learned without our having the capacity to choose or reject those beliefs. We were simply programmed.

The Jesuits were aware of this programmable state and proudly boasted, "Give me the child until it is seven years old and I will give you the man." They knew the child's trance state facilitated a direct implanting of Church dogma into the subconscious mind. Once programmed, that information would inevitably influence 95 percent of that individual's behavior for the rest of his or her life.

The good news is, whatever has been programmed can be deprogrammed and reprogrammed. The self-conscious mind is a creative platform capable of mixing and morphing perceptions with an infusion of imagination, in a process that generates an unlimited number of beliefs and behavioral variations. The quality of the self-conscious mind endows organisms with one of the most powerful forces in the Universe—the opportunity to express free will. (emphasis mine BJW)

- Unquote -

While we may not live in a computer simulation as depicted in the movie THE MATRIX we sure are - all of us! - programmed. The "software" that programs and controls the Jew is his Jewish upbringing.

The message of epigenetics, however, spells hope for all of us: we CAN undo our programming, no matter who and what we are.

For Jews that means: you have a choice. Either you renounce the Talmud and its Luciferian agenda and join the rest of mankind as true equals. Or face the wrath of the nations and pray that they do not do unto you what you have already done and what you still intend to do unto them!

December 13, 2013 at 5:59 AM Anonymous said...

The Kol Nidre (meaning: all vows) is the opening "prayer" recited on the eve of Yom Kippur (Day of Atonement), the holiest day in the Jewish calendar. The Kol Nidre is a formal annulment of all personal vows and oaths, based on the following declaration from the Talmud:

He who wishes that his vows and oaths shall have no value, shall stand up at the beginning of the year and say: 'all vows which I shall make during the year shall be of no value.

Vol. 8 pg. 539 of the Jewish Encyclopedia.

The Kol Nidre, usually called a prayer or oath, is neither an oath nor is it a prayer but a full-blown legal pronouncement or declaration.

It is NOT an empty ritual! Everything is done strictly in accordance with Halacha (Jewish Law), to wit: a court is set up!

According to Jewish law, legal pronouncements or declarations need to be made in a court. Courts can only be convened during the day; the Kol Nidre is said before nightfall i.e. when there is still some day light. The Procedure:

The Sifrei Torah (Torah Scrolls) are taken out of the Ark, the shrine where they are stored when not in use. Three congregants represent the three dayanim, i.e. judges of a Beit Din, a Jewish court of law. The three invoke the authority/jurisdiction of two courts (one divine and one human) and grant God's and the assembly's permission to proceed by reciting the following words:

By the authority of the Court on High and by authority of the court down here, by the permission of One Who Is Everywhere and by the permission of this congregation, we hold it lawful to pray with sinners.

The cantor then chants the Kol Nidre declaration three times:

All vows, obligations, oaths or anathemas, pledges of all names, which we have vowed, sworn, devoted, or bound ourselves to, from this day of atonement, until the next day of atonement (whose arrival we hope for in happiness) we repent, aforehand, of them all, they shall all be deemed absolved, forgiven, annulled, void and made of no effect; they shall not be binding, not have any power; the vows shall not be reckoned vows, the obligations shall not be obligatory, nor the oaths considered as oaths.

A verdict from on High is presumed to have been delivered and the leader and congregation say together three times:

The Lord said: I pardon them according to your words.

The Torah scrolls are placed in the Ark again.

Then Yom Kippur religious service begins.

It would certainly be wrong to claim that every Jew who participates in the Kol Nidre knowingly and intentionally disavows his pledged word. But it is quite clear that the Kol Nidre rite, together with the clear and unequivocal meaning of the words spoken, may permit a Jew, if he is so inclined, to draw the conclusion that disavowal of one's oaths and obligations is sanctioned by Jewish law.

Given the utterly immoral spirit of the Talmud it cannot be ruled out that the rite has been deliberately set up in such a way as to encourage congregants to come to exactly that conclusion!

But even if it is not intentional: knowledge of human nature tells us that - as sure as God made little green apples - some WILL interpret the rite and the words as a licence to lie and cheat.

February 8, 2014 at 7:34 AM Anonymous said...

Douglas Reed's The Controversy Of Zion is by far the best book to read in order to understand why the world is the way it is.

http://www.controversyofzion.info/Controversybook/index.htm

It's also available on amazon.

March 21, 2014 at 8:46 PM MARK TRAINA said...

SPLC - NEVER MENTIONS BLACK on WHITE HATE-CRIMES

SOUTHERN POVERTY LAW CENTER's top five posts for the week of March 21, 2014

- 1. 'White Man's March' Events Draw Smattering of Participants, Loads of Derision
- 2. Hardball with Chris Matthews Takes FRC's Jerry Boykin to Task for Remarks about Obama, Muslims and Jews
- 3. Not Your Grandfather's League of the South
- 4. Right-Wing Extremists in Montana File for Legislative Races as Democrats
- 5. Could Austin Ruse's Violent Rhetoric Endanger C-FAM's Status with the UN?

Hatewatch tracks hate and extremism for the Southern Poverty Law Center.

PLEASE call the SOUTHERN POVERTY LAW SINNERS and the ANTI-DEFACTION LEAGUERS and ask them why they don't track "BLACK on WHITE HATE CRIMES"!

FACT: In 2014, BLACKS are over 100-times more likely to COMMIT a RACE-HATE-CRIMES against a WHITE PERSON than VICE-VERSA!

FACT: In 2013, over 33,000 WHITE WOMEN were RAPED by BLACK MEN!

FACT: In 2013, 8 BLACK WOMEN were RAPED by WHITE MEN!

FACT: In PUBLICLY FUNDED SCHOOLS across the U.S. BLACK STUDENTS are 63-times more likely to COMMIT a RACE-HATE-CRIME against a WHITE PERSON than VICE-VERSA!

... but the PHONY AZZ SOUTHERN POVERTY LAW SINNERS and the ANTI-DEFACATION LEAGUERS never mentions those STATISTICS!

FACT: The SOUTHERN POVERTY LAW SINNER is a PRO-JEW, ANTI-WHITE, ANTI-CHRISTIAN and ANTI-CONSERVATIVE HATE-GROUP!

Find out more: http://www.topix.com/forum/city/luling-la/TBR4FA08939BTPT9K

NATIONAL ASSOCIATION for the ADVANCEMENT of WHITE PEOPLE

April 17, 2014 at 11:36 PM MARK TRAINA said...

NAAWP exposes MSNBC for IMPURE ZIONNISM VIDEOS:

- 1) https://www.youtube.com/watch...
- 2) https://www.youtube.com/watch...
- 3) http://www.fireandreamitchell.com/tag/racism/...
- 4) http://www.fireandreamitchell.com/tag/racism/...

NATIONAL ASSOCIATION for the ADVANCEMENT of WHITE PEOPLE - 2014

naawp, al., et. all rights unreserved - 2014

May 11, 2014 at 3:36 AM telena helotova said...

there are not plenty of anti jew world order jews there are not plenty of them there are few of them and you cannot here from them .it is death for a jew to coem out against judaism.and if there were plenty of

them then i would have heard from them I can count them on one hand as of now the rest are down with it by their silience nd agreement with such laws as holocaust denial laws and german reparations into eternity .when you understand judaismn is fundamentally a criminal organization with a satanic religion over; lay then you are there .

June 14, 2014 at 5:57 PM Anonymous said...

Christianity came from Judaism
Islam came from Judaism and Christianity
Jews control the world b.c. Jews work hard and no how to get ahead in the world
People can learn from the Jews
Jews are a successful minority
We don't need affirmative action or welfare
We can make it on our own by hard work and capitalism

September 4, 2014 at 7:43 AM Anonymous said...

"Adolf Hitler was actually a vegetarian, animal-lover, an author, an artist, a political activist, economic reformer and nominated for a Nobel Peace prize. He enacted the world's first anti-animal cruelty, anti-pollution and anti-smoking laws. Unlike the demonic portrait that history has painted of him, Hitler was beloved by his people and wanted nothing but peace."

I hope everyone who reads this anti-Semitic propaganda understands that the author continuously grasps straws and stretches the truth to fit his agenda. As just one example, Vladimir Putin, Adolf Hitler, and Joseph Stalin have all been nominated for the Nobel Peace Prize at some point. That doesn't make them peaceful puppy lovers. More importantly, the author claims that the holocaust (extermination of approx. 6 million Jews) never happened when there is so much evidence on record supporting/backing its occurrence that it is offensive to merely suggest it was a coverup for nefarious purposes.

October 4, 2014 at 5:07 PM Anonymous said...

"Hitler will have no war (does not want war), but we will force it on him, not this year, but soon." - Emil Ludwig Cohn in *Les Annales*, June, 1934 (also quoted in his book "The New Holy Alliance").

"We Jews are going to bring a war on Germany." - David A. Brown, National Chairman, United Jewish Campaign, 1934

We have exterminated the property owners in Russia. We are going to do the same thing in Europe and America. (*The Jew*, December 1925, Zinobit)

The world revolution which we will experience will be exclusively our affair and will rest in our ands. This revolution will tighten the Jewish domination over all other people." - *Le Peuple Juif*, February 8, 1919 "Israel won the war [WW I]; we made it; we thrived on it; we profited from it. It was our supreme revenge on Christianity." (The Jewish Ambassador from Austria to London, Count Mensdorf, 1918).

As Napolean said of the Jews "They have a creed that blesses their misdeeds and thievings"

"The United Nations is nothing but a trap-door to the Red World's immense concentration camp. We pretty much control the U.N." Harold Wallace Rosenthal (Jew)

- "Masonry is based on Judaism. Eliminate the teachings of Judaism from the Masonic Ritual and what is left?" Jewish Tribune of New York, October 28, 1927
- "Freemasonry is a Jewish establishment, whose history; grades; official appointments; passwords; and explanations, are Jewish from beginning to end." Rabbi Isaac Wise 1927
- "The Jewish people as a whole will be its own messiah. It will attain world dominion by the dissolution of other races, by the abolition of frontiers, the annihilation of monarchy, and by the establishment of a world republic in which the Jews will everywhere exercise the privilege of citizenship. In this "New World Order," the children of Israel will furnish all the leaders without encountering opposition. The Governments of the different peoples forming the world republic will fall without difficulty into the hands of the Jews. It will then be possible for the Jewish rulers to abolish private property, and everywhere to make use of the resources of the state. Thus will the promise of the Talmud be fulfilled, in which is said that when the Messianic time is come, the Jews will have all the property of the whole world in their hands." Baruch Levy, in a letter to Karl Marx, published in *La Revue de Paris*, pg. 572 June 1, 1928

November 18, 2014 at 12:29 PM MARK TRAINA said...

CNN REPORT: CNN accuses the NAAWP of using Twitter to STRETCH ELECTION LAWS!

Republicans and outside groups used NAAWP Twitter accounts to share internal polling data ahead of the 2014 midterm elections, CNN has learned, a practice that raises questions about whether they violated campaign finance laws that prohibit coordination.

The NAAWP Twitter accounts were hidden in plain sight. The profiles were publicly available but meaningless without knowledge of how to find them and decode the information, according to a source with knowledge of the NAAWP activities.

The practice is the latest effort in the quest by NAAWP political operatives to exploit the murky world of campaign finance laws at a time when limits on spending in politics are eroding and regulators are being defanged.

The law says that outside groups, such as NAAWP and other non-profits can spend freely on political causes as long as they don't coordinate their plans with campaigns. Sharing costly internal polls in private, for instance, could signal to the campaign committees where to focus precious time and resources.

The NAAWP behind the operation had a sense of humor about what they were doing. One NAAWP account was named after Mark Traina the President of the NAAWP, who pressed his white colleagues to use ethically questionable "soft money" to fund campaigns.

A typical tweet read: "WTF - LMFO - MID-TERM ELECTIONS - DEMS HOWLIN - NANCY'S PISSIN her PANTS - HARRY READS BETWEEN the LINES - 2014" The source said posts like that — which would look like gibberish to most LIBERALS, especially the PROGRESSIVE ones — represented polling data for various House and Senate races.

Posting the information on Twitter, which is technically public, could provide a convenient loophole to the law — or could run afoul of it.

In a STATEMENT from the NAAWP, Traina does not deny using TWITTER, or intentionally breaking ELECTIONS LAWS, but we do deny LYING about it. The NAAWP prides itself with promoting the TRUTH, the WHOLE TRUTH, and NOTHING but the TRUTH, especially when it comes to refusing to follow Election Laws that our Organization doesn't agree with.

PRESIDENT OBAMA has a long history of not ENFORCING LAWS that he doesn't agree with and so does UNITED STATES ATTORNEY GENERAL ERIC HOLDER. Unlike the OBAMA ADMINISTRATION, when the NAAWP engages in an ILLEGAL ACTIVITY, just like JONATHAN GRUBER, we actually BRAG about it!

This ARTICLE can be found on GODLIKE PRODUCTIONS, which proves its VALIDITY!

NAAWP admits to using TWITTER to break the LAW:

http://www.godlikeproductions.com/forum1/message2697367/pg1

NATIONAL ASSOCIATION for the ADVANCEMEN of WHITE PEOPLE - 2014

November 23, 2014 at 12:47 AM MARK TRAINA said...

QUESTION: What can the GOP do to STOP PRESIDENT OBAMA'S EXECUTIVE ORDER?

http://www.newsweek.com/what-can-gop-do-stop-obamas-immigration-orders-285931

ANSWER: Make him PAY for it out of his own POCKET!

"FIRST PRESIDENT OBAMA said he couldn't LEGALLY DO, what he later, LEGALLY DID!" (TRAINAISM)

"OBAMAFLIPFLOPPER" (TRAINAISM): http://www.washingtonpost.com/blogs/fact-

checker/wp/2014/11/18/obamas-flip-flop-on-using-executive-action-on-illegal-immigration/Obama's Immigration Amnesia

"Taking away all of the OBAMA's ASSETS and MONEY just seems like the RIGHT THING for U.S. to do!" (TRAINAISM)

If PRESIDENT OBAMA can UNILATERIALLY invite 11-millions ILLEGAL ALIENS into AMERICA ...

 \dots then he can UNILATERIALLY PAY for their FOOD, SHELTER, HEALTHCARE, TRANSPORTATION, EDUCATION and ENTERTAINMENT!

FACT: The HOUSE, the SENATE and at least 20 STATES are currently SUEING PRESIDENT OBAMA-UNILATERIALLY!

FACT: When MICHELLE finds out that BARACK'S IMMIGRATION POLICY has BANKRUPTED them, ALL HELL'S GONNA BREAK OUT in the WHITEHOUSE!

NATIONAL ASSOCIATION for the ADVANCEMENT of WHITE PEOPLE - 2014

December 14, 2014 at 8:17 PM MARK TRAINA said...

HILARIOUS!

NAAWP BOYCOTTS have DESTROYED MSNBC's NIELSEN RATINGS!

RACHEL MADDOW and MSNBC RATINGS PLUNGE in 2014

In a DESPERATE ATTACK RACHEL MADDOW takes a swipe at BILL O'REILLY and MEGYN KELLY on 12-13-2014 In an attempt to draw more eyeballs, ratings-starved MSNBC host Rachel Maddow went after the competition at Fox News over an off-the-cuff remark made about the Ferguson protests.

Fox News hosts Bill O'Reilly and Megyn Kelly, who shares the same time slot as Maddow and thumps her on a nightly basis, agreed last Monday the protests would last another week at best.

The newly anointed MSNBC "news anchor" appeared to relish in the idea that the protests continue today, but that's due in large part to a grand jury decision in New York City not to indict an officer for his role in the death of Eric Garner.

A decision that came down two days after the discussion by O'Reilly and Kelly.

"I know they keep expecting these protests to peter out, but they are not petering out," Maddow gloated. Watch her remarks here:

 $Read\ more:\ \underline{http://www.bizpacreview.com/2014/12/13/rachel-maddow-takes-a-swipe-at-bill-oreilly-megyn-kelly-165005\#ixzz3Lvxbts96$

NATIONAL ASSOCIATION for the ADVANCEMENT of WHITE PEOPLE - 2014

February 1, 2015 at 8:37 PM MARK TRAINA said...

NAAWP 2014 - HUMANITARIAN MAN of the YEAR AWARD

NAAWP is PROUD to announce our 2014 "HUMANITARIAN of the YEAR AWARD" goes out to "DR. DAVID DUKE"! Former LOUISIANA STATE REPRESENTATIVE DAVID DUKE has WORKED HARDER than any other AMERICAN to PROMOTE, DEFEND and EXPAND WHITE CIVIL RIGHTS in AMERICA and all across EUROPE! Today we CELEBRATE our WHITE HERITAGE by HONORING DR. DAVID DUKE!

NATIONAL ASSOCIATION for the ADVANCEMENT of WHITE PEOPLE - 2015

February 19, 2015 at 4:06 AM David Gilbert said...

Who ever wrote this article needs to look into what true Tora Jews actually stand for. Zionism is an anti-Semitic political movement, they aren't Jews at all, although claiming to be! Zionists influenced Hitler by making him believe Jews wanted to take over the world etc. Look into a chap called Jacob De Haan, a Jewish Diplomat who was assassinated by the Haganah, the Zionist paramilitary force. He was trying to establish a state where Arabs and Jews had equal rights.

March 23, 2015 at 1:03 PM MARK TRAINA said...

MSNBC needs to STOP ATTACKING AMERICANS on ISSUES and just STICK to REPORTING the NEWS in REAL TIME! FACEBOOK is sooOOOO POPULAR because the NEWS ROLLS FAST and FURIOUS and that's the NEW NEWS STANDARD!

MSNBC should not MOVE to the LEFT or to the RIGHT!

MEDIA PERSONAL ATTACKS often BACKFIRE: http://joshuapundit.blogspot.com/2013/12/about-that-jewish-controlled-media.html

"STOP DA BULL\$HYT"

NATIONAL ASSOCIATION for the ADVANCEMENT of WHITE PEOPLE - 2015

March 25, 2015 at 10:53 AM MARK TRAINA said...

BOYCOTTS remain in EFFECT against the most LEFTEST NEWS ORGANIZATION in NORTH AMERICA! NAAWP FACEBOOK

April 2, 2015 at 11:26 PM MARK TRAINA said...

 $MSNBC\ convinced\ millions\ of\ U.S.\ that\ PRESIDENT\ OBAMA\ would\ SAVE\ U.S.,\ but\ he\ hasn't\ SAVED\ U.S.,\ in\ fact,\ PRESIDENT\ OBAMA\ has\ HURT\ U.S.\ and\ MSNBC\ is\ 100\%\ RESPONSIBLE!$

The NAAWP pulls the PLUG on MSNBC

NAAWP BOYCOTTS against MSNBC remain in EFFECT, until further NOTICE!

WHITE AMEICANS are being encouraged to BOYCOTT MSNBC and their SPONSORS!

MSNBC ratings CRATER as NBC looks for new DIRECTION!

With HOSTS Tike RACHEL MADDOW, CHRIS HAYES, CHRIS MATTHEWS, ED SCHULTZ and AL SHARPTON, it's easy to LAUGH!

NBC executives identify the problem with MSNBC: It's 'boring' and the NAAWP couldn't agree more! MSNBC's STRATEGY to DISTORT theNEWS, rather than simply REPORT the NEWS has put the entire NETWORK in HARM's WAY: http://hotair.com/archives/2015/04/01/msnbc-ratings-crater-as-nbc-looks-for-new-direction/

Talk about a tale of two cable news

networks. With its 53rd consecutive quarter total audience win, Fox News Channel saw a 10% primetime rise among adults 25-54 in first-quarter 2015 over last year. In fact, with 321,000 on average among the 25-54s in primetime, Fox News thrashed rivals CNN (187,000) and MSNBC (132,000) with more news demo viewers than the other two combined, according to Nielsen. NATIONAL ASSOCIATION for the ADVANCEMENT of WHITE PEOPLE- 2015

May 2, 2015 at 4:19 PM Anonymous said...

GOOD JOB--KEEP UP THE GOOD WORK!!

Sir, you are very right about a lot of things. The mentally deranged Jewish psychopaths control our govt. and are destroying the USA/EU through 3rd world immigration, miscegenation, race-mongering, homeopathy, porn, liberalism, etc.

About Judaists being a religious group, this is very true. That is why we must call them Judaists, followers of a religion called Judaism, and not Jews.

For example, when a Chinese converts to Islam, he becomes a Muslim, not an Arab. He cannot go to Saudi Arabia and claim it is his land, like the European Judaists (Ashkenazim) are doing--going to Middle East (Israel) and claiming it is their land!

May 14, 2015 at 11:37 PM MARK TRAINA said...

MSNBC CRASHES and BURNS in MAY of 2015

196K for CNN.

NAAWP BOYCOTTS are DESTROYING MSNBC in 2015

Not only did The Ed Show hit a new low of 30K viewers in the 25-54 demo on Wednesday, but MSNBC had its lowest total day ratings in close to 10 years with 49K average viewers in the demo over the course of the day. The last time MSNBC saw demo ratings this low was on July 20, 2005 when it had 45K in total day. In primetime, MSNBC also came in third place with just 76K in the demo compared to 337K for Fox News and

NAAWP FACEBOOK: https://www.facebook.com/MarkAnthonyTraina NATIONAL ASSOCIATION for the ADVANCEMENT of WHITE PEOPLE 2015

June 30, 2015 at 6:53 PM MARK TRAINA said...

SPLC, ADL, JDL and the ACLU are ZIONIST FUNDED ANTI-CHRISTIAN HATE GROUPS:

http://www.fixthisnation.com/.../aclu-will-not-defend.../

ACLU previously claimed to be in the BUSINESS of PROTECTING RELIGIOUS LIBERTIES:

- 1) https://www.aclu.org/issues/religious-liberty
- 2) http://www.aclufightsforchristians.com/

Find out more on FACEBOOK: NAAWP FACEBOOK

NATIONAL ASSOCIATION for the ADVANCEMENT of WHITE PEOPLE - 2015

July 23, 2015 at 10:28 PM MARK TRAINA said...

NAAWP: About That 'Jewish Controlled MSNBC!

As you know, I normally only publish anonymous troll comments when there's something interesting to be learned. This is going to be an exception, because not only did the person in question submit something worthy of examining, but he had the courage to actually sign his name, or at least his pseudonym with a link to his site. One has to give him a smidgeon of credit for that much.

Mark Traina, who according to his site wants to run for governor of his state (no links, but you can likely find it for yourself if you want to waste the time)left this comment over at Joshuapundit, which I've edited very slightly for obvious reasons:

Suddenly KNOCKING WHITE PEOPLE OUT is a very serious "HATE CRIME", but only if YOUNG BLACK SAVAGES are ATTACKING JEWS!

NAAWP: BOYCOTTS MSNBC, CNN, HLN, CNBC, ABC, NBC, CBS, the HUFF POST, the NEW YORK and LOS

ANGELES TIMES and the "I must not tell a TRUTH" GEORGE WASHINGTON POST!

FACT: The LIBERAL JEWISH ZIONIST MEDIA controls 96% of AMERICAS MEDIA OUTLETS and 97% of the WORLD'S MEDIA OUTLETS! Now that the JEWS are getting "KOED" they suddenly give a \$HYT!

The BEST WAY for WHITE AMERICANS to get even with all those ZIONIST ASSOLES is to STOP WATCHING their PROGRAMS and BOYCOTT their SPONSORS, in particular GENERAL MOTORS and GENERAL ELECTRIC!

YES, many THREATS have been made against my LIFE, but F*CK IT, I am NEVER gonna STOP ATTACKING those LYING ZIONIST LIBTURDS!

Ah, me. As if MSNBC is 'pro-Zionist' and not anti-Israel!

REFERENCE: <u>HTTP://JOSHUAPUNDIT.BLOGSPOT.COM/2013/12/ABOUT-THAT-JEWISH-CONTROLLED-</u>

MEDIA. HTML

FOLLOW U.S. ON FACEBOOK: NAAWP

NATIONAL ASSOCIATION FOR THE ADVANCEMENT OF WHITE PEOPLE - 2015

July 29, 2015 at 7:34 PM MARK TRAINA said...

NAAWP identifies a LILY WHITE LYING PIECE of DOG\$HYT!

The NAAWP does not SANCTION WHITE on BLACK HATE CRIMES!

Campus Police Officer Indicted for Murder in Cincinnati Shooting of Black Motorist

An Ohio prosecutor announced a murder indictment for a University of Cincinnati police officer who shot and killed a motorist after stopping him for a missing front...

This WHITE POLICE OFFICER'S LIFE was never "AT RISK" and he should be held fully accountable for this COLD-BLOODED-MURDER!

 $VIDEO: $$ \underline{http://www.wsj.com/articles/campus-police-officer-indicted-for-murder-in-cincinnati-shooting-of-black-motorist-1438195040$

NATIONAL ASSOCIATION for the ADVANCEMENT of WHITE PEOPLE - 2015

August 6, 2015 at 12:12 PM MARK TRAINA said...

"WHITE COPS recently EXECUTED in MEMPHIS and SHREVEPORT"

Reference: http://www.onecitizenspeaking.com/2014/11/racism-or-frustration-over-out-of-control-

thuggery-in-america.html

Follow U.S. on Facebook: NAAWP

NATIONAL ASSOCIATION for the ADVANCEMENT of WHITE PEOPLE - 2015

August 24, 2015 at 12:39 AM Anonymous said...

Google has huge ties with them actually which I call YT the Joo Toobe as they allow only extremist comments to show in order to make all conspiracy theorists look like idiots with an agenda which in that case newcomers who are waking up to the corruption will be overloaded with BS and give up going back to sleep.

August 24, 2015 at 12:39 AM Anonymous said...

continued

It also seems from my experience the more conservative you are the less likely you are to believe there is even a Zionist movement of any sort and they will be more and more hostile to you for being *different* about your views if you dare speak up.

I am against any *Ism* movement. Socialism/capitalism/protestantism.etc all are fighting for a piece of the world trying to be the ones to rule it. That is what we are facing on a global scale now due to the technology being possible.

It's not just one group trying to conspire against humanity or we will continue to run around in circles chasing shadows if we blame the one world order on this group or that group.

http://www.thepeoplesvoice.org/TPV3/Voices.php/2010/02/21/dreyfus-the-protocols-and-goldstone

Dreyfus, The Protocols and Goldstone (February 21st, 2010)

by Gilad Atzmon

Alan Dershowitz on Judge Goldstone: "But now I see him as a traitor... It's as if they would have taken a Jew to edit the Protocols of the Elders of Zion. He uses his Jewish last name to kosher his slander of the Jewish People."

For those who still cannot make their minds up about Jewish nationalism and the Zionist violent abuse of Western academic culture (tolerance, academic freedom, pluralism etc) Rabbi Shmully Hecht of Yale's University Jewish society, gives an exemplary opportunity to see it all. Rabbi Hecht confronted Judge Goldstone last week while Goldstone was delivering an address at Yale University. Rabbi Hecht and his supporters held up a sign at the back of the conference room equating the Goldstone report with the Protocols of the Elders of Zion and the Dreyfus affair.

For a while, the Dreyfus affair and the Protocols were pretty effective Zionist propaganda tools, they were used mainly to silence criticism of Jewish power, Jewish lobbying and Israel. However, it is about time to face the truth.

Drawing a parallel between the Dreyfus affair, The Protocols of the Elders of Zion and the Goldstone report can also produce an interesting insight, but not for the reasons Rabbi Hecht or Dershowitz suggest. It allows us to look at Zionism in an historical perspective. We can review where Zionism started from and what it matured into.

The Dreyfus affair was a political scandal that divided France in the 1890s and the early 1900s. It involved the conviction for treason in 1894 of Captain Alfred Dreyfus, a young French artillery officer of Jewish descent. The Dreyfus affair had a huge impact on Herzl, the father of Zionism, who was assigned by a Viennese paper to cover the trial. Soon afterward, Herzl wrote *Der Judenstaat* (The Jewish State, 1896) and founded the World Zionist Organization.

During the last century Zionists regarded the Dreyfus Affair as an exemplary case of anti Semitism motivated by racial discrimination. In fact the Zionists were wrong. For a century they have been misleading themselves and others. French society at the time was divided about Dreyfus. The Left and the intelligentsia rushed to support the young officer, which led eventually to a 2nd trial. Dreyfus was exonerated and reinstated as a Major in the French Army in 1906. However, the case of Goldstone is totally different. The images of the IDF's white phosphorus shells bursting over UN refugee shelters are engraved in our collective memory. As if this is not enough, initial Israeli denial of the usage of white phosphorous is also stored in our minds. The perception that Israel committed a massacre in broad daylight is not going to be wiped out either.

Unlike divided France that couldn't make up its mind about Dreyfus, we are not divided about Israel being a criminal state and the biggest threat to world peace. The repulsion towards Israel and its brutality is actually a growing unifying force amongst humanists, peace lovers and the world at large. Israel will not be exonerated and considering the fact that it defines itself as the Jewish state, its crimes reflect disastrously on Jews as a collective, something that not even a dozen Jewish anti Zionist activists around the world can change. From an historical perspective it is rather clear that Israel has been very successful in exhausting the last drops of sympathy garnered for the idea of Jewish

⁹ Zie Eco, *De begraafplaats van Praag*, Amsterdam 2011, 413. De afbeelding komt uit *Le Petit Journal*, nr. 217, van Zondag 13-1-1895 met ondertiteling: Le Traitre. Dégradation d'Alfred Dreyfus.

nationalism. As it happens, not a single humanist stands up against Goldstone or his balanced report.

But the truth must be said. As much as humanists are united behind the Goldstone report, our democratically elected leaders are failing to confront Israel and its Jewish lobbies. They rush to appease AIPAC, they pocket money given by Zionist lords and Israeli Lobbies. Interestingly enough, the political morbid conditions in which we live was actually described by an unusual fictional text that was published in 1903 namely, the Protocols of the Elders of Zion.

The Protocols is widely considered a forgery. It is a manual for a prospective new member of the "Elders", describing how they will run the world through control of the media and finance, replacing the traditional social order with one based on mass manipulation. Though the book is considered a hoax by most experts and regarded as a vile anti-Semitic text, it is impossible to ignore its prophetic qualities and its capacity to describe both the century unfolding and the political reality in which we live I am referring here to: AIPAC, *The Credit Crunch*, Lehman Brothers, Neocon wars, interventionist ideology, a British Foreign Secretary, listed as Israeli Propaganda (Hasbara author, trying to amend Britain's ethical stand, a Zionist by admission put on an inquiry panel to investigate why Britain launched a Zionist war and so on.

As it happens staunch Zionists such as David Aaronovitch, Nick Cohen and Alan Dershowitz use a very banal spin to divert the attention from the devastating prophetic reality depicted by the Protocols. A reality in which they themselves promote interventionist wars in our midst. Again and again they stress the fact that the Protocols was a forgery. They insist that we look at its anti Semitic origin while evading its content and meaning. However whether or not the Protocols is a fictional text or a forgery doesn't change the fact that it explores our disastrous contemporary reality. A reality in which we are killing en mass the enemies of Israel in the 'name of democracy', a reality

in which Dershowitz himself puts enormous effort into cleansing academia of any critical voices of Israel, Zionism and Jewish power in America and the West.

This is exactly where Goldstone is coming into the picture. In the last century we have been witnessing an evolving murderous Jewish nationalist movement. A movement that was born in part due to a calculated misinterpretation of the Dreyfus affair. For a century, the Zionist movement has managed to silence its critics using different tactics that are all explored in that fictional text from 1903. Zionism was very successful; it managed to mature into a state, at the expense of the Palestinian people. Only through violent expansionist methods including massacres and racially orientated ethnic cleansing have the Zionists and Israel managed to fulfill what they define as the Jewish national aspiration. But as Goldstone reveals, this aspiration matured into a criminal state that is terrorizing its indigenous population and threatening its neighbours

If we ever want to amend the reality we live in, we must curtail the Zionist operators in our midst, in the government, in politics, in the media, in academia, in finance and in the legal system. I am not talking here about Jews but about Zionists, people who are affiliated with a specific foreign tribal interest that counters universalism, ethics and humanism. Unless we do that we may soon have to face another Goldstone report investigating a much greater Zionist crime against humanity.

If we want to help Israelis and Jewish nationalists recover from their nationalist racist fanatical dream, we must persuade them that the Goldstone report is their new Bible, a recent catalogue of their departure from humanity.

-###-

by Gilad Atzmon

http://www.gilad.co.uk/writings/dreyfus-the-protocols-and-goldstone-by-gilad-atzmon.html

The Protocols Page

The Protocols Of the Meetings of the Elders of Zion

Many people have been led to believe that "The Protocols of the Elders of Zion" is anti Semitic "hate literature" and a fraud. Nobel Prize winner Alexander Solzhenitsyn wrote that the book exhibits "the mind of genius." This is pretty unusual for a fraud. He said it exhibits "great strength of thought and insight. Its design is well above the abilities of an ordinary mind... It is more complicated than a nuclear bomb."

Maurice Joly Plagiarized Protocols Of Zion (Not Vice Versa)

It is forbidden to mention the "Protocols of the Elders of Zion" (1905) without the Disclaimer that, of course, they are a "forgery" of Maurice Joly's "Dialogue in Hell Between Machiavelli and Montesquieu" (1864.) The assumption is that since Protocols appeared some 40 years after Dialogue, it plagiarized the earlier work. But I will suggest that Protocols actually predated Dialogue and Joly borrowed from it. In other words, far from being an anti-Semitic ruse, the "Protocols of Zion" are authentic.

The Power and Aims of International Jewry

Declassified US Military Intelligence Documents Confirmed Genuineness of the Protocols of the Elders of Zion In 1919.

The below given report is a U.S. War Department investigation and evaluation of issues generated by Jewish power. It was compiled in August 1919 and given SECRET classification until 1973.

A hard copy of this document may be obtained from U.S. National Archives in Washington DC, - its number is 245-1.

Introduction to the Protocols

Of the Protocols themselves little need be said in the way of introduction. The book in which they are embodied was published by Sergyei Nilus in Russia in 1905. A copy of this is in the British Museum bearing the date of its reception, August 10, 1906. All copies that were known to exist in Russia were destroyed in the Kerensky regime, and under his successors the possession of a copy by anyone in Soviet land was a crime sufficient to ensure the owner's of being shot on sight. The fact is in itself sufficient proof of the genuineness of the Protocols. The Jewish journals, of course, say that they are a forgery, leaving it to be understood that Professor Nilus, who embodied them in a work of his own, had concocted them for his own purposes.

Who are the Elders?

This is a secret which has not been revealed. They are the Hidden hand. They are not the "Board of Deputies" (the Jewish Parliament in England) or the "Universal Israelite Alliance" which sits in Paris. But the late Walter Rathenau of the Allgemeiner Electricitäts Gesellschaft has thrown a little light on the subject and doubtless he was in possession of their names, being, in all likelihood, one of the chief leaders himself. Writing in the WIENER FREIE PRESSE, December 24, 1912, he said: "Three hundred men, each of whom knows all the others, govern the fate of the European continent, and they elect their successors from their entourage."

Why Everyone must read the Protocols

The document known now as The Protocols of the Learned Elders of Zion is one of the most important documents ever to come to light in the world. In fact, it can be described as the blueprint for the domination of the world by a secret brotherhood. It is graphic in its contempt for those who will be its victims, in its profound understanding of the human condition and mind; and it is equally graphic in

detailing the methodology it will use against, and with the complicity of, the world's population, in such a way as to go unrecognised by the vast majority of the participants... We ignore it at our peril. <u>Fraud or Genuine? Proof of an Ancient Conspiracy</u>

The Absolute Best Authentications of the Protocols of Zion

The following are my nominations for the four top authentications of the Protocols of Zion, including Ivan Fraser's Proofs of an Ancient Conspiracy, Henry Makow's Protocol Forgery Arguments Are Flawed, Paquita de Shishmareff's Waters Flowing Eastward and Peter Myers Protocols of Zion Toolkit, to which I give first prize. In my research and discussion with Henry Makow, one of the top scholars on the subject, I found Peter Myers' website, an Australian who is perhaps the living master of the subject of the Protocols of Zion. Even Tony Blizzard who worked at the Spotlight (now the American Free Press) and the Barnes Review with the previous world authority Paquita de Shishmareff while she was alive does not have a current mastery like Myers. If you read the article I have linked below, you will understand why I say so.

New Light on the Protocols

LATEST EVIDENCE ON THE VERACITY OF THIS REMARKABLE DOCUMENT "These documents attracted only a little attention before the Revolution of 1917. The astounding breakdown of a great state due to attack by Bolshiviks and the presence of countless Jews among them, had the result that many people were looking for reasonable explanations of the catastrophe. The "Protocols" furnished this explanation, especially as the tactics of the Bolsheviks at many points, were identical with the recommendations of the "Protocols."

Did Rothschild Write the Protocols?

I'm afraid Protocols may be genuine They are lectures addressed to Jewish Luciferians (Illuminati, Freemasons) detailing an incredible plan to overthrow western civilization, subjugate mankind, and concentrate "all the wealth of the world...in our hands."

"Protocols of Zion" is the NWO Blueprint

We are in the eleventh hour of a multigenerational conspiracy designed to first degrade and then enslave mankind. September 11 proclaimed the beginning of the final stage in the establishment of a totalitarian "new world order"

An age-old conspiracy is being consummated right under our nose. The Illuminati worship Lucifer "the bringer of light." The Illuminati originates in the Babylonian mystery cults, Jewish Kabala, the Templars, Freemasons and other interests dedicated to Satan worship and absolute power.

The Anonymous author of the Protocols describes a master-plan for vast restructuring of society, creation of a new oligarchy and subjugation of millions. The final product is not too different from the one described in a contemporary piece of writing, The Iron Heel by Jack London, the great radical from Oakland, California. However, London expected harsh cracking down, while Anonym's way to subjugation leads through Machiavellian manipulations and mind control a la Orwell's 1984. (Orwell's homage to the Protocols is even more striking as it is rarely noticed).

Breakaway Catholics say Protocols Authentic

A senior bishop of the Lefebvrist Society of St Pius X (SSPX) has endorsed the *Protocols of the Elders of Zion*, a notorious anti-Semitic forgery that enjoys widespread currency in neo-Nazi circles.

Richard Williamson, one of four bishops ordained by Archbishop Marcel Lefebvre, told *The Catholic Herald* that the document - which supposedly reveals a Jewish plot to dominate the world - was authentic.

He is also on record as saying that the Jews are fighting for world domination "to prepare the Anti-Christ's throne in Jerusalem".

The other Protocols?

Silent Weapons for Quiet Wars_

With its bizarre claim to have been found in a surplus IBM copy machine in 1986 by a Boeing Aircraft employee, *Silent Weapons for Quiet Wars* takes its place among those 'elite blueprints' for control of the planet, second only to the well known treatise *The Protocols of Zion*.

Dated May 1979, *Silent Weapons* called for a "quiet revolution" through economic engineering, using such methods as economic shock testing and paper inductance/inflation (exchanging true value for inflated currency), and balancing the system by killing off the true creditors of this exchange (the public) in constant wars.

The Protocols of the Learned Elders of Zion

The 'complete' Protocols The Protocols of Zion in Modern English

Jewish Modus Operandi of World Conquest for a Jew World Government (NWO)

The Luciferian Doctrine - Chapter by Chapter

Notes of Meetings by the Judaic Tribal Chiefs of Sion Ignore them at your peril.

Ignore them at your peril.	
PROTOCOL No. 1	The Basic Doctrine
PROTOCOL No. 2	Economic Wars
PROTOCOL No. 3	Methods of Conquest
PROTOCOL No. 4	Materialism Replace Religion
PROTOCOL No. 5	Despotism and Modern Progress
PROTOCOL No. 6	<u>Take-Over Technique</u>
PROTOCOL No. 7	World-Wide Wars
PROTOCOL No. 8	Provisional Government
PROTOCOL No. 9	<u>Re-education</u>
PROTOCOL No. 10	Preparing for Power
PROTOCOL No. 11	The Totalitarian State
PROTOCOL No. 12	Control of the Press
PROTOCOL No. 13	<u>Distractions</u>
PROTOCOL No. 14	Assault on Religion
PROTOCOL No. 15	Ruthless Suppression
PROTOCOL No. 16	Brainwashing
PROTOCOL No. 17	Abuse of Authority
PROTOCOL No. 18	Arrest of Opponents
PROTOCOL No. 19	Rulers and People
PROTOCOL No. 20	Financial Programme
PROTOCOL No. 21	Loans and Credit
PROTOCOL No. 22	Power of Gold
PROTOCOL No. 23	Instilling Obedience
PROTOCOL No. 24	On the Qualities of Zion Ruler

A summary of the Protocols...

Goyim are mentally inferior to Jews and can't run their nations properly. For their sake and ours, we need to abolish their governments and replace them with a single government. This will take a long time and involve much bloodshed, but it's for a good cause. Here's what we'll need to do:

- Place our agents and helpers everywhere
- Take control of the media and use it in propaganda for our plans
- Start fights between different races, classes and religions
- Use bribery, threats and blackmail to get our way
- Use Freemasonic Lodges to attract potential public officials
- Appeal to successful people's egos
- Appoint puppet leaders who can be controlled by blackmail
- Replace royal rule with socialist rule, then communism, then despotism
- Abolish all rights and freedoms, except the right of force by us
- Sacrifice people (including Jews sometimes) when necessary
- Eliminate religion; replace it with science and materialism
- Control the education system to spread deception and destroy intellect
- Rewrite history to our benefit
- Create entertaining distractions
- Corrupt minds with filth and perversion
- Encourage people to spy on one another
- Keep the masses in poverty and perpetual labor
- Take possession of all wealth, property and (especially) gold
- Use gold to manipulate the markets, cause depressions etc.
- Introduce a progressive tax on wealth
- Replace sound investment with speculation
- Make long-term interest-bearing loans to governments
- Give bad advice to governments and everyone else

Eventually the Goyim will be so angry with their governments (because we'll blame them for the resulting mess) that they'll gladly have us take over. We will then appoint a descendant of David to be king of the world, and the remaining Goyim will bow down and sing his praises. Everyone will live in peace and obedient order under his glory.

Top 3 Most Chilling Conspiracy Documents Or Accounts Ever

February 21, 2015 | By Makia Freeman | Sleuth Journal, Special Interests, US News, World News

People are often curious about which conspiracy documents or accounts most reveal the plan for a New World Order of worldwide totalitarian control. "Where's the proof," some people ask, "of this supposed plot to dominate the Earth?" These 3 conspiracy documents or accounts which I am about to present, are, in my opinion, the 3 most chilling conspiracy documents or accounts ever concocted in the mind of man. All of them lay out the groundwork for the implementation of an incredibly evil agenda of a small group of manipulators to rule the world. Indeed, if you have never come across them before, the scale of their evil can quite defy belief and imagination. It is hard for the average person to believe that such a plot could be possible, let alone being carried out so actively. The situation is well summed up by a quote attributed to former FBI head Edgar Hoover: "The individual is handicapped by coming face to face with a conspiracy so monstrous he cannot believe it exists."

However, although these conspiracy documents and accounts may appear as myths, stories or a work of fiction, their content is so compelling and so deadly accurate, it is very difficult to ignore them or sweep them under the mental carpet. It is impossible to see the world in quite the same way after reading them. They describe in minute detail a world of rulers and slaves, where the actions, attitudes, beliefs, thoughts, preferences, ideas and reproduction of the masses are controlled by the elite with the utmost precision. For anyone with a conscience, whose heart yearns for truth, freedom or dignity, the implications of these documents and accounts cannot be overstated. If they are real – which I completely believe they are – everyone of us needs to do whatever they can to ensure we never let them become a reality, if we care even a little about the future of the human race. Combined with books like Orwell's 1984 and Huxley's Brave New World, anyone who is curious about the New World Order can glean a very good understanding by reading these.

Conspiracy Document #1: The Protocols of the Learned Elders of Zion

The Protocols are no hoax. They lay out in stunning detail, over 100 years ago, the plan for the Zionist New World Order.

The oldest of the 3 conspiracy documents I am presenting here is entitled <u>The Protocols of the Learned Elders of Zion</u>. It was written sometime around 1895. Hitler read it, and it may well have escalated his hatred of the Jews; Henry Ford thought the document was so dangerous that he funded printing of 500,000 copies that were distributed throughout the US in the 1920s. It is written from the perspective of the "Elders of Zion" which literally means rich and wise Jewish rulers, and presents a plan for theses rulers to enslave the rest of humanity. Because of this, it has been accused of being an anti-Semitic fraud.

However, if you read the text from the viewpoint of Controller vs. Controlled, it all makes sense. If you interpret it through the filter of "Jew = Ruler" vs. "Non-Jew = Goyim = Slave", you realize that the message of it has nothing to do with Jews or Judaism per se. It is rather all about a small cabal of conceited people, thinking they are inherently superior and that they have the right to rule over all others. The overtly Jewish language is mostly a smokescreen to cover the real (and deadly) intent of the *Protocols*; I say mostly because there is, undoubtedly, a strong Jewish element to the global conspiracy, centered around the Rotschilds and their creation of Zionism and Israel.

The *Protocols* promotes the way in which a small, power-hungry, cunning and intelligent group can stealthily take over society, by gaining control of banking, the media and Government. It pushes the idea of collectivism to fool people into giving up individual rights "for the greater good" when, in fact, this means allowing the gross centralization of power in Government, regardless of whether that government is "left" (Communist) or "right" (Fascist), which are just labels to confuse people. It shamelessly promotes the exploitation of the weak by the strong, and a society based on hierarchy. It boasts how the "elders" were the force behind the French and other revolutions. It idealizes a world where elite rulers have the right to decide who lives and who dies.

Mr. Henry Ford, in an interview published in the New York WORLD, February 17th, 1921, said:

"The only statement I care to make about the PROTOCOLS is that they fit in with what is going on. They are sixteen years old, and they have fitted the world situation up to this time. THEY FIT IT NOW."

Here are some quotes from it so you can what it advocates, see how the writers of this conspiracy document regard the rest of humanity, and see how the self-appointed "elders" think of themselves:

"Our right lies in force ... I find a new right – to attack by the right of the strong ... to become the sovereign lord of those who have left to us the rights of their power by laying them down voluntarily.... The GOYIM are a flock of sheep, and we are their wolves."

"The result justifies the means ... This evil is the one and only means to attain the end, the good. Therefore we must not stop at bribery, deceit and treachery when they should serve towards the attainment of our end. In politics one must know how to seize the property of others without hesitation if by it we secure submission and sovereignty."

"The administrators, whom we shall choose from among the public, with strict regard to their capacities for servile obedience, will not be persons trained in the arts of government, and will therefore easily become pawns in our game in the hands of men of learning and genius who will be their advisers, specialists bred and reared from early childhood to rule the affairs of the whole world."

"It is essential for all to know that OWING TO DIFFERENCE IN THE OBJECTS OF HUMAN ACTIVITY THERE CANNOT BE ANY EQUALITY."

"IT IS INDISPENSABLE FOR US TO UNDERMINE ALL FAITH, TO TEAR OUT OF THE MIND OF THE "GOYIM" THE VERY PRINCIPLE OF GOD-HEAD AND THE SPIRIT, AND TO PUT IN ITS PLACE ARITHMETICAL CALCULATIONS AND MATERIAL NEEDS."

"We shall create an intensified centralization of government in order to grip in our hands all the forces of the community. We shall regulate mechanically all the actions of the political life of our subjects by new laws. These laws will withdraw one by one all the indulgences and liberties which have been permitted by the GOYIM, and our kingdom will be distinguished by a despotism of such magnificent proportions as to be at any moment and in every place in a position to wipe out any GOYIM who oppose us by deed or word."

"THE PRINCIPLE OBJECT OF OUR DIRECTORATE CONSISTS IN THIS: TO DEBILITATE THE PUBLIC MIND BY CRITICISM; TO LEAD IT AWAY FROM SERIOUS REFLECTIONS CALCULATED TO AROUSE RESISTANCE; TO DISTRACT THE FORCES OF THE MIND TOWARDS A SHAM FIGHT OF EMPTY ELOQUENCE."

"The intensification of armaments, the increase of police forces – are all essential for the completion of the aforementioned plans. What we have to get at is that there should be in all the States of the world, besides ourselves, only the masses of the proletariat, a few millionaires devoted to our interests, police and soldiers."

"NOT A SINGLE ANNOUNCEMENT WILL REACH THE PUBLIC WITHOUT OUR CONTROL ... All our newspapers will be of all possible complexions— aristocratic, republican, revolutionary, even anarchical ... every one of them will have a finger on any one of the public opinions as required."

"We are obliged without hesitation to sacrifice individuals, who commit a breach of established order, for in the exemplary punishment of evil lies a great educational problem."

"WE SHALL SO WEAR DOWN THE "GOYIM" THAT THEY WILL BE COMPELLED TO OFFER US INTERNATIONAL POWER OF A NATURE THAT BY ITS POSITION WILL ENABLE US WITHOUT ANY VIOLENCE GRADUALLY TO ABSORB ALL THE STATE FORCES OF THE WORLD AND TO FORM A SUPER-GOVERNMENT. In place of the rulers of to-day we shall set up a bogey which will be called the Super-Government Administration."

Conspiracy Account #2: The Secret 1969 Speech of Dr. Richard Day

The conspiracy account of elite insider Dr. Richard Day is highly revealing - and disturbing.

The 2nd conspiracy document is actually a written account of a speech given by Dr. Richard Day to a group of pediatric doctors. One of the members in the audience, Dr. Lawrence Dunegan, later recalled the speech. Dr. Day died in 1989 but at the time was a director of Planned Parenthood, a Rockefeller-funded organization that promotes population control

through family planning, contraceptives and abortions. Planned Parenthood can be seen as a continuation of the eugenics agenda the elite have been pursuing for centuries, i.e. to reduce the population of "inferior" races.

Dr. Day began his speech by telling everyone to turn off any recording devices, and to not take notes. He then described the changes that would take place in society in the coming decades, from redirecting sex (encouraging promiscuity) to health (suppressing cancer cures and eliminating private doctors) to schools (changing education to indoctrination) to population control (setting up a system to force people to ask permission to have babies). He further declared that the Controllers running the global conspiracy would induce heart attacks as a form of assassination to kill political opponents (or any dissenters resisting their scheme), promote alcohol and drug abuse to weaken the will and mental clarity of the masses, consolidate their grip on the media and restrict the flow of information, obstruct the ability of the ordinary person to travel freely and combine all the world's religions into a One World Religion. Scarily enough, all these plans and more have either become or are about to become a reality.

Here are some further points from his speech:

- People will have to get used to change; everything will change, constantly;
- Everything will have 2 goals: the stated goal and the real goal;
- Euthanasia will be encouraged via a "Demise Pill" (i.e. a suicide pill);
- New difficult-to-diagnose and untreatable diseases will emerge (released by elitecontrolled Bio-Weapons Labs);
- Cancer cures will be suppressed as a means of population control;
- Food will be controlled by one giant industry;
- Weather modification will be used by the Government against foreign and domestic enemies.

Conspiracy Document #3: Silent Weapons for Quiet Wars

TOP SECRET Silent Weapons for Quiet Wars Operations Research Technical Manual TM-5W7905.1

May 1979 #74-1120

The conspiracy document Silent Weapons for Quiet Wars reveals the plan for complete energetic domination of the masses.

The 3rd conspiracy document, like the other two above, was never meant to be seen or released to the public at large, but luckily the truth spilled out. <u>Silent Weapons for Quiet Wars, An Introduction Programming Manual</u> was found by accident on July 7, 1986 when an employee of Boeing Aircraft Co. bought a surplus IBM copier for scrap parts. It details how society can be "energetically" controlled by the elite; it looks at people and money as units of electricity or energy that must obey certain laws of physics. It calls for the enslavement of humanity to be brought about quietly and stealthily by the elite using silent weapons, so that people will become gradually confused, distracted, weak and trapped, unable to put their finger on what is happening, why it is happening and who is doing it:

"It is patently impossible to discuss social engineering or the automation of a society, i.e., the engineering of social automation systems (silent weapons) on a national or worldwide scale without implying extensive objectives of social control and destruction of human life, i.e., slavery and genocide. This manual is in itself an analog declaration of intent. Such a writing must be secured from public scrutiny. Otherwise, it might be recognized as a technically formal declaration of domestic war. Furthermore, whenever any person or group of persons in a position of great power and without full knowledge and consent of the public, uses such knowledge and methodologies for economic conquest – it must be understood that a state of domestic warfare exists between said person or group of persons and the public. The solution of today's problems requires an approach which is ruthlessly candid, with no agonizing over religious, moral or cultural values."

"All science is merely a means to an end. The means is knowledge. The end is control. Beyond this remains only one issue: Who will be the beneficiary?"

"Mr. Rothschild had discovered that currency or deposit loan accounts had the required appearance of power that could be used to induce people (inductance, with people corresponding to a magnetic field) into surrendering their real wealth in exchange for a promise of greater wealth (instead of real compensation) ... Mr. Rothschild loaned his promissory notes to individual and to governments. These would create overconfidence. Then he would make money scarce, tighten control of the system, and collect the collateral through the obligation of contracts. The cycle was then repeated. These pressures could be used to ignite a war. Then he would control the availability of currency to determine who would win the war. That government which agreed to give him control of its economic system got his support. Collection of debts was guaranteed by economic aid to the enemy of the debtor. The profit derived from this economic methodology made Mr. Rothschild all the more able to expand his wealth.

Perhaps the most famous and oft-quoted passage from the document is this:

"Everything that is expected from an ordinary weapon is expected from a silent weapon by its creators, but only in its own manner of functioning.

It shoots situations, instead of bullets; propelled by data processing, instead of chemical reaction (explosion); originating from bits of data, instead of grains of gunpowder; from a computer, instead of a gun; operated by a computer programmer, instead of a marksman; under the orders of a banking magnate, instead of a military general.

It makes no obvious explosive noises, causes no obvious physical or mental injuries, and does not obviously interfere with anyone's daily social life.

Yet it makes an unmistakable "noise," causes unmistakable physical and mental damage, and unmistakably interferes with the daily social life, i.e., unmistakable to a trained observer, one who knows what to look for.

The public cannot comprehend this weapon, and therefore cannot believe that they are being attacked and subdued by a weapon.

The public might instinctively feel that something is wrong, but that is because of the technical nature of the silent weapon, they cannot express their feeling in a rational way, or handle the problem with intelligence. Therefore, they do not know how to cry for help, and do not know how to associate with others to defend themselves against it.

When a silent weapon is applied gradually, the public adjusts/adapts to its presence and learns to tolerate its encroachment on their lives until the pressure (psychological via economic) becomes too great and they crack up.

Therefore, the silent weapon is a type of biological warfare. It attacks the vitality, options, and mobility of the individuals of a society by knowing, understanding, manipulating, and attacking their sources of natural and social energy, and their physical, mental, and emotional strengths and weaknesses.

Distraction of the public is also a key theme promoted:

"Experience has prevent that the simplest method of securing a silent weapon and gaining control of the public is to keep the public undisciplined and ignorant of the basic system principles on the one hand, while keeping them confused, disorganized, and distracted with matters of no real importance on the other hand.

This is achieved by:

- disengaging their minds; sabotaging their mental activities; providing a low-quality program of public education in mathematics, logic, systems design and economics; and discouraging technical creativity.
- engaging their emotions, increasing their self-indulgence and their indulgence in emotional and physical activities, by:
 - unrelenting emotional affrontations and attacks (mental and emotional rape) by way of constant barrage of sex, violence, and wars in the media – especially the T.V. and the newspapers.
 - giving them what they desire in excess "junk food for thought" and depriving them of what they really need.
- rewriting history and law and subjecting the public to the deviant creation, thus being able to shift their thinking from personal needs to highly fabricated outside priorities.

These preclude their interest in and discovery of the silent weapons of social automation technology.

The general rule is that there is a profit in confusion; the more confusion, the more profit. Therefore, the best approach is to create problems and then offer solutions."

Common Themes of These 3 Conspiracy Documents

The above 3 conspiracy documents or accounts have a lot in common. They all share the following themes, which many alternative investigators have come to know as hallmarks of the New World Order:

- Erection of a Supra-National World Government, Based on the Idea of Collectivism.
- Construction of a Highly-Segmented, Two-Tier Society of Rulers and Slaves.

- Elite Centralized Control of the Key Power Centers of Society: Banking, Police/Military, Media, Education, Industry and the Government Itself.
- Manipulation of the Masses through Coercion, but also, importantly, through Mind Control and Electronic Influence, such that its Targets are Unaware they are being Attacked.

Needless to say, these documents alert us to the grave danger faced by humanity. We have a big challenge in front of us to shine the light on this agenda. However, on a deeper level, that's why the NWO agenda exists: to force us to wake up, speak up and stand up to create a better world.

Stay tuned for an individual analysis on each of these social engineering conspiracy documents.

Sources:

http://www.biblebelievers.org.au/przion1.htm

http://rense.com/general94/nwoplans.htm

http://www.lawfulpath.com/ref/sw4qw/index.shtml

Makia Freeman is the editor of <u>The Freedom Articles</u> and senior researcher at <u>ToolsForFreedom.com</u>, writing on many aspects of the global conspiracy, from vaccines to Zionism to false flag operations and more, and also including info on natural health, sovereignty and higher consciousness.

http://www.thesleuthjournal.com/top-3-chilling-conspiracy-documents-accounts-ever/