

**Marx to Mao Were
Worst Enemies of Exploited and Oppressed
People of the World
(A Research Book)**

By
Dr. B. K. Wasnik (Ph.D)

Publisher
Bahujan March
14, Thaware Colony (old), Nagpur - 440014
Website : <https://www.bahujanmarch.org>

Printer
Ravi offset Works, Opp. Karbala, 39, great Nag Road,
Nagpur - 440 003 Mobile : 7507637311

First Edition : December 2018
Printed Copies : 1000 Only
Contribution Rs. 100/- Only

ANTI-COPYRIGHT

**Any person or an organization is allowed
to print and sell this copyright-free Research book
to Educate Exploited and Oppressed masses.**

A Presentation of :

Shoshit Samaj Jagrukta Muhim !

2 Preface

Basic source books of this Research Book are
: 1. Under the sign of Scorpion by Juri lina, 2. The Architects of Deception by Juri lina, 3. Mullins' New History of the Jews by Eustace Mullins 4. All Wars Are Bankers' Wars! by Michael Rivero, 5. Michael Bakunin Selected Writings, , Edited and Introduced by Arthur Lehning. **Following web pages are important on communist take-over of China :** 1) <http://www.theeuropeangreens.eu/> Are China, Russia and the rest of the world dismantling the Jewish allergy within their nations, or is this another game of Divide and Conquer - THE EUROPEAN GREENS (Eng).htm and 2) <https://www.thenewamerican.com/China-Betrayed-Into-Communism.htm> China Betrayed Into Communism Written by James Perloff.

Apart from above sources, information is synthesized from many books, documents and web pages available on internet.

Present Research-book presents in a nutshell, a complete picture of world exploitation system as emerged logically from the synthesis of obtained information.

This Research book being totally copyright-free, anybody can print and sell it to aware and educate exploited and oppressed masses of the world.

Dr. B. K. Wasnik (Ph.D.)

Address :- 14, Thaware Colony (old),
Nagpur - 440014 (India)

3

Contents

- 1. How Jews became World Controllers 06**

Usury the material basis of exploitation system (6), Jews aim to acquire wealth and power (6), Jewish organization made Jews powerful (6), Survival Techniques of the Jews (8), Jews were considered Bandits and Parasites (9), Rulers of the Gentile states Protected Jews (9), Expulsion of Jews (10), How Jews managed to come back ? (11), Jews invited invaders to conquer the host Nations (12)
- 2. How Jewish Bankers became World Rulers ... 14**

Beginning of Paper Currency (fiat Currency) (14), System of Fractional Reserve Banking (14), Formation of Bank of England (14), Central Banks make People poor (15), The Rothschilds (17), Formation of Private Banks of America (17), The American Civil War (19), Jews do not like disobedience (21), The Federal Reserve of America (21), Private Central Banks created world wars (22), Through Ist World War Bankers Enslaved Germany (22), Rise of Adolf Hitler (23)
- 3. Marx and Engels Exposed 24**

Marx-Engels Belonged to Wealthy families (24), Teachers of Karl Marx (25), Marx was drunkard, dictator and betrayer (27), Marx hated Gentiles (29), Marx was liar and conspirator (30), Marx-Engels were plagiarists (31), Marx-Engels were less known entities (32), Marx-Engel's Contradictory Behavior (33), Marx was a Satanist (34)
- 4. The Marxism is a dangerous trap 27**

Theory of Marx in a nutshell (35), Primitive Communism (36), The State (38), Origin of State (38), Function of the State (39), Liberal Democratic States (39), Is Marxist State Different ? (41), Historical Materialism of Marx (43), Theory of Historical Materialism is Counter-Revolutionary (44), The Family (46), Class, and Class-Characteristics (47), Theory of Surplus Value (48), Internationalism (49), The Proletariat Class and Revolution (50)

5. Marx Engels were agents of Jewish Bankers .. 51

Marx Worked as a Spy (51), Marx was an Agent of Bankers (52), Rothschilds and Marx both hated Russia (53), Marx wanted to subvert Labor Movement (53), Marx sabotaged Labor movements (54), 1st May was not "Workers Martyr Day" (56), Bankers spread Marxism ! (57)

6. Communist Revolution in Russia 58

Jews were wealthy community in Russia (58), Revolution In 1905 (59), Revolution in 1917 (59), Bankers and Bolsheviks got Immense Wealth (62), Jewish bureaucracy lived in luxury (64), People defeat Bolsheviks in Elections (67), Bankers Saved Communist Rule in Russia (68), Blockade and so called Intervention by West (68), Allied Forces helped Bolsheviks (68), The Holodomor (71), Communist Russia a Terrorist State (72), Slave Labor System in Communist Russia (73), Foreigners were also made Slave-Laborers (74), Mass Killings in Communist Russia (75), The New Economic Policy (NEP) (76), Fake-Show before foreign Delegates (77), Human Rights meant only Jewish Rights (77)

7. Shaping the Global Government 79

Formation of BIS, WB and IMF (79), Dollar as International Currency (80), Formation of United Nations (80), America Becomes a Jewish Colony ? (81)

8. Communist Revolution in China 83

Jewish Population in China (83), Wide Jewish Social Network in China (85), Jewish Opium Business Network in China (85), Jewish Business Empire in China (86), Criminal Mafia in China (88), Brief History of Foreign Banks in China (88), Kuomintang the Chinese Nationalist Party (89), Formation of Communist Party in China (90), Communist infiltration in Kuomintang (91), Mao Zedong (Mao Tse Tung) - (92), Pro-Communist Lobby in US Government (93), Stalin's Policy against Nationalists of China (94), American Support for Communist Takeover (96), Handlers of Chinese Communist Government (99), Brutal Repression (100), The Great Leap Forward (100), The Result of Great Leap (102), Hundred Flower

Campaign (103), Cultural Revolution (104)

9. Jewish New World Order 105

Kennedy was Killed (105), Real Meaning of Globalization (106), The Dollar Crisis (107), Petrodollar (107), The European Union (108), Clash of Civilization : World War III Agenda (109), Formation of BRICS etc (109), China as an Agent of Jewish New World Order (110)

10. Communist Parties 112

11. Is There Any Escape ? 117

Psychological basis of exploitation system (117), Material basis of exploitation system (118), Alternative of the state (118), Organizations for Social Justice (121)

12. References 124- 127

Chapter I

How Jews Become World Controllers

Usury the material Basis of Exploitation System

Following story explains how a system based on usury creates an exploitation system :- On a small remote island natives used to barter. Agricultural produce being seasonal, farmers may not have produce ready for barter. Similar was the case with other natives. Therefore, they were desperate to find a solution.

Accidentally, a man reached to their island on a boat. He told natives that he can loan natives on mortgage his plastic coins that represent gold in his box. With these plastic coins, they can buy each other's goods. Natives agreed. Natives observed that after payment loan installments they have lesser coins. Since the total debt is always greater than the loan received, if all natives pay every coin they have, they will not be able to get rid off their loan. The usurer appointed strongly built armed men for loan recovery. The usurer soon brought the residents into his debt-slavery and became a tyrant of the island. The best kept secret of the usurer was that the box did not contain any gold but household things.

Jews aim to acquire wealth and power !

According to Jewish religious book Talmud, non-Jews are not humans. God brought gentiles (non Jews) in human form to serve the Jews. Gentiles have no human rights and have no right to possess any property. Talmud justifies grabbing property of gentiles by the Jews by any unjust means. Therefore, usury is traditional profession of the Jews. Being parasite, they have compulsion to spread over the civilized world where they settle down and prosper at the expense of gentiles.

Jewish Organizations made Jews powerful !

Since the ancient times Sanhedrin is the assembly of the representatives of Jews. At the time of Christ, the Kahal become the regulator of Jewish life. Kahal protects Jewish community.

The Kahal sells rights to a higher Jewish bidder to exploit a Gentile. For example, right to purchase or grab the house of a gentile. Then no other Jews will dare to become his competitor. The successful bidder is free to purchase or grab Gentile's house by any fraudulent means. According to Kahal, there must not be more fishers (usurer Jews) than the lake (Village) can support, nor must it be fished out all at once. (Russian Jews and Gentiles FROM A RUSSIAN POINT OF VIEW By Mme Z Ragozin).

In 1869, seventy-three per cent of all the immovable property of the western provinces had passed into the hands of the Jews. In the western provinces of Russia, in Poland, Galicia, Romania; whole departments of France were found to be mortgaged to the Jews in 1806, although Jews formed only an insignificant minority in these empires.

Kahal has following tools to control Jewish community :-

1. The Kherem (excommunication}, is weapon to quell incipient rebellion or to punish actual disobedience. After cursing the person in a ritual, the Kahal declares Kherem on such Jew.

Kahal also collects taxes on animals and birds to be slaughtered for Kosher meat. Without paying Kahal they can not be slaughtered or such meat would be declared impure and Kherem would be invoked.

2. The Beth-din is the Talmudic court of justice under the protection of Kahal. It pretends to be simply a court of amicable arbitration. Therefore it is tolerated, but not officially recognized, by the respective governments. When a litigation is to be decided by the Beth-din, it is customary to make both parties sign blank

bills before the case is tried. If the losing party refers the case to the government court, the Beth-din can write anything on the signed blank paper. This is one of the most common proceedings to punish disobedience or disrespect.

Jewish theocracy was the iron dictatorship by the Elders of Zion. The Jewish code is principally concerned with protecting wrongdoers from punishment and allowing them to continue their criminal pursuits. In order to carry out such a program, the Jewish community must be ruled under iron dictatorship. Even on suspicion of betrayal he can be killed at once. This is the only manner in which any parasitic community can survive.

The Jewish Bankers and Kahal are financially very strong, connected internationally and work in unison.

Survival Techniques of the Jews

In 1492, Chemor, chief Rabbi of Spain, received advice of the Grand Satraps of Constantinople as under : -

1. As for what you say that the King of Spain III obliges you to become Christians: do it, since you cannot do otherwise.

2. As for what you say about the command to despoil you of your property: make your sons merchants so that they may despoil, little by little, the Christians of theirs.

3. As for what you say about making attempts on your lives: make your sons doctors and apothecaries, that they may take away Christians' lives.

4. As for what you say of their destroying your synagogues: make your sons canons and clerics in order that they may destroy their churches.

5. As for the many other vexations you complain of: arrange that your sons become advocates and lawyers, and see that they always mix in affairs of State, that by putting Christians under your yoke you may dominate the world and be avenged on them.

6. Do not swerve from this order that we give you, because you will find by experience that, humiliated as you are, you will reach the actuality of power. (Signed) PRINCE OF THE JEWS OF CONSTANTINOPLE. (L. Fry, *Waters Flowing Eastward: The War Against the Kingship of Christ*. TBR Books, Washington, D. C., (2000), pp. 51-52) A Jew changing his religion under pressure or diplomatically, remains secretly a Jew under the strict discipline of Kahal.

Jews Were considered Bandits and Parasites

According to Eustace Mullins, in the first period of history of the Jews the Jews were nomadic bandits who harassed the early civilizations. They wandered for their prey. In the Old Testament, the Jews try to justify this homeless state by saying that God was displeased with them, and sent them out to wander because of their own wickedness. Thus it is blasphemy for the Jews to claim to be people chosen by god to rule non-Jews (Gentiles).

Civilizations sent military expeditions against bandit Jews, and brought captured Jews to their city. The first thing these Jews did was to establish good relations with the rulers by luring them with women and bribe. They proposed to become their agents in collecting tax, act as spies, as killers and so on. Their underworld activities were trans borders. They were the fences for stolen goods in every city in the world. Being cruel and cunning money lenders, they deceived gentiles and captured their property. They corrupted the country with immoral and criminal practices and acquired important positions in the court. They were responsible for poverty and sufferings of gentile masses.

Rulers of the Gentile states Protected Jews

According to Eustace Mullins, the gentile ruler found the Jews useful in many ways. He used them for arranging loans, for spying in foreign countries, for making deals with other nations, and most important of all, for tax-collecting. The aristocrats and

the Jews always had the same purpose, to brutally oppress and exploit the masses.

Expulsion of Jews

Because gentiles are considered below animals, Jews despise their laws, religion and social traditions. Therefore, Judaism seldom accepts converts and prohibits Jews from inter religious marriages. Jews have immense inbuilt hate for gentile as a result of teachings of Talmud. All Judaic trends believe that the Jews are chosen by God and hence they have "right" to dominate gentiles cruelly. During the Middle Ages Jews were regarded as responsible for the death of Christ. Jews mock the Virgin Mary as a prostitute and spit as they walk by crosses. Genocides of non-Jews were committed by Jews throughout the world history because, genocide of gentiles has religious permission. For security and to conceal their customs such as ritual murder and blood drinking, the Jews live in isolated area called ghettos. Jews themselves insist on living there.

In every case, it was not the ruler who protested against the Jewish oppressors; it was the working people. The people would be on the brink of revolution as the Jews oppressed them and murdered their children. Therefore, the ruler would have reluctantly to agree for Jewish expulsion.

Jews were excommunicated from 109 locations since AD 250.
 :- 250 Carthage, 415 Alexandria, 554 Diocèse of Clermont (France), 561 Diocèse of Uzès (France), 612 Visigoth Spain, 642 Visigoth Empire, 855 Italy, 876 Sens, 1012 Mainz, 1182 France, 1182 Germany, 1276 Upper Bavaria, 1290 England, 1306 France, 1322 France (again), 1348 Switzerland, 1349 Hielbronn (Germany), 1349 Saxony, 1349 Hungary, 1360 Hungary, 1370 Belgium, 1380 Slovakia, 1388 Strasbourg, 1394 Germany, 1394 France, 1420 Lyons, 1421 Austria, 1424 Fribourg, 1424 Zurich, 1424 Cologne, 1432 Savoy, 1438 Mainz, 1439 Augsburg, 1442 Netherlands, 1444 Netherlands, 1446 Bavaria, 1453 France, 1453 Breslau, 1454 Wurzburg, 1462 Mainz, 1483 Mainz, 1484 Warsaw, 1485 Vincenza (Italy), 1492 Spain, 1492 Italy, 1495 Lithuania, 1496 Naples, 1496 Portugal, 1498 Nuremberg, 1498 Navarre, 1510 Brandenburg,

1510 Prussia, 1514 Strasbourg, 1515 Genoa, 1519 Regensburg, 1533 Naples, 1541 Naples, 1542 Prague & Bohemia, 1550 Genoa, 1551 Bavaria, 1555 Pesaro, 1557 Prague, 1559 Austria, 1561 Prague, 1567 Wurzburg, 1569 Papal States, 1571 Brandenburg, 1582 Netherlands, 1582 Hungary, 1593 Brandenburg, Austria, 1597 Cremona, Pavia & Lodi, 1614 Frankfort, 1615 Worms, 1619 Kiev, 1648 Ukraine, 1648 Poland, 1649 Hamburg, 1654 Little Russia (Beylorus), 1656 Lithuania, 1669 Oran (North Africa), 1669 Vienna, 1670 Vienna, 1712 Sandomir, 1727 Russia, 1738 Wurtemberg, 1740 Little Russia (Beylorus), 1744 Prague, Bohemia, 1744 Slovakia, 1744 Livonia, 1745 Moravia, 1753 Kovad (Lithuania), 1761 Bordeaux, 1772 Deported to the Pale of Settlement (Poland/Russia), 1775 Warsaw, 1789 Alsace, 1804 Villages in Russia, 1808 Villages & Countrysides (Russia), 1815 Lbeck & Bremen, 1815 Franconia, Swabia & Bavaria, 1820 Bremen, 1843 Russian Border Austria & Prussia, 1862 Areas in the U.S. under General Grant's Jurisdiction[1], 1866 Galatz, Romania, 1880s Russia, 1891 Moscow, 1919 Bavaria (foreign born Jews), 1938-45 Nazi Controlled Areas, 1948 Arab Countries. (<http://www.biblebelievers.org.au/>)

According to Bernard Lazare since the people who expelled the Jews belonged to the most diverse races; they lived in countries very distant from each other; they were ruled by very different laws; governed by opposite principles, they had neither the same morals, nor the same customs; they were animated by unlike dispositions which did not permit them to judge of anything in the same way; therefore the general cause of Antisemitism always resided in Jews themselves and not in gentiles who fought against Jewish oppression.

How expelled Jews managed to come back ?

On entering a country Jews make allies among the gentiles, through gifts, bribery, and later on, through blackmail. Thus the Jews always had gentile supporters in countries that would expel them later. When the Jews are expelled, they contact the ruler's agents and make fantastic promises. Then Jews begin to stealthily undermine and destroy the natural leaders of the gentile community who had led the Jewish expulsion. Their reputations are ruined, and the gentile community turns against them. Now

new leaders aided by Jews emerge. Anyone who dares to oppose the new leaders shares the fate of the ruined ones. Thus the host people, deprived of its loyal native leaders, now finds itself under the iron control of men who in turn must answer to the Jews. The new leaders then allow Jews to come back. It has happened in nation after nation, throughout the centuries.

Jews were kept out of England for three hundred years, and during this period, England became the greatest nation in the world. The Jews finally succeeded in returning, by financing a revolution for Oliver Cromwell. Cromwell hired troops and seized the country. So cruel was the oppression by Cromwell and his Jewish group that the English people rebelled and restored King Charles II to the throne. They demanded that he expel the Jews. Charles II was a dissolute profligate who needed Jewish money for his sex orgies. Therefore, he refused to expel the Jews. Since then Jews stayed in England.

Jews invited invaders to conquer host Nations.

1. Egypt: With their proved techniques Jews soon rose to high positions in Egypt and the Gangs of bandits in the outposts of the empire grew bolder; they seemed to know just when to strike, and which of the towns were poorly guarded. Corruption and immorality increased. Its leadership became apathetic, and the morale of the people was undermined. The Jews opened the gates of the city for the conquerors such as the Hyksos, or Shepherd Kings, who won Egypt without a battle and maintained an iron dictatorship over the people for 511 years. The Jews became a favored minority during their rule. Jews enslaved Egyptians. At last, the Egyptians successfully revolted, and expelled the Hyksos forever. The Egyptians punished the Jews for their treachery, and enslaved them for hard labor. This brings us to the period of Moses, when the Jews were complaining about their hard lot in Egypt. Before that they had enjoyed every freedom in Egypt,

and it was natural that they should be punished for their treason. Jews brought plagues upon the Egyptian people through the use of poisons and contaminating their water. They were finally allowed to leave Egypt.

2. Babylon :- Cyrus, leader of the Persians, wished to attack Babylon to seize its riches, but his army was not strong enough. Jews opened the gates for him and conquest was achieved without a fight. Jews were allowed to despoil the natives of Babylon, and what riches Cyrus did not carry off to Persia became the property of the Jews. Jews became a wealthy and powerful ruling class in Babylon, and wrote the Babylonian Talmud.

3. Persia :- Large number of Jews from Babylon went with Cyrus and formed large colonies in Persia. Prime minister Haman had been troubled about the growing power and insolence of Jews. King Ahasuerus authorized Haman to solve the Jewish problem. The king's favorite wife, Esther, was a secret Jew named Hadassah. She was smuggled into the palace to charm the King in the interest of Jews. Esther boldly went to the King, said that she was a Jewess, and dared him to kill her. The King was under her charms. He hung Haman and Hainan's ten sons. Their house etc were given to Esther's relatives. King granted the Jews :- in every city to gather themselves together, to destroy the people and province that would assault them and to take the spoil of them. The massacres of the gentiles were carried out throughout the Persian Empire. Later, so weakened Persian empire was easily conquered by Alexander the Great.

4. Rome :- Romans had conquered the world but had no defense against the Jews residing in the heart of Rome. The Romans tried again and again to get rid of them. Each time, the Jews came back. On behest of Empress Poltina, Emperor Trajan greeted Jewish delegation in Rome. Hermaiscus protested against the growing power of the Jews. He was executed.

In order to win, Julius Caesar needed the support of Jews. For

Jewish support Caesar exempted Jews from compulsory military service, allowed them to send shipments of gold to the Temple in Jerusalem, and recognized the authority of special Jewish courts. Caesar made the Jews a privileged group who were above the laws of Rome. Alarmed by his increasing subservience to the Jews, a group of loyal Senators, led by Brutus, assassinate Caesar.

Chapter II

How Jewish Bankers became World Rulers

Beginning of Paper Currency (fiat Currency)

In 1024 the usurers were goldsmiths. They issued receipts to persons depositing gold in their vaults for safekeeping. These receipts started being traded as they could be conveniently carried than heavy gold / silver coins. Receipt could be exchanged with gold at money changers' office at destination town. Soon, the receipts were made bearer. This was first fiat paper currency.

System of Fractional Reserve Banking

Goldsmiths recognized that only a fraction of depositors ever demanded gold at any one time because the most of the bearer receipts always kept on circulating among the traders. Therefore, goldsmiths started issuing more bearer receipts than the actual gold deposit. Gradually they got more confident to loan out receipts up to 10 times the amount of gold they had in their deposits. If they charge 6% interest on these receipts they earned 10 times more interest (60% interest).

Formation of Bank of England

In the year 1694, William of Orange, the King of England, needed money to pay his troops. He feared Stuarts was after his

throne. So he had to maintain a large standing army. Jews lent William money on condition that he allows them to constitute a private bank and issue currency against the debt. Bank was named as the, "Bank of England," to pose it a government bank. The debt was secured by tax on British people. It was legally allowed counterfeiting of a national currency for private gain. Government of England could issue a pond bond, but not a pound bill. Soon bankers brought people under their debt yoke.

On 20th June 1934, New Britain magazine of London published statement of former British Prime Minister David Lloyd George that, Britain is the slave of an international financial bloc. In 1941 Sir Josiah Stamp, director of the Bank of England during the years 1928-1941, said The modern banking system manufactures money out of nothing. ... and the Bankers own the Earth.

Jews moved their headquarter from Amsterdam to England because the English fleet controlled world trade. They compelled British empire to accomplish Jewish interests in other European nations. A Jew, D'Israeli became Prime Minister of England.

In 1946 The Bank of England was nationalized. **The state treasury acquired all the shares in the Bank of England. Since the government had no money to pay for the shares, the shareholders were issued government stocks.** The state now received the operating profits of the bank, but the government now had to pay interest on the new stocks. **British money supply was still in private hands because selling these bonds in large quantity they could influence money supply. It is claimed that all countries except Iran, Cuba and North Korea have central banks controlled by international Jewish Banking Cartel.**

Central Banks make people poor

The bankers make money easy to borrow causing inflation (price hike). The cost of raw materials increase and businessmen

need more money to run their industries. Then suddenly they would make loans more difficult to get. As a result a certain percentage of borrowers already suffered with inflation, being unable to repay their previous loans, and not having the facility to take new ones, went bankrupt and were forced to forfeit or sell their assets to the banks for literally pennies on the dollar. Inflation never effects a central bank. In fact they are the only group who benefit from it. Inflation and deflation work equally well for them when they control finance.

Price hike also depends upon availability of goods. Therefore, by manipulating capital available to an industrialist and controlling labor peace or unrest in factories through their puppet trade union leaders, bankers also control production. Banks ascertain exact financial position of the various capitalists, then to control them by facilitating or hindering credits, finally determine their fate entirely.

To bring people caught into their debt net, banks issue credit cards, They are lured by offering discounts on purchase. Most of the Americans are under debt slavery of banks as they have already spent their income of forthcoming decades through credit cards. Thousands of debt ridden Americans unable to pay bank interests have been committing suicide.

Following his inauguration, President Garfield stated, "Whosoever controls the volume of money in any country is absolute master of all industry and commerce... And when you realize that the entire system is very easily controlled, one way or another, by a few powerful men at the top, you will not have to be told how periods of inflation and depression originate." Within a few weeks of making that statement, President Garfield was assassinated. **Thomas Jefferson made the following statement, "If the American people ever allow private banks to control the issue of their currency, first by inflation, then by deflation, the banks and the corporations which grow up**

around them will deprive the people of all property until their children wake up homeless”

The Rothschilds

In 1760 Mayer Amschel Bauer changed his name to Mayer Amschel Rothschild. He lent out huge loans to Governments and Royalty because it was more profitable and such loan is backed by nations' taxes. Nathan Rothschild had set up a bank in London in 1809. His four brothers also had banks - in Frankfurt, Paris, Vienna and Naples. He used the family's network of couriers to supply Wellington's armies with money in the war against Napoleon. Napoleon was unshakable in his determination that the Jews should obey the laws of his Empire. The other European nations governed by aristocrats were under the debt of Jews. The Rothschilds guaranteed huge loans to every European country which would send an army against Napoleon. When Napoleon made his triumphant return from Elba, Napoleon faced a vast coalition at Waterloo. Therefore, Napoleon was crushed. Nathan Rothschild knew well in advance that Napoleon lost the battle of Waterloo. He started selling his government stocks, so that other would think Napoleon must have won. In panic, they started selling their stock. The market crashed, and Nathan bought them up cheap, and made a very large fortune. Thousands went bankrupt.

Rothschild ordered the European rulers to meet in Vienna and draft a "balance of power" plan which would make it impossible for another Napoleon to become powerful. Whereby, if any European nation began to become too powerful, the other nations would rally and attack it. It meant enemy of the Jews would have to face the armies of the other nations, as later occurred against the Hitler. The Congress of Vienna swept away the last restrictions upon the Jews.

Formation of Private Banks of America

The United States fought the American Revolution primarily over King George III's Currency act, which forced the colonies to only use bank notes borrowed from the Bank of England at interest. After the revolution, the new United States government issued its own value-based money, so that private banks like the Bank of England were not siphoning off the wealth of the people through interest-bearing bank notes.

Corrupting national leaders bankers succeeded in setting up a new Private Central Bank called as the First Bank of the United States. This Bank had almost ruined the nation's economy and enriched the bankers. Therefore, Congress refused to renew the charter and wanted to issue government currency. Nathan Mayer Rothschild threatened the US Government, "Either the application for renewal of the charter is granted, or the United States will find itself involved in a most disastrous war." Congress refused to renew the charter.

Nathan Mayer Rothschild railed, "Teach those impudent Americans a lesson ! Bring them back to colonial status !" The British Prime Minister Spencer Perceval refused to war with the United States on several pretexts. Spencer Perceval was assassinated and was replaced by Robert Banks Jenkinson. Financed by the Rothschild controlled Bank of England, Britain provoked the war of 1812 to accept a new private central bank. Though the War of 1812 was won by the United States, through the corrupted leaders, Congress was forced to grant a new charter for the Second Bank of the United States. Once again, private bankers were in control of the nation's money supply.

In 1832 Andrew Jackson successfully campaigned for his second term as President under the slogan, "Jackson And No Bank!" Jackson succeeded in blocking the renewal of the charter saying "You are a den of thieves vipers, and I intend to rout you out, and by the Eternal God, I will rout you out." In 1838 on

January 8th President Jackson paid off the final installment of the national debt. He was the only President to ever pay off the debt.

The American Civil War

In 1861 the American Civil War started after South Carolina left the Union. The Southern States were in an a dire economic situation because the Northern State industrialists had used trade tariffs to prevent the Southern States from buying cheaper European goods. Therefore, Europe stopped cotton imports from the South. Thus the South were being forced to pay more for goods whilst having their income slashed. This was the real reason for the American war.

Slavery was not the cause of war because President Lincoln himself had stated, "I have no purpose directly or indirectly to interfere with the institution of slavery in the state where it now exists. I believe I have no lawful right to do so, and I have no inclination to do so...My paramount objective is to save the Union and it is not either to save or destroy slavery. If I could save the Union without freeing any slave, I would do it."

President Lincoln needed fund for America's defense. The bankers offered loans at 24% to 36% interest. In 1862 President Lincoln began printing of \$450,000,000 worth of new bills. The Bankers were determined to crush America through European armies. The Times of **London** published that the North American Republic will pay off debts and be without a debt. It will have all the money necessary to carry on its commerce. It will become prosperous beyond precedence. The brains and the wealth of all countries will go to North America. That government must be destroyed or it will destroy every monarchy on the globe. But Czar Alexander II issued orders that if either England or France actively intervened in the American Civil War, and help the South, Russia would consider such action a declaration of war. Czar Alexander II sent part of his Pacific Fleet to port in San

Francisco and foiled the aggression of Britain and France. **The Czar understood if America was to come under the control of Britain or France, then America would be under the control of Central Bankers and such an expansion of the bankers' empire, would mean threat to Russia. Czar had already foiled bankers' attempts to open a private central bank in Russia.**

In 1864 President Lincoln is re-elected on November 8th. On April 14th 1865, 41 days after his second inauguration, President Lincoln is shot at Ford's Theater and later died of his injuries.

Canadian Attorney, Gerald G. McGeer stated that the International Bankers wanted to re-establish a central bank and wanted to put America on Gold Standard. Since the currency is backed by gold, those who control gold can manipulate the volume of credit, control the price-level in different countries. This power can be used to acquire mortgages not only over entire industries but over whole countries. Therefore, Bankers have been stock piling gold with them.

Lincoln wanted national currency be based solely on the good faith and credit of the United States. When it comes to business with other nations, paper money must be backed by something valuable such as gold or silver without which international business becomes barter i.e. exchange of goods of mutual needs. America had plenty of silver. **In 1872 Ernest Seyd is sent to America on a mission from the Rothschild owned Bank of England. He is given \$100,000 to bribe as many Congressmen as necessary, for the purposes of getting silver demonetized, as it had been found in huge quantities in the American West. Ernest succeeded and by 1873 and within 8 years after Lincoln's assassination, silver was demonetized and the Gold Standard system set up in the United States.**

In 1907, the Bankers wanted to set up another private Central Bank for America. Rothschild man Jacob Schiff, in a speech to the New York Chamber of Commerce, threatened, "Unless we

have a Central Bank with adequate control of credit resources, this country is going to undergo the most severe and far reaching money panic in its history.” J. P. Morgan and his cohorts secretly crashed the stock market. Thousands of small banks with very low reserves felt severe effect. American Congress under the pressure of Rothschilds allowed Morgan to manufacture \$200,000,000 reserve-less private money. Banking power was further consolidated into the hands of a few large banks.

Jews do not like disobedience

The Russian Jews were exploiting the rural population. Consequently, the Czar issued a decree that the Jews should not go beyond the Pale. Jewish bankers in the United States demanded that the President declare war against Russia and force the Czar to rescind the decree. President Taft refused. Jews split the Republican Party in his next campaign, and elected their preferred candidate, the Democrat, Woodrow Wilson. The advantage of the parliamentary system is that the Jews have a large number of gentiles to act as their stooges.

The Federal Reserve of America

In a conference room in the Jekyll Island Club Hotel, Warburg wanted the “Federal Reserve Bill.” American congress passed the Federal Reserve Act over Christmas holiday 1913, while members of Congress opposed to the bill were at home. President Woodrow Wilson signed it. The Following banks own the Federal Reserve :- Rothschild Bank of London, Warburg Bank of Hamburg, Rothschild Bank of Berlin, Lehman Brothers of New York, Lazard Brothers of Paris, Kuhn Loeb Bank of New York, Israel Moses Seif Banks of Italy, Goldman, Sachs of New York, Warburg Bank of Amsterdam, Chase Manhattan Bank of New York. The President appoints only 2 of the 7 members of the Federal Reserve Board of Governors for 14 year term. These are the very people hand picked by the bankers.

A crash was devised by the bankers. In a few weeks from the

day of the crash, 3 billion dollars of wealth just ended up in fewer and fewer hands. Top bankers and their friends purchased gold just before the crash and shipped this gold over to London to the Jewish bankers. In 1974 a New York periodical published an article claiming that the Rockefeller family were manipulating the Federal Reserve for the purpose of selling off Fort Knox gold at basement prices to anonymous European speculators. 3 days after this, its anonymous source, secretary to Nelson Rockefeller, Louise Auchincloss Boyer, mysteriously fell from the window of her ten storey apartment block in New York and died. The United States government did not undertake an audit of the gold in Fort Knox to quell speculation. In 1982 President Reagan's, "Gold Commission," reported to Congress that "The U. S. Treasury owned no gold at all. All the gold that was left in Fort Knox was now owned by the Federal Reserve, a group of private bankers, as collateral against the National Debt."

Private Central Banks created world wars

Central bank enslaves nation into debt trap. When people no longer borrow, have the government borrow on their behalf. When both the people and government no longer borrow, they start a world war to conquer other nations' wealth to balance the deficit. Crash of 1907 was followed by world war I. Crash of 1929 was followed by world war II. Crash of 2008 was followed by world war III which is still being continued.

Bankers Enslaved Germany by 1st World War

Germany was seen as a major power. Germany had a private central bank, but it was heavily restricted and inflation kept to reasonable levels. Under government control, investment was guaranteed to internal economic development. So, bankers hated and wanted to destroy Germany.

In 1914 World War I started. Bankers financed both sides in a

war. In this war, the Rothschilds loaned money to the Germans, to the British, and to the French. A nation will borrow any amount for victory. The ultimate loser is loaned just enough money to hold out a vain hope of victory and the ultimate winner is given enough to ensure that he does win. Such loans are given on the guarantee that the victor will honor the debts of the vanquished.

In 1915, J. P. Morgan was made sales agent for the, "War Materials Board," to both the British and the French. President Woodrow Wilson appointed banker, Bernard Baruch, to head the, "War Industries Board." Both Bernard Baruch and the Rockefellers profited by approximately 200 million dollars during World War I. **Thousands of troops that give their lives in the name of nation actually die for the profits of bankers.**

They fraudulently defeated Germany and flattened its industrial bases. Following the Treaty of Versailles, Germany was ordered to pay the war costs of all the participating nations, even though Germany had not actually started the war. This amounted to three times the value of all of Germany itself.

Rise of Adolf Hitler

Humiliation of Germany led the National Socialists to take power. Their first financial move was to issue their own state currency. Freed from having to pay interest on the money in circulation, Germany blossomed and quickly rebuilt its industry. The media called it "The German Miracle". Time magazine even named Hitler Time Magazine's Man Of The Year in 1938. Hitler had rescued Germany from the throes of a worldwide depression.

Millions of people were put to work on projects such as flood control, repair of public buildings and private residences, construction of new buildings, roads, bridges, canals, and port facilities. The workers were paid Treasury Certificates which were issued as bonds, and the government paid interest on them. The workers spent the certificates on goods and services,

creating more jobs for more people. The Treasury Certificates did not trade on foreign currency markets. They could not be sold short because there was no one to sell them to, so they retained their value. **Once Adolf Hitler said goodbye to the bankers, Germany prospered. Within two years, Germany's unemployment problem had been solved and the country was back on its feet. That time millions of people in the United States and Western countries were out of work living on welfare.** Germany was denied foreign credit and was faced with an economic boycott abroad. Germany managed foreign trade by exchanging equipment and commodities directly with other countries without debt and without trade deficits. **Germany's industrial output became a threat to Great Britain. Germany's state-issued value based currency was also a direct threat to the private central banks, and they crafted an excuse to go to war with Germany.**

Chapter III

Marx and Engels Exposed !

Marx-Engels Belonged to Wealthy families

Karl Marx was born in 1818 on 5th of May in the town of Trier which was then a part of today's Germany then called Prussia. His father Hirschel ha-Levi Marx, was Justice of the Supreme Court. He had accepted Christianity simply to continue his career in law as Jews were not allowed to enter into that profession. Hirschel had secretly kept their Jewish faith. Marx was given the Mosaic name as Moses. He was baptized in 1824, and given the Christian name Karl. Young Marx went to a Jesuit school and also a Talmudic school, where he learned that the Jews must rule the world.

Marx belonged to a well-to-do family. Hirschel's father was a famous Chief Rabbi in Cologne. Hirschel's father-in-law was also a rabbi. His father had married a Jewish woman. She was connected to a family of very wealthy bankers and industrialists. She was from a family of millionaires. Marx's uncle Benjamin Philips was a super-wealthy banker and industrialist. Karl Marx's grandmother Nanette Barent-Cohen was the first cousin of Henriette Barent-Cohen, who had married Nathan Mayer Rothschild.

Marx speculated mainly in English shares and lost heavily. Marx had a great craving for the finest foods and French wine. He imported French wine for his family's meals. His family had expensive habits. (p.138,140- RED JENNY A Life with Karl Marx)

Jenny Von Westphalen, an educated baroness of the Prussian ruling class in a dance party had gladly accepted marriage proposal of an a young aristocrat and had engaged formally. Later, her father broke off her engagement to be with Marx. Jenny was a baroness whose grandfather had been chief of staff to Duke Ferdinand of Brunswick. And yet the historians tell us Marx was living hand-to-mouth at several points. No one ever asks if Marx was poor, how Marx managed to meet and wed an educated baroness of the Prussian ruling class ? They tell that Jenny and Karl were childhood friends. A 16-year-old girl would be interested in a 20-year-old boy, not a 12-year-old Karl Marx. If they were such friends then why Jenny had accepted marriage proposal from a very wealthy youth and was formally engagement with him ? Jenny's marriage with Marx was arranged for political purposes and because Marx too was very rich. Jenny always had connections to the aristocracy through her family. They were trust-fund kids, always just one letter or phone call away from a bag of cash.

Teachers of Karl Marx

Moses Hess son of a wealthy Jewish industrialist, was mentor of Karl Marx. In 1841, Hess founded the newspaper Rheinische Zeitung and one year later he made Marx its editor. He intensively guided Marx in his work. Hess converted Marx to Freemasonry. Moses Hess introduced Engels to Marx. Hess believed that internationalism served the interests of Judaism. He also declared : Nationalism does not apply to Jews ! Whoever denies Jewish nationalism is not only an apostate, a renegade in the religious sense, but also a traitor to his people and to his family. (Moses Hess, "Selected Works", Cologne, 1962.)

Another of Marx's guides, Levi Baruch, emphasized that the revolutionary elite of Jews were not to reject Judaism and that they should be called traitors to their own people if they did so. Baruch propagated that they were to hide their Judaism behind socialist phrases. Baruch's in his letters to Marx explained that it would be easy for Jewry to get into power with the help of the proletariat. The new Jewish governments would forbid all private property and Jews as administrators would divert these riches into Jewish hands. Thus prophecy of Talmud that all the riches of the world would come into the hands of the Jews, would be fulfilled. The goal of Judaism is to form Jewish world Government. (Salluste, "Les origines secretes du bolchevisme", Paris, 1930, pp. 33-34.)

To maintain the illusion that Mosaic religion posed an ideological threat to Communism, Jewish Communist leaders such as Marx, Pierre Joseph Proudhon, Francois Marie Charles Fournier made critical statements about Jews. In 1844 Marx wrote in his article "On the Jewish Question", that the Jews more or less controlled Europe, that their worldly god was money and their most important business was to swindle money from people by means of extortionate interest rates. This is the deepest foundation of the Jewish religion. Behind every tyrant there is always a Jew. Like Marx, other Communist leaders have also

made sure that they were accused of antisemitism to divert suspicions from the Talmudic aspect of Communism. (Under the sign of Scorpion by Juri Lina)

Marx was drunkard, dictator and a betrayer !

Karl Marx's nights were filled with riotous partying and drunken revelry. All the meetings in Paris had to be held behind closed doors and windows, so that Marx's roaring was not heard out in the street. Riazanov, director of the Marx-Engels Institute in Moscow, admits in his book that Marx drank heavily.

Prussian ex-lieutenant von Techow quoted in Vogt's pamphlet. In August 1850 he had visited Karl Marx, in London and had spent an evening in a pub with him, Engels and a few other members of the League. Marx was completely drunk ... I regret, for the sake of our common goal, that this man does not have a noble heart. I am convinced that the most dangerous personal ambition has eaten up everything good in him. Marx was stung by such a portrait of himself. (p.125- RED JENNY A Life with Karl Marx, by H.F. Peters)

According to Giuseppe Mazzini, "His heart bursts rather with hatred than with love towards men." Karl Marx was "a destructive spirit". (Fritz Joachim Raddatz, "Karl Marx: Eine Politische Biographie", Hamburg, 1975.) Marx wrote to Engels, Yesterday we learned of the death of my wife's 90-year-old uncle. Jenny would inherit £100 or more 'unless the old dog leaves part of his fortune to his housekeeper. (p.112- RED JENNY A Life with Karl Marx, by H.F. Peters) This shows how he talks about his dead relatives.

Marx was an unreliable egoist and a lying intriguer who only wished to exploit others, according to his assistant, Karl Heinzen. (Karl Heinzen, "Erlebtes", Boston, 1864.) The editorial staff of Neue Rheinische Zeitung was, according to Engels, organized so that Marx became its dictator. Marx did not like interference from anyone. 'He was a terrible tyrant. Karl had spent a night in

jail for rowdiness and drunkenness and was accused of carrying prohibited weapons in Cologne (probably a pistol).

Because of his dictatorial domination of Communist group Marx was condemned to death (Enault, Paris brute par la Commune p. 23; Beaumont Vassy La Commune de Paris, p. 9). **However, he succeeded in escaping to London where he settled down.** (KARL MARX DEBUNKED by Leon Hamilton, Social Justice)

Lenchen (aka Helen Demuth) was 25 years old, six years younger than Marx's wife Jenny, blonde and slim. Lenchen conceived a child by Marx. (p.101) Lenchen gave no answer when asked who the father of her child was. Marx convinced Engels that it was in the interest of the party for Engels to acknowledge the paternity of Lenchen's child. Engels agreed but declared that he personally do not want to have anything to do with the child. For Jenny the matter was not settled. She urged Lenchen to be honest. But she remained silent. The child was given to an English family for adoption. One can guess Lenchen's feelings. Her will proves that she loved her son. The certainty that Karl was the father of Lenchen's child was a hard blow for Jenny. (p.104-06 - RED JENNY A Life with Karl Marx, by H.F. Peters) Relationship between Marx and Jenny was very poor. She abandoned him twice but returned each time. When she died, Marx did not even attend her funeral. (Marx and Satan By Richard Wurmbrand)

According to the Socialist Guillaume, Secretary of the Internationale, Engels was a rich manufacturer accustomed to regard workmen as machine fodder and cannon fodder.(KARL MARX DEBUNKED by Leon Hamilton, Social Justice) After indulging in various sexual escapades and having a variety of mistresses in the 1840s, Engels settled down in the 1850s into a durable relationship with Mary Burns, whom he never married. After her death, he formed a stable liaison with her sister, Lizzy Burns, whom he only married on her deathbed in 1878. (MARX, ENGELS, AND THE ABOLITION OF THE FAMILY by RICHARD WEIKART, History

Marx hated Gentiles !

Marx called proletariat class of people stupid boys, rogues and asses. He called the workers idiots and asses. He called peasants cave-men. Marx hated the Germans : "Beating is the only means of resurrecting the Germans." He spoke about "the stupid German people ... the disgusting national narrowness of the Germans. " The Slavic peoples were "ethnic trash." Marx and Engels regarded Russians and Slavs as subhuman (völkerabfall) barbarians. Marx wrote in his new year's roundup of 1848 about "the Slavic riffraff," which included Russians, Czechs, and Croats. The Russians were a totally inferior people according to him. He called all the Slavic peoples an "ethnic sewer". (New York Times, 25th of June 1963.) These "retrograde" races had nothing left for them by fate except "the immediate task of perishing in the revolutionary world storm." "The coming world war will cause not only reactionary classes and dynasties, but entire reactionary peoples, to disappear from the face of the earth. And that will be progress." "Their very name will vanish."

Marx identified black people with "idiots" and used the offensive term "nigger" in private correspondence. Marx supported slavery. He quarreled with Proudhon, writing "Without slavery, North America, the most progressive of countries, would be transformed into a patriarchal country. Wipe North America from the map of the world and you will have anarchy-the complete decay of modern commerce and civilization. Abolish slavery and you will have wiped America off the map of nations." (Marx and Satan By Richard Wurmbrand)

According to Bakunin, Marx's thinking was a further development of Judaism. In his book "God and the State", Bakunin

declared : "Of all the good gods who have ever been worshiped by men, Yahweh is the most jealous, the most vain, the cruelest, the most unjust, the blood-thirstiest, the most despotic and the one who is most hostile against human dignity and liberty..." .

Talmud tells : "Even the best of the goyim must be killed." Bible describes the massacres that were committed by the Jews. In Esther 9:16, we find the story of how the Jews, with Mordocai at their head, murdered 75,000 Persians and members of other nations. The Jews celebrate this genocide every year in February or March as the feast of Purim. Marx's Talmudic beliefs explain his extreme contempt for other races.

Marx was liar and Conspirator !

According to the Socialist Guillaume, Secretary of the Internationale, the Internationale was not creation of Karl Marx. He remained completely outside the preparatory work that took place from 1862 to 1864. He joined the Internationale at the moment when the initiative of the English and French workmen had just created it. Marx met some workers for the first time in 1845 in London at the German Workers' Educational Association. They were cultivated, self-taught workers and craftsmen who disliked Marx's violent opinions. Marx felt contempt for them. When Marx seized control of the Internationale with the help of Jewish workers and intellectuals, it became the organization of the middle class theorists who were unsympathetic and hostile to the cause of the working men. Marx did all in his power to keep socialist workers out of influential positions in the International. For the sake of appearances only, a few were allowed to remain on various committees. (Under the sign of Scorpion by Juri Lina) Marx's plan from the first day was to make the great working men's organization the instrument of his personal views.

Marx in the wake of the 1848 Slav congress in Prague published in Neue Rheinische Zeitung a libelous article claiming

that Bakunin was a Tsarist agent. He was forced to retract this later. In spite of such politicking, Bakunin' was gaining overwhelming supporters. Marx's resentment of Bakunin's success in organization was obstacle to his determination to wield power in the International. Therefore he led international to die. (Bakunin and Marx: An Unbridgeable Chasm ? by Paul McLaughlin, University of Tartu)

Marx and Engels wrote themselves reviews of Das Capital and submitted anonymously. Jenny, too, tried to promote her husband's book. In spite of their efforts, only two hundred copies of Das Kapital were sold during the first year of its publication. (p. 147-48, 152-RED JENNY A Life with Karl Marx, by H.F. Peters)

"Das Kapital" shows that Marx was a downright liar. Paul Johnson demonstrates this in his book "The Intellectuals", "Das Kapital" is in no way a scientific analysis, since Marx selectively picked facts that supported his theories. The material was not only a biased selection, it had also been falsified and distorted to suit Marx's opinions. There were also falsifications and misquotations amounting to a total of 23 pages out of the book's 354 pages. Marx was fully aware of the falsifications, since the German economist Bruno Hildebrand had already revealed most of them, and Marx had been informed of the criticism. Marx used misquotations himself. He misquoted William Gladstone and the economist Adam Smith. He even misquoted official reports. The two researchers from Cambridge showed in their examination "Comments on the Use of the Blue Books by Karl Marx in Chapter XV of "Das Kapital" (1985), that Marx had intentionally falsified. For example, Marx claimed that railway accidents had become more frequent whereas the case was exactly the opposite. (Under the sign of Scorpion by Juri Lina)

Marx-Engels were plagiarists

Marx borrowed most of his socialist theories from Condorcet,

Saint-Simon, Auguste Comte and others. The theory of Thesis, Antithesis and Synthesis, which he calls Dialectical Materialism, was lifted from the works of Hegel. Communist Manifesto is copy of Victor Considerant's Manifesto of Democracy. It preceded by five years. Origins of the doctrine of surplus value could be found in the writings of Proudhon.

The theory of "wage slavery" was current during the first French Revolution and was later popularized by Vidal and Pecquer who first advocated the state ownership and control of mines, communications and transportation. Marx's Communism was the Socialism of Babeuf, Blanc, Cabet and Marat. The ideal of internationalism was first propounded by Weishaupt and Cloutz. The economic doctrine that "labor was the source of all wealth" was propounded first by the Locke, Petty, Adam Smith and Owen. Even the theory of surplus value was enunciated first by Owen and developed by the Chartists in a work published seven years before Marx began to write in 1835.

The doctrines of the abolition of inheritance, marriage and the family, the destruction of patriotism, the annihilation of religion, the institution of the community of women and the communal education of children were the doctrines of Illuminati. It was Jean-Paul Marat who formulated the phrases "Workers have no fatherland !" and "The proletariat have nothing to lose but their chains!" Marx took the slogan "Religion is the opium of the people !" from the Jewish writer Heinrich Heine. Karl Schapper originally came up with "Workers of the world, unite!" Neither was the "dictatorship of the proletariat" Marx's ideas - Louis Blanqui was author of it. In 1841, Clinton Roosevelt published his book "The Science of Government, Founded on Natural Law", based on Weishaupt's teachings. Six years later, Marx used Roosevelt's principles to write his Communist Manifesto.

Marx-Engels were less known entities

Karl Marx was not well known in his life-time and his writings remained practically unknown to the greater part of his contemporaries. The famous socialists of his age were Ferdinand Lassalle a rich German Jew and Philosopher, Friedrich Albert Lang. People neither approved, nor criticized Marx. When Marx died in 1883, a few newspapers reported in a few lines that Karl Marx, the author of various books, had died. (Marxism Unmasked: From Delusion to Destruction By LUDWIG VON MISES)

In September 1867, when the first volume of *Das Kapital* appeared, it met with a complete lack of comprehension. Marx's son-in-law admitted that the book was unintelligible to him although he was associated intimately with Marx for some eighteen years. (KARL MARX DEBUNKED by Leon Hamilton, Social Justice) When Marx died in March 14, 1883, only six people attended his funeral. ([http://antineeworldorder.blogspot.in/Silence is Betrayal Who was Karl Marx.html](http://antineeworldorder.blogspot.in/Silence%20is%20Betrayal%20Who%20was%20Karl%20Marx.html)) There was no communist organization as such to speak of.

Marx-Engel's Contradictory Behavior

In 1865, Karl Marx read at the meeting of the International Committee, a paper, Value, Price, and Profit. He objected that the unions wanted to improve the fate of the workers within the framework of the capitalist system. Marx wanted that they must work for the coming of socialism. Thus the proletarian unions and Marx disagreed as to what was in the “interest” of the proletarians. Marx who is not proletariat tells the unions that they were wrong. Here the whole idea of the class breaks down, as an individual may err but a class as a whole can never err. Karl Marx, in later part of his life, preached that capitalism will transform into socialism at its full maturity through the parliamentarism. He asked workers to let capitalism develop to its full maturity. Labor unions recommended interventions and, Marx was opposed. Thus Marx himself was in contradiction to his

earlier views. Marx and Engels tried to force the organizations of International to go in for parliamentary activity. The congress at The Hague in 1872 crowned the labors undertaken by Marx and Engels by turning the International into an electoral machine, including a clause to the effect of obliging the various sections to fight for the seizure of political power.

In *The Revolted Man*, Albert Camus stated that thirty volumes of Marx and Engels have never been published. Marx Institute in Moscow, the vice director, Professor M. Mtchedlov wrote that of a total of one hundred volumes, only thirteen have appeared. He said that World War II forestalled the printing of the other volumes. The letter was written in 1980, thirty-five years after the end of the war. Soviet Union surely had sufficient funds. This indicates that Marx's ideas were deliberately kept secret because they had contradictions, exposed Marx himself and were not in the interest of Soviet Union.

Marx was a Satanist

Karl Marx in his poem "Der Spiel-mann" ("The Fiddler"), admitted :-

That art God neither wants nor wists,
It leaps to the brain from Hell's black mists.
Till heart's bewitched, till senses reel:
With Satan I have struck my deal.

Marx believed in Satan and hated God. In another poem, Marx promised to lure mankind with him into hell in the company of Satan. These words are reminiscent of Jakob Frank's expressions. Karl Marx's father had come into contact with Frankism and had also instructed his children in this ideology. This is how young Marx got to know of Frankism, as was mirrored in his poetry. His family's conversion to Christianity was just a social manoeuvre. Jakob Frank himself had done the same, when he became a "Catholic". In his poetry, he dreamed of a pact with Satan. (Under the sign of Scorpion by Juri Lina)

Marx joined the Satanist Church run by Joana Southcott. His early writings mentioned the name "Oulanem," which was a ritualistic name for Satan. ([http://antineworldorder.blogspot.in/Silence is Betrayal Who was Karl Marx.html](http://antineworldorder.blogspot.in/Silence%20is%20Betrayal%20Who%20was%20Karl%20Marx.html)) Another possible hint is contained in a letter written to Marx by his son Edgar on March 31, 1854. It begins with the startling words, "My dear devil." That is how a Satanist writes to his beloved one.

Marx's wife addresses him in a letter of August 1844, as follows - "Your last pastoral letter, high priest and bishop of souls, has again given quiet rest and peace to your poor sheep". Marx had opposed religion and God. Yet his wife calls him a high priest and bishop. Of what religion ? The only European religion with high priests is the Satanism. Marx's favorite daughter, Eleanor, with her father's approval, married Edward Eveling. He lectured on "The Wickedness of God" and was follower of Satan.

An American, Commander Sergius Riis, a disciple of Marx. Grieved by the news of his death, went to London to visit Marx's house. Helen Demuth told that Marx when very sick, prayed alone in his room before a row of lighted candles, tying a sort of tape measure around his forehead. Jews, saying their prayers with phylacteries on their foreheads, don't usually have a row of candles before them. Could this have been some kind of magic practice ? Marx had a bust of Zeus in his study. In Greek mythology Zeus, a cruel heathen deity, had transformed himself into a beast and took Europe captive.

Chapter V

Marxism is a Dangerous Trap !

Theory of Marx in a nutshell

1. The economic interpretation of history: all human history has been determined by economic factors mainly who controls the means of production and distribution. Predicted society development is : Primitive Communism > Slavery > Feudalism> Capitalism > Socialism > and Communism.

2. The class struggle : Ongoing class struggle between the exploiters and the exploited.

3. Theory of Surplus Value : the true value of a product was labor and, since the worker received a small portion of his just labor price, the difference was surplus value, “stolen” from him by the capitalist.

4. Socialism was inevitable : Capitalism contained the seeds of its own destruction i.e. overproduction, unemployment, etc.

5. Violent revolution : The increasing gap between proletariat and bourgeoisie will cause the working classes to rise up in revolution and overthrow the elite bourgeoisie and will create a “dictatorship of the proletariat.” (In later part of his life Marx advocated peaceful transition from capitalism into socialism in mature capitalist countries such as England).

6. Internationalism : Working Men of All Countries, Unite !” Workers have no country.

7. Labor wages : “From each according to his abilities, to each according to his needs,” i.e. from socialism to communism.

Primitive Communism

A primary inspiration for both Marx and Engels were Lewis Henry Morgan's descriptions of 'communism as practiced by the Iroquois Nation of North America. In a primitive communist society, all able bodied persons engage in obtaining food, and everyone share. There was be no private property because in primitive society what was obtained was consumed. Things such as tools, housing were held communally. There was no state.

([https://en.wikipedia.org/Primitive communism - Wikipedia.html](https://en.wikipedia.org/Primitive%20communism))

Egalitarianism of hunter-gatherer societies should not be overemphasized or idealized. Men ranked above and dominated women. Children ranked below adults. Moreover, hierarchies existed among both male and the female members of society, down from the reigning alpha-male and female to the lowliest member of society. Status fights occurred, and whoever did not accept the established rank-order faced severe punishment or expulsion. Private property existed such as personal clothing, tools, implements, and ornaments which were produced by particular, identifiable individuals or acquired from their original makers through either gift or exchange. Goods that were the results of joint effort were considered collective goods. Such as the berries gathered and the game hunted collectively.

According to Peter Gray Ph.D., there were also some primitive groups where the hunter-gatherer version of equality meant that each person was equally entitled to food, regardless of his or her ability to find or capture it. Group decisions had to be made by consensus; hence no boss or chief. **Psychological factors were more important than the economical :-**

1. Hunter-gatherers practiced "reverse dominance" that prevented anyone from assuming power over others. If a man attempted to act better than others or failed to show proper humility in daily life, the elders, would make fun of that person until proper humility was shown. If teasing doesn't work, the band acts as if the offending person doesn't exist. That almost always worked.

2. Hunter-gathers maintained equality by nurturing the playful side of their human nature. For example, when two young monkeys of different size and strength engage in a play fight, the stronger one deliberately self-handicaps, avoids actions that would frighten or hurt the playmate. That makes the activity a play fight instead of a real fight. The drive to play

requires suppression of the drive to dominate. Hunter-gatherers suppressed the tendency to dominate and promoted egalitarian sharing and cooperation by deliberately fostering a playful attitude in essentially all of their social activities.

3. Hunter-gatherers maintained their ethos of equality through their childrearing practices. They trusted infants' and children's instincts, and so they allowed infants to educate themselves through their own self-directed play and exploration. They did not physically punish children and rarely criticized them. Children rarely cried, because they had little to cry about. Most never heard a discouraging word until they were approaching adolescence, and even then the reprimand was delivered in a soft voice. **Infants and children who are themselves trusted and treated well from the beginning would grow up to trust others and treat them well and would feel little or no need to dominate others in order to get their needs met.** Hunter-gatherers allowed their children, including teenagers, to play essentially from dawn to dusk. (<https://www.psychologytoday.com/How-Hunter-Gatherers-Maintained-Their-Egalitarian-Ways> _ Psychology Today) **During famine very few person resort to cannibalism. Others prefer to die hungry. Such is the strength of moral training.**

The State

Origin of State :- According to Marx-Engels, in primitive society the State originally arose to “safeguard the common interests of tribal societies against external enemies and later to protect the economic and political position of the ruling class”. Marx is wrong. The State, in its origin, was not an economic, but a military institution formed by conquest and plunder. As the band of warriors settled down as lords and rulers of their fiefs, the State began to assume in varied forms the character of an institution, a piece of machinery which maintains a perpetual

existence, despite the death of kings and barons.

In Latin America the Spanish and Portuguese 'conquistadors' seized the land of the natives, plundered the urban communities, not by changes in the mode of production but by brute force, imposed feudal regimes. To give land to its soldiers and officials, the invaders changed the social structure of the conquered territories. In Turkish Serbia the bureaucracy was the only one class in control of the government. The only function of the State was to exploit the Serbian people in order to provide the bureaucrats all the comforts of life.

The true creators of the State were the militarists and the politicians, not only in Spain and France, but also in Flanders [Belgium], Germany, Russia and other northern European countries, and in Italy.

Function of the State :- According to the Communist Manifesto, "the executive of the modern State is but a committee for managing the common affairs of the whole bourgeoisie." This too is wrong because, **the State constitutes a class in itself. The State is not only the product but also the creator and perpetrator of economic, political and social inequality. The state is an antisocial machine which controls society for the benefit of an oppressing class or elite. It is essentially an institution based upon violence and is concerned with its maintenance of inequality through political repression. The judiciary, the police, all bureaucracies act against the people while pretending to help them. They constitute themselves an oppressive class. Do people like to visit a police station, a judicial court or a bureaucracy ? All states, have internal tendencies toward self-perpetuation.**

Liberal Democratic States :- Liberal democratic states are not interested in social welfare. In fact, such aspects are only a disguise. For example, Rulers of India had nationalized banks on the pretext to provide loans to poor people for self employment.

The real purpose behind nationalization of banks was to divert bank deposits to their favorite industrialists. The government waive their loans and pay banks from the government treasury. Many are helped to abscond the country. Corrupt politicians receive huge commissions. On the contrary, poor peasants and self employers are threatened by banks' recovery agents, their property is ceased, crops are destroyed and farmers are forced to commit suicide. From fear of loosing election, the governments may waive peasant's loan, total amount of which is almost negligible compared with the waived loans of the industrialists.

Behind every welfare ruse, there is evil intention of the exploiters to benefit themselves. **When governments gather enough control over masses, they always exploit masses unbound. All states tend to move towards dictatorship. But the rate of such development will vary according to factors such as demography, culture and politics.** Finally, states tend toward warfare against other states.

It might be thought that the referendum, in which people directly make laws, would be an advance upon the idea of representative democracy. The referendums are used by full-time politicians to gain legitimacy for essentially exploiters issues. Switzerland, which has used the referendum frequently, remains one of the most conservative countries in Europe. **With referendum, the people are guided by politicians, who set the terms of the debate. Thus despite popular input, the people still remain under exploiter's control.**

Referendum is not workable because, firstly, laws may be a complex, abstract, and specialized in nature. In order to vote for them in a serious way, the people need to be fully educated and have available the time and facilities to reflect upon and discuss the implications involved.

The State is a parasitic institution living at the expense of society. State means dominion, and all dominion involves the

subjugation of the masses and consequently their exploitation for the sake of some ruling minority. State cannot be sure of its own self-preservation without an armed force to defend it against its own internal enemies, against the discontent of its people.

All forms of government are unjust and that true democracy could not simply be instilled by degrees or by putting the right people in charge, but required a total transformation of society. To grant political sovereignty to others, whether under the mantle of democracy, republicanism, the people's state, or whatever, is to give others control and domination over our lives.

Is a Marxist State Different ? :- The International is the negation of patriotism and consequently the negation of the State. Marx and his friends by introducing the principle of the State into Communist Manifesto have killed the International logically. The Marxists realize the contradiction and say that this state dictatorship will be temporary and short-lived. Its only purpose will be to educate and raise the people, both economically and politically, to the stage at which all administration will soon become unnecessary, and the State will turn into a completely free organization of economic interests and communes. If their State is really a people's government, then why should it abolish itself, and if its abolition is essential for the emancipation of the people, then how dare they call it a people's government ? Any State, including their people's State, is a yoke, as it gives birth to despotism on the one side and slavery on the other. They say this yoke, this dictatorship, is an essential step for the attainment of complete freedom of people. Therefore in order to emancipate the masses they must first be enslaved. This is cunning argument.

Communist Manifesto considers only industrial workers, as a revolutionary class. This ideologically means a new aristocracy of the urban and industrial workers, to the exclusion of the millions who make up the rural proletariat who, will become subjects of this great so-called workers' State. **In reality, the role**

of government will be taken out of the hands of the industrial workers by the party bureaucrats claiming to be vanguard of workers. Neither Lenin nor Trotsky were workers. If some workers are chosen they would stop being workers as they became rulers and would represent themselves. This is very part of human nature.

Marx advocates a very powerful and highly centralized state. A centralized government as owner, organizer, director, financier, and distributor of labor and economy would necessarily have to act in an authoritarian manner in its operations. The inevitable result will be military dictatorship under a new master. Marx's so called People's State is not content with governing and administering the masses politically. It will administer them economically, by taking over the production and wealth, agriculture, the establishment and development of factories, the organization and control of trade, and lastly the injection of capital into production by a single banker, the State. Communist revolution does not abolish private property but simply transfers it into the hands of party bureaucrats. Party bureaucrats then are free to plunder the country and appropriate this property the way they like. It will administer and supervise agriculture by means of its appointed managers, who will command armies of rural workers organized and disciplined for that purpose.

The party bureaucrats did not even allow the workers to bargain or form their own organizations. According to Marx, workers' unions are not necessary since the workers' interests would not differ from those of the management. It means everything will be decided by party bureaucrats on behalf of workers. The gulf in income and power of the governmental bureaucrats and that of workers of socialist countries is drastically wide. Polish workers are exploited by the bureaucrats who run the factories. In communist Poland, the workers went on strike

against the management of the socialized industries.

Marx described that under socialism everybody would be rewarded according to his contribution. **What does it mean to be rewarded according to one's contribution ? Who would determine what one's services are worth ? Under communism everybody would be rewarded according to his need. Who would determine one's needs ?** Marx left these questions unanswered because Marx was simply duping the masses with empty slogans. The purpose of communist revolution was to plunder the resources of the country and brutally oppress and exploit masses in the interest of Jewish world Bankers. Therefore, the withering away of the state was just Marx's attempt to avoid answering the question about what would happen under socialism.

Dictatorship can not have any other aim except to perpetuate itself. It instills and fosters only slavery in the masses that endure it. It will be the reign of the most aristocratic, despotic, arrogant and contemptuous of all regimes. **The socialist state is necessarily a police state. This would be a barracks regime for the proletariat, in which a standardized mass of men and women workers would wake, sleep, work and live by rote. Therefore, after a brief flash of orgiastic revolution, the citizens will wake up as slaves and victims.**

Socialism without liberty, is the worst form of tyranny. A State without open or veiled slavery is inconceivable. Equality without freedom is a terrible fiction, created by swindlers to mislead fools.

Historical Materialism of Marx

Communist Manifesto declares that "the history of all hitherto existing society is the history of class struggles". This can be proved completely wrong from the following examples :- The literature of the 10th to the 16th Centuries reveals how little part

the class war played as compared to religious and racial factors. How little the class war figured in the conquest of Sicily and almost all of Italy, Flanders and part of France by the Spanish armies. In the religious wars between Christians and Mohammedans; or the conquest of Latin America by Spain — the people of Spain sided with the kings...” (La Falacia del Marxismo, pp 121-2) One should not single out certain phenomena and describe them as causes and other phenomena as effects because they are continuously interacting. Many economic facts are just as much effects as they are causes. Changes in artistic tastes, Changes in political institutions, Changes in social traditions and even Changes in religious doctrines influence consumption of commodities and thereby the production. Causes and effects are continuously interacting and replacing themselves. Causes become effects. Effects, in turn, become causes. **Marx’s theories have not been sustained by events. There are no “laws of history” and progress from one stage of development to another is not inevitable.** (A Critique of Marxism by Sam Dolgoff) Sidney Hook states that "the existence of the Soviet Union refutes the theory of historical materialism ... since the basic economic changes were achieved through political action [the State]." (Marx and the Marxists, p. 124) Russia was not an industrially developed country. Neither the Chinese revolution was not brought by workers. Marx predicted both the inevitable collapse of capitalism and the dictatorship of the proletariat. But capitalism has not only been able to survive, it has actually become more entrenched. The greatest flaw in Marx's vision was his certainty that economic forces controlled history and flowed in only one inevitable direction.

Ideas shaped history. Marx didn’t realize that the material factors of production, i.e., the tools and machines, are actually products of the human mind. It is ideas that distinguish men from animals. This is the human quality of man. According to Marxists masses have no right to formulate ideas, they must do what the communist Politburo tells them to do.

Historical Materialism is Counter-Revolutionary

Communist Manifesto says it is in the interests of the workers to help the bourgeoisie to seize power and when the industrial development reaches to its peak then only overthrow the bourgeoisie. It means till then workers and other exploited and oppressed masses should calmly accept their suffering as their scientific-fate. Thus the 'Doctrine of Economic Determinism' saps the revolutionary vitality of the masses, conditions them to accept capitalism and to cooperate with their rulers in their own enslavement.

The *Neue Rheinische Zeitung* (Feb. 14 1849,-edited by Marx) declared that “no Slavic people has a future for the simple reason that they lack the indispensable political and industrial conditions for independence... the stubborn Czechs and the Slovaks should be grateful to the Germans who have taken the trouble to civilize them by introducing them to commerce, industry, agricultural science and education... What would Texas or California have gained if it would be in the hands of the lazy Mexicans ?” The militants who fight against slavery and for racial equality, people who refuse to help the bourgeoisie bosses, people who are against war and militarism, people who are for the freedom and independence of small nations against imperialist domination, according to Marxist theory, “dialectically” are counter-revolutionary preventing their oppressors from indirectly preparing the road for socialism.

Engels defend the institution of slavery : "The introduction of slavery in Greece under the conditions of that time, was a great step forward..., it was slavery that first made possible the development of agriculture and industry and with it the flower of the ancient world, Hellenism. Without slavery, no Greek State, no Greek art and science; without slavery no Roman Empire; without Hellenism and the Roman Empire as a basis, no Europe... without the slavery of antiquity no modern socialism..." (Anti-Duliring , p.

203) According to Marx slavery in America was still an economic necessity, is an economic category, like any other. Slavery is just as much the pivot of bourgeois industry as machinery or credit..., without slavery you have no cotton, without cotton, you have no modern industry..., without slavery, North America, the most progressive of countries would be turned into a primitive country. Abolish slavery and you will have wiped America off the map of nations.

The question is how progressive is a country whose very existence depends on slavery? The Marxist argument according to economic determinism will say that "since the shortage of labor power was removed by converting prisoners-of-war into slaves, therefore, wars were necessary and ultimately beneficial.

Marx being an agent of Banking cartel Marx's dialectical materialism and stages of economical development were in fact devised to hide the truth that the Illuminati Jewish banking cartel controls the politics and resources of many countries of the world, they are responsible for all the wars, enslave nations and cause of all sorts of exploitation and oppression of the masses.

The Family

According to Engels within the family husband is the bourgeois and the wife represents the proletariat. The emancipation of woman will only be possible when woman participates in production on a large, social scale, and domestic work no longer claims anything but an insignificant amount of her time. This in turn demands the abolition of the monogamous family. (p.39, Origin of the Family, Private Property, and the State by Friedrich Engels)

Marx and Engels reality has nothing to do with women's liberation. Real intention of Marx and Engels was to serve the capitalists. If the women in large are thrown into industries, the result will be reduction of the workers' wages.

The promised liberation of women is not immediate but it will be possible only after communist revolution when domestic work such as cooking washing etc will be converted in to a social industry. Until then women may suffer in double duties in industry as well as in home. This is height of their hypocrisy.

Marx and Engels knew that women will not easily join industry in the interests of industrialists unless family institution itself is destroyed. Therefore, they attacked family as causes of every evil and monogamy as unscientific and oppressive. According to Engels if there were any real love affairs between free men and free women, these occurred only in the course of adultery. (Origin of the Family, Private Property, and the State by Friedrich Engels) To destroy family Marxists developed organizations of feminists and of homosexuals. **If two men or two females marry each other the result is destruction of family (because such marriages can not produce children) and added work force to industry.**

Marx did not dissolve his marriage. Marx's relationship with his children is not consistent with a desire to communally raise children. Marx intervened in his daughters' lives in ways that seem to contradict his role as revolutionary abolisher of families and liberator of children. When Paul Lafargue was courting his daughter, Laura, he warned him to keep his distance and demanded that he prove that he could financially support a wife. He effectively blocked Eleanor's relationship with Prosper Lissagaray and refused to recognize their engagement, despite her pleading. Marx and Engels did not merge communist families into communes and allowing free sex among them. Do such communes of communists exist anywhere in the globe ?

Class, and Class-Characteristics

In 35 years Marx published many volumes, but in not one of them Marx said what a “class” was. If the proletarians must think

according to the “interests” of their class, what does it mean if there are disagreements and dissent among them ? Marxian theory that the class membership is decisive in determining most and particularly political actions is totally wrong. Workers often have objective interests in common with capitalists and in conflict with the interests of other groups of workers. **Class membership is no more decisive than race and caste membership in determining one’s political and social views.**

Marx's theory of class character is completely wrong since the core of every exploitation system is man's laziness, greed, jealousy and envy. These emotions are found among every strata of the society. Rich or poor capitalists or the workers, nobody is exempted from them. In every social strata you find selfish and wicked persons full of laziness, greed and envy.

Theory of Surplus Value

It is agreed that there should be fair distribution of profit. If laborer is the source of all profit, as Marx claimed, then laborer has a valid moral claim to have all profit. Other people such as technicians, supervisors, managers including the capitalist have no share in profit at all. Does it sound fair ? Here lies the falsity of theory of surplus value. Marxists argue that machines themselves can not produce without labor input. Can laborers themselves produce goods without machines, technical intelligence, and capitalist ? Everybody plays their respective role. Therefore, everybody deserves his just share in the profit.

According to Marx, the value of a product is based on the labor used to manufacture it. Can frequent changes in the price of oil, wheat, cotton or diamonds be correlated to changes in the quantity of labor needed to produce them ? Diamond is too much costlier than the cotton in spite of similar labor input. The value of the product are determined by their relative scarcity. If the product becomes out of fashion its cost drops drastically.

Changes in artistic tastes, Changes in political institutions, Changes in social traditions and even Changes in religious doctrines influence consumption of commodities and thereby the production and its cost.

Today in many industries many items are produced by robots themselves without the intervention of human laborers. In this case who should get profit ? The Robots ? There are buses and cabs equipped with GPS and inbuilt computers, and do not need driver. They receive money and deliver tickets. They stop when destination comes and start when the passengers have left the vehicle. **Marx's theory of surplus value was created to pose that capitalist alone is the real villain and hide the exploitation and tyranny of Jewish Banking Cartel. Marxism was created to unleash exploitation and oppression of Jewish bankers unbound through the dictatorship of communist party Talmudic supremest bureaucrats.**

Internationalism

Jewish bankers wanted to create "World Government" to safeguard and enhance their economical interests by regulating countries. Internationalism is essential to form one world government. Therefore, Marx ignored that various linguistic people throughout the Europe were fighting for their independent national states. It had created the chaos in Europe.

In the Communist Manifesto in 1848, Marx declared that capitalism was destroying all national peculiarities and unifying them into one economic system. Marx is wrong because in 1848, the average person didn't know anything about Asia or Africa. Marx was less informed than the average English businessman who knew something about business relations with China and India. Marx saw no distinction between various nations.

Marx and Engels believed that "modern industrial labor subjection to capitalism, in England, France, America and

Germany, has stripped the proletariat of every trace of national character. Law, morality, religion, are to the proletariat so many bourgeois prejudices.” (Communist Manifesto) Marx is wrong because workers still nurse these prejudices and act accordingly.

The Proletariat Class and Revolution

Marx was only concerned with industrial workers because they were the only objects to be manipulated to create labor unrest selectively in industries to benefit the Bankers. Bankers have fomented labor unrest through union leaders to bankrupt industries and put them under their debt. Bankers kept those industries free of labor unrest which were controlled by them. Marx therefore, deliberately excluded unorganized laborers from his theory.

According to Marx the urban proletariat being the primary revolutionary force will overthrow the capitalist state when poverty becomes severe at the peak of industrial development. But proletarian revolution never happened in any advanced industrialized country because these workers get higher salaries from the capitalists who sale their goods at higher price in third world countries and get cheap raw material from them.

Exploitation and poverty do not guarantee revolution. Extreme poverty is likely to lead to resignation if the people see no possible alternative. Contrary to Marx, revolution was impossible for people who had lost the habit of freedom.

To bring genuine revolution need 1) Participation of all sections of toiling masses whether organized or unorganized, urban or rural, 2) Sheer hatred for the conditions in which the masses find themselves, 3) The belief that alternate change is a possible 4) A clear vision of the society that has to be made and 5) Direct control of masses over the revolution. Without above five conditions being fulfilled no rule of people can come. Such a revolution will cause replacement of present

exploiters by another brute exploiters.

Marx 's uncle was as industrialist. Marx talked of revolution only to topple aristocracy with the help of workers in the interest of capitalists. Which is why in later part of his life he spoke of peaceful transition of mature capitalism such as in England, into socialism by parliamentary measures. He led workers towards parliamentarism abandoning theory of revolution.

Chapter V

Marx-Engels were agents of Bankers !

Marx Worked as a Spy

Jenny's brother Ferdinand von Westphalen, was head of the Prussian police. Ferdinand ran a vast spy network which kept tabs on dissidents. Wolfgang Waldner, suggests that Marx worked as a police spy for the Prussian regime.

How could Jenny, the wife of the communist leader (Marx) expelled from Prussia, obtain a passport for a journey to Trier on his Majesty's special order ? In April 1856, Marx had informed Engels that 'my wife has received a passport on his Majesty's special order. She is going to Trier with the whole family for 3 to 4 months. (p.113-14- RED JENNY A Life with Karl Marx, by H.F. Peters) Unless Marx was their agent how his Majesty will by special order provide a passport ?

Before Marx ever wrote a word, the socialist movement already existed in Germany, France, Britain and elsewhere. Marx's mission was to co opt and subvert the nascent socialist movement. According to Paul Johnson, Marx collected information about his political rivals and opponents and delivered the notes he made to the police. (Under the sign of Scorpion

by Juri Lina)

The German newspaper Reichsruf (January 9, 1960) published that the Austrian chancellor Julius Raab donated to Nikita Khrushchev, then director of Soviet Russia, an original letter of Karl Marx. The letter had been found accidentally in a secret archive. It was proof that Marx had been a paid informer of the Austrian police, spying on revolutionaries. It indicated that Marx, as an informer, reported on his comrades during his exile in London. His notes were about the revolutionary exiles in London, Paris, and Switzerland. One of those against whom he informed was Ruge, who considered himself an intimate friend of Marx. (Marx and Satan By Richard Wurmbrand) Marx was probably sent to Paris to spy on Arnold Ruge and undermine him.

Vogt published a 200-page pamphlet entitled My Suit Against the 'Allgemeine Zeitung'. It contained descriptions by his lawyer of the activities of the 'gang of rowdies', a secret communist conspiracy of German refugees in London, who under the leadership of Karl Marx in reality were blackmailing their members in Germany into sending protection money, threatening denunciation to the police. (p.123-24-RED JENNY A Life with Karl Marx, by H.F. Peters, St. Martin's Press New York , ISBN 0-312-00005-7)

Marx was an Agent of Bankers

Marx was likely an agent of his cousin Rothschild. Das Kapital fails to mention role of Jewish bankers. **How could be Marx ignorant that president of America and other big persons spoke against the bankers as biggest enemies of the country. Presidents of America were murdered for their opposition to the bankers ? In spite of that Marx presented capitalists as the only villain. Marx hid bankers behind ruse of surplus value which made capitalists main villain.**

Mikhail Bakunin wrote about Marx that "they had one foot

in the bank and the other in the socialist movement". Marx as a Rothschild shill was raised as a concern by Mikhail Bakunin in First International, in 1869. **Bakunin wrote presciently : "This world is now, at least for the most part, at the disposal of Marx on the one hand, and of Rothschild on the other. This may seem strange. What can there be in common between socialism and a leading bank ? The point is that authoritarian socialism, Marxist communism, demands a strong centralization of the state. And where there is centralization of the state, there must necessarily be a central bank, and where such a bank exists, the parasitic Jewish nation, speculating with the Labor of the people, will be found."**

The Rothschild financed 'Bund der Gerechten' (League of the Just), later known as the 'Bund der Kommunisten' (League of the Communists), paid Marx to write the Communist Manifesto and was the predecessor to the Communist party.([https://www.henrymakow.com/Karl Marx Was Rothschilds' Third Cousin - henrymakow.com.html](https://www.henrymakow.com/Karl%20Marx%20Was%20Rothschilds'%20Third%20Cousin%20-%20henrymakow.com.html))

Rothschilds and Marx both hated Russia

Russia was self-dependent with its vast territory. The bankers never forgave the Czars of Russia who continually opposed their request to set up a central bank in Russia. Czar had supported President Lincoln during the Civil War and failed the Rothschilds' plan to divide America into two opposing nations. Russia was the only country in the world which gave an organized resistance to universal Judaism. Czars and their officers were killed by terrorist attacks engineered by the Jewish secret societies. Russia was a big obstacle which bankers wanted to destroy. Marx used the Neue Rheinische Zeitung to incite a war against Russia. The Soviets tried to cover up this fact about Marx.

Marx wanted to subvert labor movement !

The growing socialist movements were seen as a danger to the rich. Therefore, Marx in 1848, pressed the workers that the bourgeoisie must overthrow the feudal monarchy and aristocracy before the proletariat could overthrow the bourgeoisie. Marx's rich uncle Benny was neither monarchy nor aristocracy. Uncle Benny was a banker and industrialist. Marx's relatives the Philips family was composed of bankers and industrialists, not aristocrats. These industrialists wanted to supplant the existing aristocracy. Therefore **Marx was directing workers against the aristocracy in the interest of the capitalists. This is why Marx was advising that the aristocracy needed to be overthrown first. Marx was to see that the bourgeoisie overthrow the aristocracy using workers as their tools. Marx had to ensure that the workers do not harm bourgeoisie any way. Therefore, Marx has developed cunning theory that capitalists will be overthrown only when capitalism develops to its peak, and not earlier.**

Marx sabotaged Labor movements

Marx was trained and sent in to splinter and disorient ongoing movements. At every juncture, Marx created factions rather than alliances. He deftly prevented any real action by turning the socialists against themselves.

1. Afraid that Bakunin's group might harm capitalists, Marx came in and took over the First International with the help of Jew workers and intellectuals. Marx's takeover of international with the help of Jews, led to the decline of the International. That is what takeover was meant for. They let International to die so that laborers have no united common platform.

2. He kept them arguing over philosophical fine-points rather than encouraging direct and immediate action. Marx criticized liberals and other socialists operating in Europe. He encouraged infighting. And at the same time he is weighing the movement down with a big bag of useless and imprecise terms

like dialectical materialism.

3. Bruno Bauer had been writing the most anti-Christian pamphlets ever seen in Germany. Marx and Engels accused him of only being a Christian reformer. They even called him Saint Bruno. These attacks on Christianity only turned most of the workers off. Marx and Engels claimed that they had failed because they hadn't gone far enough in their attacks on religion.

4. New York Tribune had been publishing Marx before the Civil War. Marx was diverting the (semi) literate workers who read the Tribune away from any alliance with the factory workers, mine workers, and farm workers who probably weren't reading newspapers at all. When Intelligence lost control of the paper in 1861 Marx left at that time, too.

5. In 1849 August Willich and Karl Schapper recommended an immediate worker's uprising. Marx and Engels did everything to stop it, warning that it would be crushed by the police. Marx argued, changes in society are not achieved overnight through the efforts of "a handful of men." They are brought through a scientific analysis of economic conditions of society and by moving toward revolution through different stages of social development. This was a cunning argument because Marx did not specify which economical conditions of society are to be analyzed and through which different stages of social development the revolution has to move. This was Marxist misdirection.

It also refutes itself for at least two reasons :- 1) Willich and Schapper weren't calling for action by a handful of men, they were calling for action by millions of men and women simultaneously across Europe—the very thing the industrialists feared most. 2) The French Revolution happened with no scientific analysis of economic conditions and no moving through stages of social development. The 17 th century overthrow of Charles by Cromwell didn't happen that way, either. Both real history and human nature are the opposite of Marxist claims. Similarly, a few

powerful people working together can achieve incredible things, and history is full of examples of that.

6. As a result of the revolutions of 1848, the industrialists had made a few minor concessions that time, for the purpose of defusing the uprisings. The concessions should have been read as an indication of weakness of the upper class. If they had really been as strong, they wouldn't have made any concessions. A second round of revolutions in the 1850's may have led to greater success. But infiltration by Marx and his Jewish block defused that possibility. Marx and Engels arguing in 1851 that since conditions had bettered somewhat, it wasn't the time for uprising. They advised the leaders to wait for another recession.

7. Marx said : One thing especially was proved by the Paris Commune of 1871 that the working class cannot simply lay hold of ready-made state machinery, and wield it for its own purposes. Marx is trying make the revolutionaries think that revolution is so complex and requires so much intricate planning it is nigh impossible. He advises that it requires years of study and detailed maps of all actions during the transition. ([http://www.mileswmathis.com/Reading the Signs](http://www.mileswmathis.com/Reading%20the%20Signs), by Miles Mathis). Thus Marx wanted workers to rely completely on intellectuals because workers have no intellectual capacity to analyze complexities of revolution. He was conditioning workers to accept intellectuals as their vanguard and deliver them all rights of when and how to launch revolution and to rule by proxy.

1st May was not "Workers Martyr Day"

Bankers wanted to celebrate 1st of May, the foundation date of Illuminati. Which is why a provocation was arranged in Chicago in 1886. They hoped that in a serious conflict with police they would get few martyrs whose memory they could celebrate on 1st May. Only on the 3rd of May did the police open fire on a group of workers attacking some strike-breakers. One

worker was killed immediately and another three died later in hospital. They had their martyrs, but it was on the wrong day ! In spite of that 1st may is being celebrated as "Workers day" in the memory of workers killed on 3rd May.

Bankers spread Marxism !

In order to control resources and wealth of a democratic country bankers need to create their lackeys in both the ruling as well as in the opposition party. Even they have to manipulate elections to ensure their lackeys are elected. Every time they have to bribe politicians to implement programs beneficial to them. They have to discredit leaders opposing them by implementing various conspiracies. They even had to kill some of them. All the above measures must be carried out so secretly and carefully so that the bankers are not exposed in public. **But in a Marxist state, they can very easily control all resources and wealth of the country, wealth and labor of the people through the dictatorship of Marxist Jewish leadership. They do not need to bribe opposition leaders instead they are killed straight way. They do not have to fear masses because being deprived of every leadership masses are made bonded laborers, helpless slaves and property of communist leadership. The goal of Marxism was never to "free the workers" from capitalist oppression, but to further enslave them. From its inception, Marxist communism was a Jewish endeavor to usurp the remaining Gentile nations free from Jewish control, plunder their wealth, and enslave and murder the best of their people ! Behind this artifice, Communism is devoted to concentrating all wealth and power in the hands of the central banking cartel by disguising it as State power.**

But most people think that Marxist Communism is dedicated to emancipation of workers and the poor. To create such an image (bait), several years after Marx's death Marxism have been

fervently promoted by the Jewish propaganda network. Whole Jewish apparatus was put into action by spending millions. It was spread and disseminated and perpetrated solely by the force of the Jewish worldwide organized conspiracy with thousands of speakers in union halls, on radio, on television like the Sermons. From the 1880's on, the International Jewish apparatus really took hold of Marx's theories to build communist parties throughout the world, especially in Germany, France, and Italy. Therefore, by 1889 they formed the "Second International."

To ensure that masses of communist parties do not go against the interest of Jewish bankers, the leadership of communist parties were kept strictly in the hands of elite castes, races and communities of the respective countries.

Chapter VI

Communist Revolution in Russia

Revolution and international finance are not at all inconsistent if the revolution is to establish a centralized authority. International finance prefers to deal with central governments. They wanted markets that could be exploited with monopoly without fear of competition from anybody.

Jews were wealthy community in Russia

Jew workers were not even 1% of Jewish population in Russia. Jews were very powerful in the banking, sugar and oil industries. Before October revolt 37% of Jewish population was engaged in business and industries. The Jewish lawyer Dmitri Stasov was from aristocratic family and was chairman of lawyers' association of Saint Petersburg. In 1904, there were 3567 Jewish nobles. Czar

to bring Jews into mainstream had made it mandatory for Jew kids to join common schools. As a result, Jews became well educated whereas gentile kids in large number could not get admission in schools and were deprived of education. In Ukraine half of the students were Jews. Jews occupied 87% of highest posts though Jews were only 4.2% of Russian population. To grab highest posts these Jews had converted themselves to Christianity. Vladimir Sabler (Desyatovsky 1845-1929) was senator and justice minister. Boris Sturmer (1848-1917) was prime minister and Minister of the Interior. Nikolai Neklyudov (1840-1896) was chancellor of Justice ministry. Even after the failed Jewish revolt of 1905, 12 Jews were elected for Russian Duma.

Revolution In 1905

Jewish bankers had long been sabotaging Russia's ability to secure Western loans and financing Russia's enemies to weaken Russia economically and physically, thus making it ripe for revolution. He used his financial influence to keep Russia out from the money market of the United States. They created a war between Russia and Japan. Jacob Henry Schiff financed the Japanese war effort against Russia by floating them a loan of \$200,000,000 USD thus making possible the Japanese victory over Russia. Jacob Schiff also financed the distribution of revolutionary propaganda to Russian prisoners of war being held in Japanese prison camps during the 1904-1905 Japanese-Russo war. He hoped that as a result of this propaganda, upon their return to Russia, they would commit mutiny and help to install the Jewish communists into power. Although the attempted revolution of 1905 failed to bring down the Russian Czarist government, the Marxist Jews had caused a great deal of carnage.

Revolution in 1917

Leon Trotsky, played chess with Baron Rothschild, in Vienna.

In 1916, Trotsky was summoned to the United States by Jacob Schiff. He was given the task of recruiting and training Russian-Jewish immigrants from the Lower East Side of New York City for the Bolshevik revolution.

Wealthy Alexander Parvus began preparing the Bolsheviks' take-over of power in 1916. He made sure that Lenin had all the money he needed. As many Jews as possible were recruited into the "revolutionary" movement. The Zionist banker Max Warburg funded the Communist propaganda in Russia. He saw to it that the industrialist Hugo Stinnes gave two million rubles to the Bolsheviks' publishing activity on the 12th of August 1916.

In December 1916, the Freemasons began making intense propaganda to have the Czar deposed. All this cost a lot of money, which mostly came from the United States. They provoked people to come out on political strikes.

Trotsky was sent from New York with an American passport. On March 27, 1917, Trotsky and his 300 well-trained Jewish communists from Manhattan's Lower East Side, boarded the Norwegian steamer for a journey that would bring them to St. Petersburg in Russia. Jacob Schiff gave Trotsky \$20,000,000. Rockefeller had obtained a special passport for Trotsky from Woodrow Wilson and sent Lincoln Steffens with him to make sure he returns safely to Russia. Rockefeller gave a purse containing \$10,000 to Trotsky.

On April 13, 1917, when the ship stopped in Halifax, Canadian Secret Service officers arrested Trotsky and interned him in Nova Scotia. The Secret Service had been tipped off that Trotsky was on his way to take Russia out of the war, freeing more German armies to attack Canadian troops. Prime Minister Lloyd George hurriedly cabled orders from London to the Canadian Secret Service to free Trotsky at once. Trotsky was freed by the intervention of one of Rockefeller's most faithful stooges, Canadian Minister Mackenzie King. King personally obtained

Trotsky's release.

Simultaneously, Lenin and his Jewish comrades boarded a sealed train car which took them from Scandinavia to Petrograd, sitting on ten million dollars in gold supplied by Germany's richest Jewish banker, Max Warburg. Two German officers, under the Russian names Rybakov and Yegorov, accompanied them. The Germans' motive was to obtain a separate peace treaty and later advantages in trade with Russia. Lenin's traveling companions were mostly Jewish extremists. Parvus had also traveled to Stockholm to meet Lenin.

The German government paid for the tickets for Lenin's group's journey from Bern to Stockholm. The Russian Provisional Government paid for the tickets for the journey from Stockholm to Haparanda and from there to Petrograd. Lenin falsely asserted that the Provisional Government would have imprisoned him, since he traveled without permission. The whole company was given a group visa by the Russian Consulate General in Stockholm. This visa is still preserved in the Helsinki City Archives, where it can be seen that it was first issued on the 13th of April 1917. Lenin and his 29 traveling companions are all on the list. A second class ticket from Stockholm to Haparanda for all of them was paid by the Russian government ! In Finland, Lenin continued his journey to Petrograd traveling in third class compartment so that the Russians receiving him would see how poor he was. Lenin was welcomed at the Winter Palace by the Mikhail Skobelev minister of the Provisional Government.

In May, another still larger group of 200 "revolutionaries", led by the Menshevik L. Martov and Pavel Axelrod, arrived from Switzerland. Many others followed after. Thousands of Jewish conspirators came also from the United States. A total of 25,000 international "revolutionaries" arrived in Russia. Lenin began publishing a large number of newspapers and periodicals, a total of 41, including 17 daily newspapers. The circulation of Pravda

increased from 3000 copies to 300,000 in May 1917. It was given out free. Bolsheviks bought a printing office for 260,000 rubles.

In January 1917 it was decided that the first shots were to be fired on the Jewish Purim day - the 23 rd of February (8th of March) (Under the sign of scorpion by Juri Lina). This time the Talmudic revolution was successful. Czar Nicholas II including his women and children were brutally killed.

The American press had painted a monstrous picture of the Czar Nicholas II. Which is why the American public was so happy with his deposition. The unfair propaganda continues to this day. A mere five rebels were hanged and others banned to Siberia. For this the Czar has been labeled for the last hundred years as “the policeman of Europe” and “the bloodthirsty hangman.”

A total of 467 murderers were executed in Russia between 1826-1904. (Professor Vittorio Strada's article "Death Penalties and the Russian Revolutions", Obozreniye, No. 14, p. 25, Paris, 1984.) This comes to 6 death sentences per year. How many were killed during the same period in the United States of America ? The massacre at Wounded Knee where government soldiers murdered three hundred unarmed Indians, including women and children, on the 29th of December 1890.

Bankers and Bolsheviks got Immense Wealth

The Jew bankers got a great return on their investment. The banker Jacob Schiff had given Leon Trotsky 20 million dollars to organize a Bolshevik take-over. According to the historian Gary Allen, 600 million rubles in gold were transferred to the United States of America between 1918-1922. According to the New York Times, August 23rd, 1921, in the first half of 1921 alone, the banking house of Kuhn, Loeb and Co. made a profit of 102290000 dollars on the wealth the Bolsheviks had robbed. In October 1918, Jewish bankers in Berlin received 47 cases of gold from Russia, containing 3125 kilos of gold in 191 bars. 50000

German marks and 300000 Czar-rubles were handed over. In autumn of 1917, Jewish banker Mendelssohn in Berlin received 50676 kilos of stolen Russian gold, 113636 rubles equivalent to 48819 kilos of gold. Mendelssohn's signature in the Communist party archives is witness to the fact that he received these riches. Later, 93.5 tons of gold were to be transferred to Germany in connection with the Brest-Litovsk peace agreement. It was 245.5 tons, according to Oleg Platonov, This was also concealed from the people.

Dmitri Volkogonov from the Communist Party archives revealed that the Tsarina's private reserves amounted to 475 million rubles in gold plus 7 million for the crown jewels.(Dagens Nyheter, 31st of August 1992.) The Bolshevik financial department Goskhran confiscated all of this. According to Igor Bunich, Lenin and Trotsky took care of this personally. The gold, was smuggled out of Russia and deposited into their personal bank accounts around the world. 30 tons of gold per year were produced in the Czarist era in Russia. (Under the Sign of the Scorpion, p. 237) In 1920, the Czar's gold was exported to the United States of America under the control of professor Lomonosov and by the aid of Jacob Schiff's banking corporation Kuhn, Loeb & Co. and the Jewish banker Olof Aschberg (Nya Banken) in Sweden. Three shiploads with a total of 540 packing-cases of gold were sent away from the harbor of Tallinn in the Republic of Estonia. (U.S. State Department Decimal File, 861.51/837, 4th of October 1920.) Each case was worth 60000 rubles in gold. The total value was thus 32.4 million. The Bolsheviks used the Harju Bank in Estonia to transfer money. According to Igor Bunich, all of the Bolsheviks' gold reserves ended up in the United States. Over 600000 miners died under forced labor in the gold mines of Kolyma alone. (Gary Allen, "Say 'NO!' to the New World Order", California, 1987, p. 22.)

Armand Hammer brought the Czars' and the aristocrats' jewels and art to America where it was sold to other rich Jews.

(Everything according to Svenska Dagbladet, 30th of March 1987.) Hammer began his "business" with Lenin by exchanging gems and furs for foodstuffs. The Faberge eggs, the diamond topped tiaras and the icons, which had been plundered from the churches, ended up in the hands of Armand and his brother Victor Hammer. The Bolsheviks plundered riches amounting to 7.5 billion rubles in gold just from the churches. When their supplies finished, new stolen goods were brought from the Soviet Union. When Hammer landed in Moscow with his private aircraft, he never needed to go through the passport or customs control.

The New York Herald Tribune wrote : "It seems as if the Bolshevik revolution in Russia is actually an enormous financial operation, the goal of which is to transfer the control of vast sums of money from the Russians to European and American banks." The Bolsheviks had begun plundering private property through nationalization. At the beginning of April 1919, The Bolsheviks wanted complete power in non-Jewish areas. Therefore, Bolsheviks began confiscating as much private property as they could. They also prohibited private commerce so that no wealth remains in non-Jewish hands.

Jewish bureaucracy lived in luxury

Out of 388 members of the Bolshevik government 371, were Jews. Of these 371 Jewish Bolshevik leaders, no less than 265 of them were from the Lower East Side of New York City. All were "Russian Hebrews" who had lived in America from 3 to 12 years. Jews comprised a tiny 1.25 to 1.75 percent of the Soviet population, they constituted over 50 percent of the staff of various governmental departments. **Lenin said that only because of well-trained Jews they were able to succeed in taking over the state apparatus and thoroughly remaking it. Even the leadership of other parties consisted of Jews. Lenin decried antisemitism was punishable by death. Even antisemitic speech constituted**

the death penalty, or life imprisonment.

The Jews controlled all newspapers. The Jewish functionaries even began to publish Pravda in Yiddish (Varhait) on the 3rd of March 1918, and from August 1918, the newspaper was also published in Hebrew (Emet). (The Greater Soviet Encyclopaedia, Moscow, 1932, Vol. 24, p. 120.) The Jews, also dominated the film industry. Jew authors produced combat literature. Jewish composers composed all kinds of marches and myth songs.

Bolshevik leaders immediately took over stately homes to live in. Lenin became the "owner" of Grand Duke Sergei Alexandrov's estate in Gorky near Moscow. All the villagers were forced to leave their homes to make room for Lenin's bodyguards. Trotsky got hold of Prince Felix Yusupov's castle. Jewish bosses have opulent palaces spread all over the countryside. Soviet Jewry lived in luxury : Slezkine describes the life of the Jewish elites in Moscow and Leningrad, where they attended the theater, sent their children to the best schools, had peasant women for nannies, spent weekends at pleasant dachas, and vacationed at the Black Sea. The communist bosses in Russia, practically all of which are Jews, have accumulated the riches of the countryside. They have best cars and also have imported clothes and a galaxy of servants. They have private villas on the Black Sea or other choice vacation spots.

Jews had preferential treatment, they were allowed illicit trading, while all other trade was at a standstill. Jews became the possessors of most of the business houses. All business became paralyzed, shops were closed and horrible scenes of starvation became common in the country districts.

Jews terrorized the population because they had a monopoly over both arms and food supplies. These Jews speak Russian language badly. People over whom they had seized power were strange to them, and they behaved like conquerors. Jews were every where in every committee and commissariat. Often

they changed their Jewish names into Russian ones. But this masquerade could not deceive anybody. [Vol. II, Jews in the Soviet Union, p. 111] They had become practically the undisputed master of that enormous Russian empire. The gentiles were regarded as the property of the state i.e. of the Jewish leadership. The communist slave laborer is toiling twelve hours a day and then comes home to a dingy, dirty, filthy, crowded little apartment shared with other families. Deaths by hunger and disease carry off hundreds of thousands of innocent Russians, but the Jews do not die of hunger and disease.

Not one single synagogue was destroyed or converted into a public toilet or storehouse, as happened to the churches. Not a single rabbi was crucified. Many churches in Moscow were torn down in 1922 and a synagogue with space for two thousand people was built. A total of 60000 churches were destroyed. Streets, squares and even cities were eventually named after the Jews in power.

Top anarchist leader Alexander Berkman, who had been deported to Russia by American government cooperated Lenin and other top Bolshevik leaders. He concluded that the 500,000 Communists have enslaved the whole of Russia. There is crying inequality of the new social groups, the stifling of every popular opinion, and violence and terror. The present situation is the result of Bolshevik dictatorship. The Communists have discredited the ideas and slogans of the Revolution. The strength of the Bolsheviki is in reality insignificant. They remain in power only because of the weakness of their political opponents and the exhaustion of the masses. Today they are the worst enemies of the Revolution, **Russia has never before lived under such absolute despotism. In its concrete expression today Bolshevism is a system of the most ruthless despotism. It has organized a socialistic slavery.** (The Bolshevik Myth (Diary 1920–22) by Alexander Berkman) The same view was expressed by other anarchist leaders

such as Emma Goldman and others who had been in the Russia to help top communist leaders. **Communist Party had become a real Mafia and its head was the boss of all mafia bosses.**

People defeat Bolsheviks in Elections

Bolsheviks had manipulated the electorate as much as they could. Lenin had even abolished the freedom of the press by a decree on the 9th of November. According to Lenin, free speech is a bourgeois notion. There can be no free speech in a revolutionary period. Trotsky had ordered a demonstrative burning of the bourgeois newspaper Rech's entire edition one day earlier. Despite all these maneuver Bolsheviks failed to win the elections for the Constituent Assembly on the 25th (12th) of November 1917. **The Social Revolutionaries won 410 and thereby secured a majority. Bolsheviks only got 24.7 per cent of the votes. Of 707 seats, the Bolsheviks won only 175 seats.** The Liberals 105, the Mensheviks won only 16, the Bourgeois Cadets 17, the United People's Movements 86. Lenin banned all bourgeois parties at the end of December.

The Constituent Assembly met on the 5th (18th) of January 1918 and rejected the Bolshevik government with 237 votes against 136. On the following day, Lenin had the "Latvian riflemen" i.e. the German troops dissolve the parliament. German soldiers opened fire on the crowd who tried to defend the Constituent Assembly. Thus Bolsheviks actually performed their coup. They had no intention of leaving power. There was too much left to plunder.

According to Igor Bunich, there were also German and other foreign elite soldiers among the Bolshevik Chekist Special Forces. A total of 280,000 so-called internationalists protected the Bolshevik regime. The Germans declared that they would immediately send troops if any threat to the Soviet regime appeared. Lenin's bodyguards were also primarily Germans.

Bankers Saved Communist Rule in Russia

When the Czar abdicated, on may 1st, 1918, the Bolsheviks were not a visible political force. The Bolsheviks controlled only a small fraction of Russia and were to come near to losing even that fraction in the summer of 1918. **The American League to Aid and Cooperate with Russia was organized in Washington, D.C. to support the Bolsheviks. It was a committee created by Wall Street with George P. Whalen of Vacuum Oil Company as Treasurer and Coffin and Oudin of General Electric, along with Thompson of the Federal Reserve System, Willard of the Baltimore and Ohio Railroad.** They helped communists in following ways.

Blockade and so called Intervention by the West :- The blockade had helped to strengthen the Communist regime because communists could easily blame blockade as the cause of people's suffering and compel people to join red army on the pretext of saving Russia from foreign intervention. It prevented people from understanding the real nature of the Bolshevik regime. It allowed communist to use all terrorism on the pretext of suppressing enemy spies.

Trotsky instituted mandatory conscription of the peasantry into the Red Army. Families were tortured and killed to force the compliance. The Bolshevik leader had given orders to draw up lists of people who absolutely had to be executed. Lenin declared that an entire social class (the bourgeoisie) would have to be eliminated. The Red Jews' aim was to subdue the Russians as quickly as possible. With the help of German troops and American financial support, they managed to eliminate or force into exile nearly all the honest and independently thinking people in Russia.

Allied Forces helped Bolsheviks :- The Bolsheviks received all they needed primarily weapons and tin from the Western

industrialists. Rulers of America and their allies under the dictates of bankers, were not at all interested in deposing the Bolsheviks. State Department telegraphed to the American ambassador, David Francis, on the 15th of February 1918, to maintain close unofficial contact with the Bolsheviks, so that there would be no need to recognize the Soviet regime officially. In July 1918, the Germans and the Chinese helping communists crushed the Social Revolutionaries' revolt and saved communist rule. The Finnish General Carl Gustaf Mannerheim believed that his well-disciplined troops were capable of conquering Eastern Karelia and deposing Lenin in Petrograd. The Germans prohibited that action. London even considered a declaration of war against Finland if the Finns really threatened the Bolsheviks. (Under the sign of Scorpion by Juri Lina)

The Allies began to withdraw and their arms and equipments were left for the Bolsheviks. As early as in March 1918, five American officers had begun to train Red Army units. According to Antony Sutton, the Americans also sent some war equipment to the Bolsheviks ("The National Suicide", Melbourne, 1973, p. 76). Sutton refers to another important document, which proves that Trotsky asked the American ambassador, David R. Francis, for official aid to train the Red Army in 1919. The United States, being a mighty military power, made certain that the Japanese did not threaten the establishment of the Soviet regime. The United States occupied the Far East until the Red Army could stand on its own feet and control the Soviet territory. President Woodrow Wilson had given corresponding secret instructions to the commander of the American troops in the Far East, William S. Graves. Antony Sutton referred to those documents. The Americans controlled the Trans-Siberian Railway, so it was easy for them to drive Kolchak's white forces out of Vladivostok. They ceremoniously handed the entire area over to the Bolsheviks. The Associated Press related in a telegram that street meetings and celebration parades were held in Vladivostok after

admiral Alexander Kolchak's troops had been forced to leave. In ceremonious speeches the Americans were called real friends who had saved the situation. When Russian front became superfluous, they simply left the scene of operations. British navy deserted General Nikolai Yudenich's White forces in 1919. They were no longer given any support.

English supplied the Whites only foodstuffs. The French had received orders to remain completely passive. They were entirely withdrawn from Russia on the 5-6 th of April 1919. Neither did the Allies ever coordinate their activities. This sabotaged the operations of the White Army, which was comprised of nationalist volunteers. The Allies thwarted the Whites at all times. In the beginning they even fought against them. Bolsheviks received all kind of help, money and information from the West. Britain sent rifles and ammunition for 250000 men to Soviet Russia, according to *The Manchester Guardian* (2nd of May 1919). The Whites received an insignificant portion of this shipment. The Frenchmen only gave tiny sums of money to the Whites. The Allies even gave the Bolsheviks direct aid when they conquered the Ukraine, whereas the Ukrainian nationalist leader Simon Petlyura's freedom fighters received no aid at all ("Ukraine & Ukrainians" by Dr Ivan Owechko, p. 114).

United States of America and their allies were not at all interested in deposing the Bolsheviks. The Allies made a complete withdrawal from Northern Russia in order to seriously damage the morale of the White troops after General Anton Denikin had managed to conquer Kiev on the 31 st of August 1919 and had begun marching on Moscow. This was revealed in Paul Johnson's book "Modern Times" (Stockholm, 1987, p. 109). The Polish socialist General Jozef Pilsudski defeated the Bolsheviks at the battle of the Wisla. He was forced to agree to peace with Lenin. Lenin later admitted that if Pilsudski had continued the war for just one more week, it would have meant the end of the

Bolsheviks' power, since Wrangel's forces were approaching and the Reds were unable to counter them. The Polish Jews, helped Lenin's troops when the Red Army attacked Poland in 1918-19. Bolsheviks received enough rifles and ammunition to crush the Whites. (Under the sign of Scorpion by Juri Lina)

The Germans continued to give the Bolsheviks financial aid. In November 1917 they received 11.5 million marks. On December 15th he made separate peace with Germany. After the signing of the peace agreement in Brest-Litovsk on the 3rd of March 1918, he received 40 million rubles in gold to fight against the Whites. On the 20th of August 1918, Lenin, in return, wrote an open letter to the American workers and asked them not to fight against Germany.

Lloyd George was in favor of active contributions to aid the Soviet government. A trade agreement between the Soviet Union and Great Britain was signed on the 16th of March 1921. On the 14th of February 1919, President Wilson demanded a withdrawal of the foreign forces in Russia.

The Holodomor

The Holodomor means death by hunger in Ukraine. Lenin thought he could break the back of the Whites by starving peasants. The systematic confiscation of agricultural produce led to a terrible famine which, in turn, caused epidemics of typhus and other severe illnesses. The confiscated grain was sold abroad. In this way Lenin used the famine as a weapon against gentiles. Famine was means to establish the Bolshevik regime and to reduce the Russian population ("In the Light of Day", Moscow, 1992, p. 52). Ten million people were starving in July 1921. During the winter of 1921-22, 35 million were without food. (Vladimir Berelovich's article "The Diplomacy of Starvation" in the weekly newspaper *Russkaya Mysl*, Paris, 27th of September 1985.) Lenin set up food-traps.

The another Holodomor was a man-made famine in the

Ukrainian Soviet Socialist Republic in 1932 and 1933. The famine in 1932-1933 caused the deaths of over 6 million people, and the soviet regime tried to deny it. Anyone who tried to bring attention to it was silenced. The great famine was only known through pamphlets published by Ukrainian organizations. Novels of the Ukraine famine were censored and anyone who tried to talk about it were subject to arrest. **Collective farming is a farm labored by a farmers turned into laborers under the supervision of state. The state takes everything from them and pays them meager wages. Despite large grain reserves, the hunger-stricken population was punished by execution even if little grain was collected from them. They were forced to join collectives as bonded laborers.**

Ukrainian communist leader M. M. Khatayevich said “A ruthless struggle went on between the peasantry and our regime. It was a struggle to the death. This year was a test of our strength and their endurance. It took a famine to show them who is master here. It has cost millions of lives, but the collective farm system is here to stay.” (Victor A. Kravchenko, *I Chose Freedom* [Transaction Publishers, 1989], p. 130).

Communist Russia was a Terrorist State

Arrests were a matter of quotas and state goals. Anyone who spoke publicly against them was seized. Fifteen million were declared as “enemies of the state,” were prevented to study, to obtain a doctorate, or eligibility to work for the state. Their farms were ruined and they were shoved together like cattle and deported to the taiga which is the inhospitable area below the Russian Arctic tree line containing mostly coniferous forests, and the tundra which is a very cold Arctic region unable to support forests due to freezing temperatures and short growing season.

Within a few years, from 1928 to 1931, 138,000 civil servants were removed from public service. Of them, 23,000 were

classified under “Category I,” “enemies of Soviet power,” and lost their civil rights. From January 1930 to June 1931, 48% of the engineers in the Donets region were dismissed or arrested. In the transportation sector alone, 4,500 “sabotage specialists” were “exposed.” A decree of December 12, 1930 enumerated more than 30 categories of people from whom citizenship rights were withdrawn : “former landowners, former traders, former nobles, former policemen, officials who worked under the czars, former kulaks, former lessors or owners of private enterprises, former officers of the White Army, clergymen, monks and nuns, former members of the political parties” etc. Including their family members, about 7 million human beings were affected by this, losing not only the right to vote but also their right to an apartment, to medications, to food rations and, after passage of a new “internal passport” law, the right to move to another place.

The number of prisoners until 1953 died amounted to roughly 40-50 million. Solzhenitsyn himself estimated the toll at 60 million. After the law of August 7, 1932 was issued, between August 1932 and December 1933, more than 125,000 humans were convicted, and of them 5,400 were condemned to death merely for gathering of ears of corn from already harvested field.

Khrushchev reported at the XXIIInd Party Congress in 1958, that in 1937-1938 the NKVD had arrested 15,75,000 persons.

Slave Labor System in Communist Russia

Lenin and Trotsky wanted militarization of labor. They converted the country into a camp of forced labor. “It is essential to safeguard the Soviet Republic from its class enemies by isolating them in concentration camps.” - Bolshevik order (George Leggett, *The Cheka: Lenin’s Political Police* [Clarendon Press, 1981], p. 179) On June 15, 1929 : The Soviet Supreme Council of National Economy decreed an "uninterrupted workweek" 360 workdays and 5 holidays. (Writings of Leon Trotsky, 1929) Gulags were not “work

forever” camps. They were “work to death” camps, designed to liquidate the occupants. Millions were sent to die in them. The mortality rate stayed enormous in the 80 big concentration camp complexes and the hundreds of single camps. Just in the concentration camp of Kolyma [in far northeastern Siberia], at least 3 million human beings perished from the terrible living conditions and temperatures as low as -60 degrees C.” Bolshevik terror victims during 1917-1941 were 40 million. Solzhenitsyn tells, “by the computations of the emigrated statistics professor Kurganov, from the beginning of the October Revolution through 1950 cost Russians about 66 million human lives.” [GULAGArchipelago, p. 37]

Foreigners were also made Slave-Laborers

After the Second World War Soviet Union needed millions of new slaves to work in the projects of western industrialists who were given most lucrative contracts. New slave camps for foreigners were built with the silent approval of Western rulers. A film was released in France in 1995 "Foreign Slaves in the GULAG". Whilst the West celebrated the victory, an order came from Moscow to the Soviet zone in Germany, commanding the NKVD and Smersh (Death to the spies!) to imprison foreigners in the zone. Among those arrested were Italians, Frenchmen, Poles and others who had worked in the German war industry, and foreign (including many Russian) refugees. Many allied prisoners of war, who had been held in German prison camps, and many German prisoners of war also became Soviet slaves. Hundreds of thousands of innocent foreigners were captured during a short period of time. Western governments under bankers' control declared those people "missing" or "deserted". Lenin laid down the slaves' work averages and food rations. His order stated that all "useless" foreigners were to be sent to the concentration camps. He had even decided how many victims were to die. (Under the sign of Scorpion by Juri Lina)

Mass Killings in Communist Russia

Communist political police Cheka was infamous for the torture of the political victims in the prisons of Russia, in the concentration camps of the frozen North and in Siberian exile. Executions took place daily. The Jewish executioners used to shout: "Long live the red terror ! Death to the bourgeois ! "The doomed were piled into trucks, and driven to the outskirts of the city. The long line of the death-vehicles is escorted by mounted men firing into the air — a warning to close the windows. At the appointed place the procession halts. The victims are made to undress and led at the edge of the already prepared common grave and are shot. Their bodies, some lifeless, some merely wounded are thrown into the hole and are covered with sod.

The following are numbers of victims in the first four years of the Russian Revolution : 28 bishops of the Church, 1,215 priests and 6,000 monks. Next come 8,800 [Christian] doctors and their aides. 54,650 army and naval officers, 10,500 police officers (lieutenant-rank and above) and 48,500 lower-ranking policemen. 260,000 flag-loyal soldiers, of the old army, all now executed. Then came the intelligentsia : teachers; professors, engineers, building contractors, writers and judges — especially judges, lawyers, district attorneys and all the college-educated occupations together to reach the number of 361,825. They also annihilated large-landholding class, consisting of 12,950 persons. Workers and peasants executed amount to only 192,350 workers and 815,000 peasants. According to the English researcher Philipp van der Est, Bolsheviks' cold-blooded mass-murders amounted to 66 million in the beginning and later reached a total of 143 million . Even the Bolsheviks called their own purge "the Red Terror". All these figures are official statistics published by the Cheka and printed in easily obtainable Bolshevik newspapers during the period of "war communism" during 1917-1921. Since then, of course, these figures have risen, because the murders

continue. (A Sea of Blood The Truth about Bolshevik Russia By Dr. Gregor, First Edition published in 1926 by the German Folk Publishing House, Munich, Germany, Dr. E. Boepple)

Communist atrocities and mass murder have been trivialized, downplayed and downright soft-peddled in Western media, film, televisions and academia. It's hardly mentioned in high school or college history. The reason is simple : Jews dominate and control the western press, mass media, television, publishing houses & Hollywood and Jews were behind Communism. Finding the truth is always difficult, especially when documents are forged and changed, books burned, people and eyewitnesses are assassinated, and real history is changed and replaced with Jewish lies. Jew Communists control the masses with fatal doses of propaganda and a completely falsified history.

The New Economic Policy (NEP)

Lenin called New Economic Policy of 1921 as state capitalism. He permitted foreigners to start concession companies, owning 51% share. These industrialists were already active in Russia before 1921. Armand Hammer and W. Averell Harriman became the American ambassador in Moscow in 1943. On October 28, 1921, Armand Hammer represented 38 American companies including Ford in Moscow. Companies took their profits out of the Soviet Union. Lenin, was more interested in appropriating the property and riches of the Russians. Plundering therefore, escalated. Stalin's First Five-Year Plan viciously pushed industrialization for the benefit of the western industrialists. It moved money out of Russia and into the pockets of foreign investors. This industrialization didn't help Russia at all.

In 1923 Soviets formed their first international bank, Ruskombank. Morgan associate Olof Aschberg became its nominal head. Max May, a vice president of Guaranty Trust,

became a director of Ruskom-bank, and the Ruskombank promptly appointed Guaranty Trust Company its U.S. agent.

Jewish Communists attacked all gentile landowners, factory owners and bankers as "enemies of the people". But exempted their Jewish counterparts from these attacks. In the entire Communist literature, one finds not a single criticism of the Rothschilds or the Jewish bankers.

Fake-Show before foreign Delegates

The well-kept schools were for creating fair image before the foreign missions and delegates who were visiting Russia. Every-thing was lavished on these show schools at the cost of the others. (Emma Goldman : My Disillusionment in Russia, 1923, The Anarchist Library) According to Alexander Berkman, schools for show were in splendid condition, the children well fed and well clad, enjoying concerts, theatricals, dances, and other amusements. But the majority of the school children's homes were squalid, dirty, and neglected. The caretakers of the common schools could obtain the merest necessities. Children were dirty, full of vermin, sleeping on filthy mattresses, fed on miserable food, punished by being locked in dark rooms for the night, forced to go without their suppers, and even beaten. The number of officials and employees in the schools was nothing less than criminal. In one school, for instance, there were 138 of them to 125 children. In another, 40 to 25 children.

Human Rights only means Jewish Rights

Human rights only means "Jewish rights", because, according to Talmudic law, gentiles are not humans and therefore have no human rights. **Talmudic dictatorship, extended over the gentiles, is called Communism.** They deny people private property, a voice in the government, or the right to question the authority. Under Talmudic law, gentiles are beasts who

cannot be allowed to own anything, neither homes, nor land, nor personal property. Therefore in carrying out the seizure of private property from the gentiles, the Jews are simply following a basic principle of their religion decreed in Talmud.

When Communists take over a country, the first thing they do is to murder all of the gentile leaders — the professors, doctors, government officials, and any other gentiles who might lead opposition against them. This follows the basic Jewish command, "The best of the gentiles — kill !" Without complete dictatorship over the gentile, Jews can never feel fully secure. Under Communism, the Jewish elites do not have to bribe gentile officials. They merely sign order of their execution. Gentiles are sent to concentration camps; those who might become a threat to the rabbinical theocracy are tortured and murdered. After a few years of Talmudic Communist rule, there are no gentile leaders left. Gentile survivors sink into a state of hopeless apathy. Gentiles exist in a zombie half-world of fear and poverty. The spark of life has been extinguished.

Their first official act was to pass a law that antisemitism, or criticism of the Jews, was the worst crime one could commit in Communist Russia. It was punishable by death. Everything that happened in Russia under the cover of Communism was actually according to Talmud. Old Testament was the textbook of Bolshevism. In Genesis, chapter 47, verses 13-26, Joseph cunningly exploited a famine to enslave the Egyptians. He had gathered in huge amounts of grain (Gen. 41:29-57) in order to sell it to the Egyptians, in years of dearth, for cattle, land and their own freedom. It was a pious act of Joseph to withhold enormous profits, for the enrichment of his own family. Exodus 3:22: says "Ye shall despoil the Egyptians !" In the same way Russian peasants were enslaved and forced into collective farm by means of an artificial famine in 1932-33. (Source: Robert Graves and Raphael Patai, Hebrew Myths, "The book of Genesis", London, 1964, pp.

Chapter VII

Shaping the World Government

The Jewish banking cartel started global institutions that would bring world countries under their financial control by enforcing financial treaties. Their ultimate aim is to establish Jewish world government.

Formation of BIS, WB and IMF

The Rothschild dynasty own 500 trillion dollars – more than half of the money of the world – and control the rest through their central banks. The Peoples' Bank of China, the FED and the ECB, the World Bank, the IMF is owned by Rothschild and 30-40 of the world's richest families. They are the loaners to governments and minor banks. They own / control Corporations.

In 1930 The Bank for International Settlements (BIS) was established. BIS deals only with central banks of countries. The BIS has the status of a sovereign power and is immune from governmental control. It includes : Diplomatic immunity and what they carry with them (i.e., diplomatic pouches). No taxation on any transactions, including salaries paid to employees. Embassy-type immunity for buildings of the BIS worldwide. No oversight of operations by any government, not to be audited. Freedom from immigration restrictions. Freedom to encrypt and send all communications. Freedom from any legal jurisdiction. They even have their own police force.

In 1944 in Bretton Woods, New Hampshire, the International Monetary Fund (IMF), and the World Bank (WB) were approved.

The IMF is controlled by its board of governors, which are either the heads of different central banks, or the heads of the various national treasury departments dominated by their central banks. The voting power in the IMF gives the Federal Reserve and the Bank of England, effective control of it. **The IMF issues a world fiat money called, “Special Drawing Rights,” or SDR’s. Countries are pressured into making their currencies fully exchangeable for SDR’s. They want to create more and more SDR’s backed by nothing, to be borrowed by struggling nations. These nations will gradually come under the control of the IMF as they struggle to pay the interest, and have to again borrow. They can use this as leverage to take state owned assets like utilities as payment against the debt until they eventually own the nation states. In 1987 Edmond de Rothschild to transfer debts from third world countries created World Conservation Bank. In return these countries would give land to this bank. Rothschilds gains control of the third world which represents 30% of the land surface of the Earth.**

Dollar as an International Currency

In July 1944, in an international conference met at Bretton Woods in the USA the Americans enforced the US dollar as the main international currency. The countries bankrupted by the costs of the 2nd world war, had to agree. They ratified Bretton Woods on two conditions : 1) the Federal Reserve would not over-print the dollar to loot real products and produce from other nations. 2) the US dollar would always be convertible to gold at \$35 per ounce.

Formation of United Nations

In 1945 “United Nations” was approved with the sole aim to create world government. **James Paul Warburg before the Senate on 7th February stated, “We shall have World Government,**

whether or not we like it. The only question is whether World Government will be achieved by conquest or consent.”

While BIS, IMF and WB controls countries economically, the United Nations want to control them politically, culturally, economically and spiritually. Jewish Banking cartel controls Governments, education, entertainment and the news media. With their help, the New World Order creates a false reality to mentally enslave people. Intelligence agencies serve the central bankers. Society is helpless to address its real problems. One who exposes bankers are labelled "antisemitic". There is no shortage of lackeys, willing to share the spoils of the bankers' fraud. This defines "success" today. ([https://www.henrymakow.com/How to Make Sense of Current Events - henrymakow.com.htm](https://www.henrymakow.com/How%20to%20Make%20Sense%20of%20Current%20Events%20-%20henrymakow.com.htm))

Central bankers planed global government in three steps. These steps are : 1) Central Bank domination of national economies worldwide. 2) Centralized regional economies through super states such as the European Union, and regional trade unions such as NAFTA. 3) Centralize the World Economy through a World Central Bank, a world money, and ending national independence through the abolition of all tariffs by treaties like GATT.

America a Jewish Colony ?

The center of Jewish world power has been transferred to New York. Jews all over the world migrate towards New York. It is to them what Rome is to the devout Catholic and what Mecca is to the Mohammedan. Jews form a nation within the nations with their powerful organizations. Many of them are secret. All work in unison. Today, the New York Kehillah is the largest and most powerful union of Jews in the world. Through their B'nai B'rith and ADL organizations, bankers control political and social life of America. ADL will harass any politician going against Jewish interest to such as extent that he is defeated in election. He has to

either submit or get retired.

Bankers through their front organizations contribute money to all political parties and movements. Thus the Jewish elites exercise control over their every activity. Bankers finance all the groups such as white supremest groups, Black organizations, feminist groups, various religious and other cults including satanism. Many anti-Jewish groups in the United States are financed secretly by the Anti-Defamation League of B'nai B'rith. The ADL constantly stir fear by publicizing the anti-Jewish groups out of all proportion and annually collects from the Jewish people five million dollars ! This also enables the ADL to maintain a tight control over the Jewish community, and over the anti-Jewish groups. They know the extent of anti-Jewish feeling in the United States.

Jewish elites promote emigration of all races to America so that solidly organized Jews can decide fate of every Election. Jews support heterogeneous Society in America to stir them against each other but wants Israel to remain exclusively for the Jews. Jews want to enter into every gentile organization but prevent others from entering theirs. Jews demand to be admitted to all societies, but they prohibit non-Jews from entering theirs. Jews demand removal of every anti Jewish sentence from history and even from bible, but follow anti-gentile commands of Torah and Talmud.. They criticize every religion but nobody can criticize Jews or Jewish religion. Jews have forced many countries to pass antisemitism laws under which many writers are put behind bars. These are few of such paradoxes.

The former Malaysian Prime Minister, Dr. Mahathir Mohamed, explained: “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 have become a world power.” Jewish power is supremely epitomized by the fact that criticism of Christianity, Islam, or

any other major religion or ethnic group is fully permissible in our societies, but criticism of Jews and Judaism, on the other hand, is taboo, off-limits as well as socially and politically dangerous. Those who name Jews as the prime mover behind the New World Order — which is the “Jew World Order” — are ruthlessly suppressed, censored, harassed, terrorized, arrested, imprisoned, and in some extreme cases even killed. (The Jew World Order Unmasked by ZionCrimeFactory <http://zioncrimefactory.com/>)

Chapter VIII

Communist Revolution in China

Jewish bankers attempted communist takeover of Ukraine, Poland, Romania, Czechoslovakia, Hungary, East Germany, the Baltic States and the Soviet Union **where Jews had a strong presence.**

Jewish Population in China

There has been a major Jewish population for over several thousand years such as the Jews of Kaifeng in China. The first Jews from today's Iraq settled in China. A Jesuit missionary found a considerable Synagogue in the city of Kaifeng in province of Honan. Jews' ancestors, who were rich and numerous came from the northwest nearly three thousand years ago. They built a fine synagogue on the land presented to them by the Emperor Tai-tsti. Other Jews were brought to China as captives by the Mongols during their march of conquest through Central Asia and Eastern Europe in the thirteenth and fourteenth centuries. Those Jews who came before 1840 became part of Chinese society without distinct features.

After the first Opium War, Jews were brought from various countries and were established in Hong Kong, Shanghai, Tianjin, Harbin and in other cities in Manchuria. Starting from the late 19th century, Jews flooded into Harbin, their population peaking at some 25,000 in the 1920s. The emigrants turned the city into the largest Jewish political, economic and cultural center.

Jews came in several waves during Modern China (since 1840), when China was forced to open her doors to Western powers. First came Sephardic Jews, originally from Baghdad and Bombay, in newly-opened Chinese cities such as Shanghai and Hong Kong in the second half of the 19th century. In the start of the 20th century they built solid Jewish communities in those cities. The second wave was the arrival of Ashkenazi Jews from Russia and other East European countries to Harbin and in Northeast China. Later many of them moved to southern regions of China. The third wave was the arrival of about 20,000 Jewish refugees during 1937-1940 into Shanghai, fleeing from countries under Nazi control. The last wave was the arrival of some 1,000 Jews from Poland and other Eastern European countries in the early 1940s. In 1941, about 1,000 Jews mostly from Poland arrived in Shanghai from Japan. Jewish leader Zerah Wahrhafting came to Shanghai in 1941 and paved the way for Polish Jews to resettle in Shanghai through many talks with the Japanese authorities.

The Jewish community in Hong Kong was founded in the mid-19th century by Iraqi Jews, the descendants of those expelled from Spain and Portugal. During the Second World War, tens of thousands of European Jews took refuge in Shanghai. Shanghai didn't require any visa. During World War II, 25,000-30,000 Jews took refuge in Shanghai. The authorities of the international and French concessions allowed them to live in the city. According to Wang Ti-fu, a diplomat of the Manchukuo embassy in Berlin, thousands received visas from Asian diplomats – Ho Feng-shan, Chinese consul general in Vienna; Chiune Sugihara, Japanese

consul in Kaunas, Lithuania to come to China.. They issued the visas despite orders from their superiors not to do so.

Wide Jewish Social Network in China

The Jewish Community of Harbin besides synagogues, ran a school, a library, a hospital, two Jewish banks, a home for the aged, and numerous charitable organizations. The Talmud Torah Jewish religious school was established in Harbin in 1919. The Community had many publications in Russian and in Yiddish. Cultural and social activities such as theatrical performances and musical offerings were conducted.

In 1937, the Far Eastern Jewish Council was established. The Conference of Jewish Communities in the Far East were organized three times from 1937-1939 in Harbin and were attended by several hundred of Jewish representatives from Tianjin, Shanghai, and other Chinese cities; and from Kobe, Japan. At the 1937 Conference it was decided that all the Jewish communities in China would be combined into a single autonomous association. It would cover all religious, educational, cultural, social, and economic activities; care for refugees from Central Europe; and register all Jews and all the Jewish organizations in the Far East. There were a number of small Jewish communities established in various cities in the early 20th century in Northeast China and Inner Mongolia, such as Hailar, Manchuli, Dalian, Mukden etc. All were connected with the Harbin Jewish Community either economically or socially. Matthew Nathan had become Jewish governor of Hong Kong during 1904 to 1907.

Jewish Opium Business Network in China

The Jew David Sassoon had to leave Baghdad in 1832. He established himself in Bombay (now Mumbai). He placed his eight sons in charge of the major opium exchanges in China in every port. He had offices in Hong Kong, Singapore, Burma,

Canton, and even as far as Japan and Indonesia. Sassoon expanded his opium trade into China and Japan. He employed only Jews in his business. He imported whole families of Jews to work. Part of the opium business profits went to Queen Victoria and the British government.

Opium Wars began with the British Army fighting as mercenaries of the Sassoon family. In 1839 "The Treaty of Nanking" was signed. It included 1) Full legalization of the opium trade in China, 2) Compensation of 2 million pounds for opium confiscated, and 3) Territorial sovereignty for the British Crown over two hundred offshore islands. China also had to pay Sassoon and England the sum of 21 million pounds for the cost of the war. Sassoon demanded the right to sell opium throughout the nation. The Manchus resisted and the British Army again attacked. This "Second Opium War" was fought during 1858 – 1860. In a "Peace Treaty" of October 25, 1860, the British were assigned rights to trade opium covering 87.5% of China. It brought over 20 million pounds in 1864 alone. England was given the Hong Kong peninsula as a colony and large sections of Amoy, Canton, Foochow, Ningpo and Shanghai. The Sassoon family were now licensing opium dens in each British occupied area with large fees being collected by their Jewish agents.

Jewish Business Empire in China

Elias David Sassoon expanded the Sassoon interests in China. His own company E.D. Sassoon & Co. grew to such an extent that it soon far surpassed the senior's undertakings. The name of E.D. Sassoon & Co. became as a synonym for mercantile and banking power in China. One of David's sons, Arthur, was on the provisional committee that founded the Hong Kong and Shanghai Banking Corporation in 1864. Another son, Frederick, was elected to the Legislative Council in 1884. Sassoon family also invested in shipping, hotels and property business.

Sir Albert Sassoon constructed huge textile mills in Bombay. This expansion continued after World War One, putting England's mills in Lancashire out of business. Thousands lost their jobs. Queen Victoria knighted Albert Sassoon in 1872. Sassoon family members intermarried with aristocrats. Some became Baronets and one became a Minister of the Government. Sassoon married Aline Caroline de Rothschild in 1887, linking their fortunes. The Queen also knighted Edward. Later, the entire family shifted to their luxurious estates in London. Through modern telecommunication techniques they operated their financial empire and socialized with the British royalty.

Elly Kadoorie was the Iraqi Jew to arrive in Hong Kong in 1880. He joined the Sassoon family company. Elly subsequently moved to Shanghai while his brother Ellis concentrated his efforts in Hong Kong. They amassed a fortune by investing in rubber plantations, banking, docks and real estate. In 1914, Ellis made a major investment in Hong Kong and Shanghai Hotels, which now operates 10 properties under the Peninsula brand across Asia, Europe and the United States. He bought into China Light and Power (now CLP Holdings), the largest electricity-generation company in Hong Kong. In 1993, the Kadoorie had stakes in the Star Ferry, the Peak Tram, the Cross Harbour Tunnel and the Daya Bay nuclear power station, in Shenzhen. In 1981, Lawrence was named Baron Kadoorie of Kowloon and Westminster in the House of Lords.

Jew Emanuel Belilios, was contemporary of the Sassoon family and another opium millionaire. He was appointed to the Legislative Council in 1881. Harry Odell, arrived in 1921, was Hong Kong's first impresario. He started film business, successfully lobbied the government to support the foundation of the City Hall theatre complex. Most Jews in Tianjin engaged in commercial activities, especially the fur trade. There were more than 100 fur firms owned by Jews in the city. Furs were obtained

in Northeast China but sorted and processed in Tianjin. Fur products were chiefly shipped to America and Europe. Tianjin Jews were also involved other export business.

Criminal Mafia in China

Business empires use politics as well as criminal mafia to promote their business interests. Therefore, it is worth considering criminal mafia in china.

The Chinese criminal mafia is known as the Triads. Triad societies are some of the world's largest crime organizations. They have more than 250,000 members, with 100,000 in Hong Kong alone and control an empire worth many billions of dollars. They were active since 18th century among Hung Society. They worked with foreign traders to bring opium into China, were engaged in the local opium trade and helped and were assisted by the British police force. The Triads have been active in Hong Kong almost since its inception. This means, **Triads were working with Sassoon family and the British government in spreading opium business throughout the China and the far east.**

Some historians believe that the Triads may have played a role in the toppling of the last emperor in 1911. The Triads thrived in the warlord era in the 1920s, 1930s and 1940s, and particularly in Shanghai. Triad members take many forms. In addition to being gangsters, are also respected judges, civil servants and politicians.

Brief History of Foreign Banks In China

Banking is traditional Jewish Business. The first foreign bank in China was the Bombay-based British Oriental Bank. It opened branches in Hong Kong, Guangzhou and Shanghai in the 1840s. Other British banks also set up their branches in China. The British bankers enjoyed a monopoly on modern banking for forty years. The Hong Kong and Shanghai Banking

Corporation established in 1865 in Hong Kong, later became the largest foreign bank in China. In the early 1890s, Germany's Deutsch-Asiatische Bank, Japan's Yokohama Specie Bank, France's Banque de l'Indo-Chine, and Russia's Russo-Asiatic Bank opened branches in China. By the end of the nineteenth century there were nine foreign banks with forty-five branches in China's treaty ports.

Foreign banks enjoyed complete control over China's international remittance and foreign trade financing. They were free to issue banknotes, accept deposits from Chinese citizens, and make loans to the local banks. After a series of military defeats, the Qing government was forced to borrow from foreign banks to finance its indemnity payments to foreign powers. China had to depend upon foreign banks for large scale and long term finance.

China's first central bank was established in 1905 and later renamed as the Great Qing Government Bank. After Xinhai Revolution of 1911, Da Qing Bank was renamed as the Bank of China. The decade from the Northern Expedition to the Second Sino-Japanese War in 1937 has been described as a "golden decade" for China's banking industry. **Conversation between Stalin and Mao proves that even in communist China foreign banks were untouched.**

Kuomintang the Chinese Nationalist Party

Dr. Sun Yat-sen, began his revolutionary movement at Canton. The Jew Morris Cohen, a British subject, became his aide-de-camp. Dr. Sun Yat Sen sent him around the globe to get military experts for his revolutionary army.

The Soviet Jew, Jacob Borodin was sent by the Kremlin with the Jew Joffe, in 1923, to Bolshevize Sun Yat-sen and to become Chief Political Adviser to the Kuomintang (KMT). **Sun Yat-sen's wife, a Jewess, spied for the Soviets.**

China had been ruled by emperors until the Xinhai Revolution in 1911 which overthrew the Qing Dynasty and established the Republic of China under Dr. Sun Yat-sen. After the emperors' fall, China was largely ruled by local warlords. Dr. Sun encountered extreme difficulties in unifying the enormous nation under a constitutional government. Following Dr. Sun's death in 1925, the task of unifying China fell to Kuomintang leader Chiang Kai-shek.

Formation of Communist Party of China

Jews had significant presence in China. They were united organizationally. They were main business community in China. They ran opium business throughout China with Triad criminal network working for them. They also had common interest with Jews around the world. Governments controlled by Jewish bankers were also there to help them. The Communist Party in China was formed in 1921 by the Jewish Communist International in a meeting in Shanghai.

Yale University was founded by Eli Yale. He had made his fortune working for the opium smuggling of British East India Company. In 1903, Yale Divinity School established a number of schools and hospitals throughout China that were collectively known as 'Yale in China.' 'Yale in China' was an intelligence network. Yale in China loved the Chinese communists because they were committed to the production of drugs. According to Dr. Antony Sutton in his book 'The Patriot Review', the Skulls and Bones secret organization of powerful world elites helped to build up the Communist movement in China. During World War II, 'Yale in China' was a primary instrument used by the U.S. Establishment and its Office of Strategic Services (OSS) to install the Communists into power. **Thus the whole American spy network under bankers' influence was working for communists in China.**

Several Jews had ended up in Shanghai and then later in Hong Kong to aid a Communist take over. They wanted to ship as many Jews into China from the West to advance Jewish Communism. Dr. Ho Feng-Shan, was planted by Rothschild as the Chinese consul-general in Vienna from May 1938 to May 1940 who before and during the Second World War issued more than 21,000 visas to white Jews. In 1937 the Edgar Snow published *Red Star Over China*, a Rockefeller-sponsored apologetic for the Chinese Communist Party (CCP). Snow's remains are buried today at Beijing University. During 1930s to 1949 several foreigners had helped to impose the CCP dictatorship upon China. JEW Manfred Stern, Comintern agent in China was during 1932 to 1935. JEW Otto Braun (alias: Li De), Comintern agent in China was from 1932 to 1939).

Communist Infiltration in Kuomintang

Jew Morris Cohen was employed as liaison officer between the Canton Government and all foreign Consulates-General. Cohen became known in China as *Moi-Sha*, and was made Military Counselor to the Cantonese Forces, and a General, although still he was a British subject.

During 1923 to 1927 the Comintern agent and Jew Mikhail Gruzenberg alias Mikhail Borodin was sent to China. He managed to persuade the national government (the KMT) to allow communists into the government bureaucracy. Other Jews involved are Israel Epstein, member of the CCP Parliament.

Jew, A. Joffe, head of the Soviet Mission to Sun Yat-sen, became Political Adviser to Chiang Kai-shek in 1926. He organized the Red Section of the Kuomintang. Jews, W. N. Levitshev and J. B. Gamarnik were in the Political Department of the Red Army in China, and in 1936 was its head.

When Chiang Kai-shek eventually saw through their schemes, by 1928 deported many USSR agents. In 1927 a raid

was made on the Soviet Embassy at Peking. It revealed the scope and extent of the Soviet plot of communist takeover of China. Consequently, Borodin and his agents were imprisoned.

The Nanking Ministry of Finance were dominated by Jews, viz: Kann, L. Rajchman and R. Haas. In England, the Jew Billmeir helped, with his merchant fleet, to take Soviet arms to China in 1938. Jew Ben Kizer [USA] was appointed head of Unrra in China. The Rockefeller-funded "China Hands" in the U.S. infiltrated and sabotaged the KMT while doing pro-CCP work.

Mao Zedong (Mao Tse Tung)

One of 'Yale in China's' most important students was Mao Zedong. Due to his family's relative wealth, Mao's father was able to send him to school and later to Changsha for more advanced schooling. Mao was schooled by Skull and Bones men and initiated into the internationalist Masonic Lodge. Mao was resourced funneled through Yale University. Mao married his fellow student Yang Kaihui, Professor Yang's daughter. Chen Duxiu was the Dean of Peking University. Chen had participated in Sun Yat Sen's Xinhai Revolution. Mao was a completely controllable, puppet for their purposes.

Jews also held high-ranking positions in Communist Army and were given high titles. Jakob Rosenfeld, a Viennese physician turned hero of the Chinese revolution. Norman Bethune, a Canadian doctor whose services during the Sino-Japanese war inspired Mao to write an essay on him. The Jewish doctor, General Luo, was into the upper echelons of the revolutionary army. He was named health minister in the Communist army's provisional government in 1947. During 1930s two Jewish generals took control of the Chinese Communist army from Mao Zedong but later control was again restored to Mao.

During 1934 to October 1935 the Long March began on October 16 after KMT armies crushed the "Jianxi Soviet" inflicting

history's most humiliating defeat upon the communists. Mao's decisions during the Long March were not heroic and ingenious.

Chiang Kai-shek deliberately did not pursue and capture the Red Army because his son was held hostage in Moscow and he feared he would be killed if the Communists failed. Chiang Kai-shek therefore, allowed the Communists to proceed without significant hindrance.

Areas under Communist control during the Second United Front and Chinese Civil War, such as the Jiangxi and Yan'an soviets, were ruled through terror and financed by opium. Mao also participated in the trade of it, in order to provide funding for his soldiers. At the time the trade generated around \$60 million a year for the Communists. This was stopped only due to overproduction driving down the opium price and Communist officials other than Mao deciding that the practice was immoral.

Pro-Communist Lobby in US Government

American Govt. under the dictates of Jewish Bankers, was full of communists agents. Dean Acheson represented Soviet interests in America, had become Assistant Secretary of State in 1941. He ensured the State Department's Far Eastern Division was dominated by communists and pro-communists. Alger Hiss was later proved as a Soviet spy. John Carter Vincent became director of the Office of Far Eastern Affairs, later was identified as a communist. John Stewart Service, Foreign Service Officer in China use to deliver State Department information over to the Chinese communists, and was arrested by the FBI in the Amerasia spy case. Foreign Service Officer John P. Davies consistently lobbied for the communists. Owen Lattimore was appointed as U.S. adviser to Chiang Kai-shek later identified as a communist. Proven Soviet agents within the U.S. government were Harry Dexter White, Assistant Secretary of the Treasury; and Alger Hiss, a leading State Department figure.

The Senate Internal Security Subcommittee eventually found Institute of Pacific Relations included 54 persons connected with the communist world conspiracy. Among them were such communists or pro-communists as Alger Hiss, Frederick Vanderbilt Field, Owen Lattimore, and John Stewart Service.

Moles in the FDR administration portrayed Chiang Kai-shek and Nationalists as fascists, reactionary, and corrupt. Between 1943 and 1949, 22 pro-communist books appeared in the U.S. press. Institute of Pacific Relations (IPR) was the recipient of grants from the Rockefeller and Carnegie foundations. The institute published hundreds of thousands of pamphlets on China for U.S. public schools and the military. These pamphlets spread the myth that the communists were “agrarian reformers” and the Nationalists “fascists.” Soviet Union (officially) and the American government (unofficially) supported communists.

In China, Ambassador Hurley was surrounded by a State Department clique favoring a Chinese communist takeover. Hurley was shocked by the maneuvering of those under him. Hurley was compelled to dismiss 11 State Department members. Upon return from China he came to know that they were not only mysteriously promoted, but some became Hurley’s superiors. Therefore, Hurley resigned from his post.

Stalin's Policy against Nationalists of China

Mao had full support of Stalin and covert support of planted Jewish agents among the nationalists. Stalin, though an ally against Germany during World War II, maintained a nonaggression pact with Japan. This suited Stalin, as he wished the Japanese to wear down China’s Nationalist forces. Stalin ordered the Chinese communists to help nationalists against the Japanese in a very limited capacity. Therefore, Mao Tse-tung told red army that our determined policy is 70 percent self-development, 20 percent compromise, and 10 percent fight

against the Japanese. Communists spent little energy against the Japanese, mostly attacking the Nationalists, whom they planned to overthrow. According to Chang and Halliday, Communist forces rarely fought the Japanese. Mao was more interested in saving his forces for fighting against the Chinese Nationalists. On the few occasions when the Communists did fight the Japanese, Mao was very angry. **Communist propaganda that Mao was fighting the Japanese, while Chiang was not doing any fighting is completely false. The opposite was the truth.** Except for one military campaign fought in 1940 by the Red Army Commander Peng Dehuai, who contravened Mao's order, the Red Army had done little against the Japanese. One of Mao's orders to his army was "retreat when the enemy advances," which they did. Whereas Chiang's Nationalist Army fought all the major engagements of World War II. Reds retreated and occupied territories left behind by the advancing Japanese. Chang and Halliday wrote: "In Burma, the Nationalists put more Japanese out of action in one campaign than the entire Communist army had in eight years in the whole of China."

When Japanese troops arrived in Manchuria in 1937, Stalin ordered Chinese communists to ease their attacks on the Nationalists because the nationalists were repelling the Japanese. This order was amplified after June 22, 1941, when Germany and its European allies invaded the Soviet Union, and began decimating the Red Army. Stalin feared that Japan would invade Russia from the East and destroy Russia which was center of world communism.

For Mao, supreme power was always paramount in all of his decisions. In the process, Mao had betrayed whole communist armies, when they happened to be led by his military rivals. Red soldiers were led to their deaths by irresponsible decisions or deliberately to be decimated based only on Mao's maintenance of power and the elimination of

competitors. Mao sacrificed thousands of troops simply in order to get rid of party rivals, such as Chang Kuo-tao.

According to Jung Chang and historian Jon Halliday, from his earliest years Mao was motivated by a lust for power and that Mao had many political opponents arrested and murdered, regardless of their relationship with him. During the 1920s and 1930s, they argue, Mao could not have gained control of the party without Stalin's patronage.

American Support for Communist Takeover

American government under Jewish dictates was determined to help communists against the Chiang Kai-shek's Nationalists. Because Chiang Kai-shek's Nationalists were fighting against the Japanese, the official U.S. policy was to support Chang Kai Shek against the Japanese.

At the Teheran (late 1943) and Yalta (February 1945) at wartime conferences, Roosevelt asked Stalin if he would break his pact with Japan and enter the Far East war. Stalin demanded that America completely equip his Far Eastern Army for the expedition. Roosevelt accepted this demand, and 600 shiploads of Lend-Lease material were convoyed to the USSR for the venture. Stalin's Far Eastern Army swiftly received more than twice the supplies Americans had given to Chiang Kai-shek during four years as an American ally.

Stalin also demanded control of the Manchurian seaports of Dairen and Port Arthur which would give him an unbreakable foothold in China as well as joint control, with the Chinese, of Manchuria's railroads. Roosevelt made these concessions without consulting the nationalists. The American president made these pledges without the knowledge or consent of Congress or the American people. Thus, without authority, he ceded to Stalin another nation's sovereign territory. The State Department official representing the United States in drawing up the Yalta

agreement was Alger Hiss later exposed as a Soviet spy.

U.S. personnel assigned to China was Stilwell. Stilwell oversaw a campaign of Chinese troops against the Japanese in Burma. Stilwell demanded the operation against the Japanese be launched using 30 Nationalist divisions. Chiang refused since diverting 30 divisions would facilitate further conquest of China both by the Japanese and the Chinese communists. Significantly, Stilwell did not request Stalin the use of communist forces against the Japanese for his Burma campaign. President Roosevelt directed Chiang to place Stilwell in “unrestricted command” of all Chinese forces, and send troops to Burma. Chiang refused the directive and asked Roosevelt to replace Stilwell. Otherwise he would go it alone against the Japanese in defending China. According to Chiang Kai-shek, Stilwell was in a conspiracy with the Communists to overthrow the Nationalist Government. Roosevelt was forced to concede.

President Truman had designated George Marshall his special representative to China. When Marshall first arrived in China, the Nationalists outnumbered the communists 5-1 in both troops and rifles, and were successfully driving them back. Regardless of where Marshall served, his actions fortified communism and sabotaged Nationalists. When Chiang's Nationalist forces were on the verge of defeating Mao's Communist forces, Marshall intervened on three occasions by imposing a Cease-Fire. On each occasion, the Cease-Fire bought Mao much needed time to regroup and re-arm. Marshall also ordered all shipments of arms to Chiang be stopped. This expanded communist control from 57 Chinese counties to 310. Marshall's disastrous 15-month China mission ended in January 1947. Upon his return to the America, President Truman rewarded his failures by appointing him as a Secretary of State. Marshall imposed a weapons embargo on the Nationalists, while the communists continued receiving a steady weapons supply from the USSR. By 1948, due

to Marshall's weapons embargo, the Nationalist government faced nearly inevitable defeat by the communists, who continued receiving unlimited weapons from Russia.

Chang government offices displaced by Japan's invasion, the Nationalists had to rely on paper currency. Inflation threatened China's economy. To stabilize the situation, Chiang Kai-shek requested a loan of U.S. gold. President Roosevelt approved, but the gold shipments were delayed and withheld by Soviet agent Assistant Treasury Secretary Harry Dexter White. This collapsed China's currency. As a result corruption increased.

Dean Acheson deceptively told Congress that the Nationalists had received over \$2 billion in U.S. aid. In reality most was non-military or unusable. When China had become an issue in the 1948 elections, in April 1948, Congress granted \$125 million in military assistance to save Chiang's government. This aid did not reach the Nationalists until seven months later. The first shipload reached the Nationalists in late 1948 :- Of the total number, 480 of the machine guns lacked spare parts, tripod mounts, etc. Thompson machine guns had no magazines or clips. There were no loading machines for the loading of ammunition belts. Only a thousand of the light machine guns had mounts, and there were only a thousand clips for the 2,280 light machine guns.

Stalin's divisions entered China to fight the already-beaten Japanese on August 9, 1945 five days before Japan's surrender. The atom bomb had already pounded Hiroshima. Stalin ordered red army to continue to advance for several weeks after Japan's surrender, taking control of territories and large caches of arms left by the Japanese. The occupied territories in northern China, inner Mongolia, and Manchuria were larger than those occupied by the Soviets in Eastern Europe. Soviets received surrender of Japan's huge arsenals in Manchuria. Stalin handed these arsenals with their American Lend-Lease supplies, and control of occupied territories over to Mao Tse-tung. These bases and

supplies boosted Mao against Chiang Kai-shek.

Mao received the help he needed, even from the U.S., while Chiang Kai-shek was sidelined and betrayed supplying vital military information, having whole armies massacred deliberately, or surrendering them to Mao.

Due to the embargo and subsequent sabotaging of aid to the Nationalists spelled their doom. In 1949, the communists completed conquest of China. Chiang Kai-shek with his two million followers escaped to Formosa (now called Taiwan), where they maintained the Republic of China's government.

On October 1 in 1949. Mao Zedong declared the founding of the People's Republic Of China in Tiananmen Square, Beijing.

Western journalists and historians are prohibited from writing about the Jewish origins of Mao Tse Tung's Red Chinese revolution. To hide this fact false literature were created to establish and popularize Mao as a Guerrilla war specialist.

Handlers of Chinese Communist Government

Mao has been a closely-controlled puppet of Jews like Israel Epstein and Sidney Shapiro, who lived in China and had the reins of power over two key areas—the treasury (money) and the media (propaganda). Israel Epstein became the minister of appropriations, an extremely powerful position in a practically cashless era.

Mao relied on Virginius Frank Coe on economical matters. In the year 1958 is Frank Coe was relocated to China full time. In 1950, the spy Jew Solomon Adler arrived in China. He served as advisor to the leadership, in the foreign affairs department. In 1944, Solomon Adler was a Treasury official in Chungking. He worked as a translator, economic advisor, and possibly with the Central External Liaison Department, a Chinese intelligence agency. Robert Lawrence Kuhn, another Jewish investment

banker was "consultant" to the Chinese Communist Party. Sidney Rittenberg lived in China from 1944 to 1979. He worked closely with Mao Zedong, military leader Zhu De, statesman Zhou Enlai, and other leaders of the Communist party during the war, and was with these central Communist leaders at Yanan. Under Mao, Rittenberg became chief of China's foreign intelligence department. Sidney Shapiro was a politburo member. Mao had high-level meetings with Frank Coe, Israel Epstein, Elsie Fairfax-Cholmely, and Solomon Adler and others.

Brutal Repression

After founding the People's Republic, Mao's first political campaigns were land reform and the suppression of counter-revolutionaries, which centered on mass executions, often before organized crowds. These campaigns of mass repression targeted former KMT officials, businessmen, former employees of Western companies, intellectuals whose loyalty was suspect, and significant numbers of rural gentry. The U.S. State department in 1976 estimated that there may have been a million killed in the land reform, 800,000 killed in the counterrevolutionary campaign. Mao himself claimed a total of 700,000 killed during the years 1949–53. Many authors agree on a figure of between 2 million and 5 million dead. In addition, at least 1.5 million people were sent to labor" camps. Mao's personal role in ordering mass executions is undeniable. He defended these killings as necessary for the securing of power.

The Great Leap Forward

In January 1958, Mao launched the second Five-Year Plan known as the Great Leap Forward. Mao wanted to take control of agriculture, thereby establishing a monopoly over grain distribution and supply. This would allow the State to sell grain in foreign market and raise the state capital. Coe was one of the

Jews responsible for the Great Leap Foreword.

Peasants were brought under Party control by the establishment of agricultural collectives. All private food production was banned; livestock and farm implements were brought under collective ownership.

Internal passports were introduced in 1956 forbidding travel without appropriate authorization. The first phase of collectivization was not a great success and there was widespread famine in 1956, though the Party's propaganda machine announced progressively higher harvests. Mao ordered the implementation of a variety of unproven and unscientific new agricultural techniques by the new communes. These techniques were as under.

Deep Seeding :- Deep plowing was encouraged on the mistaken belief that this would yield plants with extra large root systems. It was argued that a proportion of fields should be left fallow. In close cropping, seeds were sown far more densely than normal on the incorrect assumption that seeds of the same class would not compete with each other.

Kill Sparrows Campaign :- Peasants were asked to bang pots and pans and run around to make the sparrows fly away in fear. Sparrow nests were torn down, eggs were broken, their nestlings were also killed. By April 1960 the National Academy of Science found that sparrows ate insects more than seeds. When Mao ordered the end of the campaign against sparrows, it was too late. With no sparrows to eat them, the locust populations ballooned, swarming the country and compounding the problems already caused by the Great Leap Forward policies and adverse weather conditions, leading to the famine.

Backyard Steel Furnaces :- In the August 1958 Politburo meetings, it was decided that steel production would be set to double within the year, mostly through backyard steel furnaces. To fuel the furnaces the trees were cut. Pots, pans, and other

metal artifacts were requisitioned to supply the "scrap" for the furnaces so that the wildly optimistic production targets could be met. Many of the male agricultural workers were diverted from the harvest to help the iron production as were the workers at many factories, schools and even hospitals. The steel quotas were officially reached. Produced steel was useless lumps of iron made from assorted scrap metal in home made furnaces.

Construction Projects Without Expertise :- Construction projects, such as irrigation works were often built without input from trained engineers. Moreover, most of the dams, canals and other infrastructure projects, which millions of peasants and prisoners had been forced to toil on and in many cases die for, proved useless as they had been built without the input of trained engineers, whom Mao had rejected on ideological grounds.

The Result of Great Leap

In an effort to win favor with their superiors and avoid being purged, each layer in the party hierarchy exaggerated the amount of grain produced under them. Party cadres were ordered requisition of grain quantity accordingly.

In fact, the diversion of labor to steel production and infrastructure projects and the reduced personal incentives under a commune system led successive drop in grain production. The rural peasants were not left enough to eat and many millions starved to death in what is thought to be the largest famine in human history. From 1959 to 1961, an estimated 38 million people died of starvation.

During 1958-1960 China continued to be a substantial net exporter of grain, despite the widespread famine in the countryside, as Mao sought to maintain face and convince the outside world the success of his plans.

Further, many children who became emaciated and malnourished during years of hardship and struggle for survival,

died shortly after the Great Leap Forward.

The Hundred Flowers Campaign

As a result of failure of Great Leap Forward, Mao lost esteem among many of the top party cadres and was eventually forced to abandon the policy in 1962. He lost some political power to moderate leaders, notably Liu Shaoqi and Deng Xiaoping. Presidency was transferred to Liu Shaoqi. However Mao was able to remain Chairman of the Communist Party. The Hundred Flowers Campaign was launched. Mao invited different opinions about how China should be governed. Given the freedom to express themselves, liberal and intellectuals began opposing the Communist Party and questioning its leadership. This was initially tolerated and encouraged. Mao was surprised by the extent of criticism and the fact that it began to be directed at his own leadership. Therefore, after a few months, Mao started persecuting those critical of his government. Mao started Anti-Rightist Movement, with death tolls possibly in the millions. At least half a million were purged under the Anti-Rightist campaign organized by Deng Xiaoping, which effectively silenced any opposition from within and outside of the Party. **Jung Chang alleged that the Hundred Flowers Campaign was merely a ruse and ploy to allow critics of the regime, primarily intellectuals but also low ranking members of the party critical of the agricultural policies, to identify themselves.**

In the Party Congress at Lushan in July/August 1959, several leaders expressed concern that the Great Leap Forward was not as successful as planned. The most direct of these was Minister of Defence and Korean War General Peng Dehuai. Mao, fearing loss of his position, orchestrated a purge of Peng and his supporters, stifling criticism of the Great Leap policies. Banister concluded that the official data implied that around 15 million excess deaths incurred in China during 1958-61 and that

based on her modeling of Chinese demographics during the period and taking account of assumed underreporting during the famine years, the figure was around 30 million. The official statistic is 20 million deaths, as given by Hu Yaobang. Various other sources have put the figure between 20 and 72 million.

Cultural Revolution

Liu Shaoqi and Deng Xiaoping's prominence gradually became a challenge to Mao's power. Therefore, Mao launched the Cultural Revolution in 1966. It was declared that class enemies continue to threaten the existing dictatorship of the proletariat, therefore a Cultural Revolution is must. This allowed Mao to bypass the Communist hierarchy. He gave power directly to the Red Guards who were groups of young people, often teenagers. They set up their own tribunals. During the Cultural Revolution, Mao closed the schools in China and the young intellectuals living in cities were ordered to the countryside.

In October 1966, Mao's Quotations known as the Little Red Book was published. Party members were encouraged to carry a copy with them and its possession was almost mandatory as a criterion for membership. Over the years, Mao's image became displayed almost everywhere, present in homes, offices and shops. His quotations were typographically emphasized by putting them in boldface or red type in the most obscure writings. Music from the period emphasized Mao's stature, as did children's rhymes. The phrase Long Live Chairman Mao for ten thousand years was commonly heard during the era, which was traditionally a phrase reserved for the reigning Emperor. The Cultural Revolution led to the destruction of much of China's cultural heritage and the imprisonment of a huge number of Chinese citizens. Chaos reigned over the country, and millions were prosecuted, including a famous philosopher, Chen Yuen. It is estimated that hundreds of thousands, perhaps millions,

perished in the violence of the Cultural Revolution.

In 1965 onward Sidney Rittenberg, Solomon Adler, and other Jews had hijacked China Radio International, published editorials in People's Daily to incite the Cultural Revolution. Israel Epstein was a member of the Communist party of China. He was the Jew responsible for the Cultural Revolution. He wrote Mao's little Red book.

Mao and Lin Biao had formed an alliance leading up to the Cultural Revolution in order for the purges to succeed. Mao needed Lin's clout for his plan to work. In return, Lin was made Mao's successor. By 1971, however, because of Lin's grip over the military and Mao's own paranoia, a divide between the two men became clear. Probably Lin had anticipated his arrest. Lin Biao died trying to flee China in a suspicious plane crash over Mongolia. Mao declared that Lin was planning to depose him, and Lin was posthumously expelled from the CPC. The official history China marks the end of the Cultural Revolution in 1976 with Mao's death.

Chapter IX

The Jewish New World Order

Kennedy was Killed

In 1963 on June 4, President Kennedy signed Executive Order No. 11110 that gave the Treasury the power to issue silver certificates against any silver bullion, silver, or standard silver dollars in the Treasury. Some four and one half billion dollars went into public circulation, eroding interest payments to the Federal Reserve and loosening their control over the nation. Five months later John F. Kennedy was assassinated in Dallas Texas, and the United States Notes pulled out from

circulation and destroyed.

Real Meaning of Globalization

Under globalization, Capital has freedom of entry and exit worldwide; Continued extraction of debt payments of the third world; depression of the prices of raw materials exported by third world countries; removal of tariff protection for their vulnerable productive sectors; removal of restraints on foreign direct investment, allowing giant foreign corporations to grab larger sectors of the third world's economies; reduction of State spending on productive activity, development and welfare; privatization of activities, assets and natural resources; sharp increases in the cost of essential services and goods such as electricity, fuel, health care, education, transport, and food; withdrawal of subsidized credit earlier directed to starved sectors; dismantling of workers' security of employment; reduction of the share of wages in the social product; suppression of domestic industry in the third world and closures of manufacturing firms on a massive scale; ruination of independent small industries; ruination of the handicraft/hand-loom sector; replacement of subsistence crops with cash crops; destruction of food security; removal of ceilings on landholdings; dispossession of tribal lands and the handing over of forests to corporate interests; developing dependence of peasants on hazardous GMO products; dumping of hazardous wastes in, and the shifting of harmful processes to the third world; use of women as factory labor; growth of prostitution amid large-scale unemployment; entry of multinational media corporations and their cultural products; and systematic development of islands of consumerism amid a vast sea of poverty. (<http://www.rupe-india.org/35/globalisation.html> Introduction 'Globalisation')

A leaked out World Bank document called as Master Plan for Brazil spells out five requirements. These are : Reduce Salary/Benefits, Reduce Pensions, Increase Work Hours,

Reduce Job Stability, Reduce Employment.

The Dollar Crisis

In 1970, France notified the United States that they want gold in exchange of Dollars. The United States was unable to pay gold, so on August 15th, 1971, Richard Nixon "temporarily" suspended the gold convertibility of the US Dollars. Therefore, global currencies started to delink from the US dollar.

Foreign nations were reluctant to loan any additional money to the United States without some form of collateral. So Richard Nixon started the environmental movement, with its various programs such as "wilderness zones", "Road less areas", "Heritage rivers", "Wetlands", all of which took vast areas of public lands and made them off limits to the American people. **The real purpose of this land grab under the guise of the environment was to pledge those pristine lands and their vast mineral resources as collateral on the national debt. Land almost 25% of the nation itself.**

American corporations are moving headquarters to foreign countries. Nation's budget deficit is humongous. Thousands of factories have left the United States and moved to China obviously to exploit cheap Chinese labor. Millions of manufacturing jobs have been lost. The Wages of American workers have suffered due to the competition with cheap Chinese labor. The United States has become a nation that consumes everything in sight and yet produces **increasingly little.**

The Petrodollar

With open lands for collateral already in short supply and sagging demand for the dollar, the US approached the world's oil producing nations and offered them a deal. For selling their oil for dollars, the US would guarantee military safety of those oil-rich nations. The concept was labeled as the "petrodollar". But

as America's manufacturing and agriculture has declined, those piles of US Federal Reserve notes were not able to purchase much from the United States because the United States had little other than real estate to buy. Europe's cars and aircraft were superior and less costly, while experiments with GMO food crops led to nations refusing to buy US food exports. **Israel's constant belligerence against its neighbors caused them to wonder if the US could actually keep their petrodollar arrangement.**

Oil producing nations wanted selling their oil for other currency. Iraq, demanded the right to sell their oil for Euros. United States invaded Iraq under the lie of Saddam's nuclear weapons, lynched Saddam Hussein, and placed Iraq's oil back on the world market only for US dollars.

In Libya, Muammar Gaddafi had a state-owned central bank and Gold Dinar as a value based trade currency. Gaddafi announced that Libya's oil was for sale, but only for the Gold Dinar. Other African nations, seeing the rise of the Gold Dinar and the Euro, flocked to the new Libyan currency for trade. It seriously threatened the global hegemony of the dollar. United States invaded Libya, brutally murdered Qaddafi, imposed a private central bank, and returned Libya's oil output to dollars only. The US agenda is, to force Iran's oil to be sold only for dollars and accept a privately owned central bank.

The European Union

The EU Commission was founded in 1993. The EU Parliament is simply an advisory organ with no legislative powers. The EU Commission has the real power and can make decisions with 8 out of 17 members present. When the EU was founded on the 1st November 1993, the chairman of the EU Commission, Jacques Delors, was given more power than the governments of the member states. (Under the sign of scorpion by Juri Lina)

The European Union had been courting the government of

the Ukraine to merge with the EU to entangle their economy with the private - owned European Central Bank. EU nations were enslaved to the European Central Bank, notably Cyprus, Greece, Spain, and Italy. Then Russia stepped in with a better deal and the Ukraine announced they accept Russia's offer. It was at that point that agents provocateurs flooded into the Ukraine, covertly funded by intelligence agency fronts like CANVAS and USAID. Snipers shot at people and this violence was blamed on then-President Yanukovich. A leaked recording of a phone call between the European Union's Catherine Ashton and Estonia's Foreign Minister Urmas Paet confirmed the snipers were working for the overthrow plotters, not the Ukrainian government. Urmas Paet has confirmed the authenticity of that phone call. This was old tactic. After WW2, the US has covertly tried to overthrow governments of 56 nations, succeeding 25 times.

Clash of Civilization : World War III Agenda

The bankers allow rulers to rule only on the condition that the people of a nation be enslaved to the private central banks. Failing that, their nation will be invaded by the nations enslaved to private central banks. **The so-called "clash of civilizations" is a war between banking systems. The constant hate mongering against Muslims lies in a simple fact that like the ancient Christians, Muslims forbid usury, or the lending of money at interest. They refuse to submit to currencies issued at interest. Therefore, bankers insist they must be killed or converted. Venezuela's vast oil reserves are larger than Saudi Arabia, Because of Venezuela's gold mines Venezuela is their target.**

Formation of BRICS Etc.

Brazil, Russia, India, China, and South Africa have formed a parallel financial system called BRICS. Some 80 nations are ready to trade with BRICS in transactions that do not involve

the US dollar. Despite US economic warfare against both Russia and China, the Ruble and Yuan are seen as more attractive for international trade and banking than the US dollar. Therefore the US is attempting to fan the Ukraine crisis into war with Russia, and attempting to provoke other countries to war with China.

China's HSBC bank is rising fast and controls the world gold markets. Traditional U.S. allies are rushing to join a controversial Chinese-led international bank advancing globalization and so-called "global governance." The Shanghai-based Asian Infrastructure Investment Bank (AIIB) already includes many of the world's most powerful governments, with its list of prospective founding members growing to almost 50.

China an Agent of Jewish New World Order

Jews run China. In Communist Party and government, more Asian Jewish names appear. This is no different from the former Soviet Union. International Jews have systematically built up Red China into a major economic and military power, as was done with their former Soviet Union. China has been built up into the biggest global superpower by the Jewish financial elite and every valuable Western technology has been shipped there. This was identical to what the Jews did with their USSR, turning it into a massive super state of military superpower. This so called progress only implies progress of multi-national companies in the respective areas of so called development. Chinese people are poor. Multinational companies exploit cheap Chinese labor.

The Rothschilds have huge interests in China. Rothschild's presence in China dates back to 1838. They were one of the first business institutions from the Western world to re-establish relations after 1953. **China's growing debt to financial agencies indicates that Rothschild is working efficiently in China, forcing that country into the Rothschild NWO finance**

submission. China's new Asian Infrastructure Investment Bank (AIIB) is a Rothschild bank to get the remaining countries of the world into Rothschild pockets. The IMF, the World Bank and the Asian Development Bank have expressed their support for the AIIB. As per AIIB's first official joint agreement with the World Bank, they agreed to a "co-financing framework" that will facilitate joint AIIB-World Bank projects. World Bank, infamous for financing brutality, mass displacements, globalism, and even killings, will take the lead on joint projects.

Jews have been pushing this Messianic agenda centuries before the Rothschild's. According to Talmud, king of the Jews must rule from Israel. British government, through the Balfour declaration submitted to the Rothschild had promised the Rothschild their commitment to create Israel as Rothschild had demanded. Rothschild thus created Israel to rule the world from. Soon the whole world will come under the slavery of Rothschild financial Empire. The Rothschild's will rule as the Messianic Jewish King from Israel thus fulfilling the Messianic mission of Judaism by actualizing it into reality. As per their holy religious texts, they will conquer and destroy all the Goyim nations, destroy their gods, races and cultures. Their Messiah will rule the Goyim with a Rod of Iron. Torah predicted total planetary holocaust that would leave a few hundred million, non-Jews in a brutal Orwellian system to serve the Jews.

The holiest days in Judaism celebrate Passover, Purim, Hanukkah as military victories and the mass slaughter of Jewish enemies. They have destroyed whole cities to please themselves sadistically. US and British planes dropped 3300 tons of incendiary bombs on German city Dresden burning 3-5 lacks people to death. On the night of March 9-10, 1945, an air attack on Tokyo by American heavy bombers, using incendiary and high explosive bombs, caused the death

of 83793 people. Deaths by dropping nuclear bombs on Hiroshima and Nagasaki; Death of several millions innocent people of Iraq through their economical blockade; Millions of killings in Vietnam and other countries are eye-opening examples. They have armies of debt-slave countries of the world at their disposal. They have CIA, Mossad etc and control most of the secret services of the nations to crush anything that comes in their way.

Chapter XI

Status of Communist Parties

Communist parties to serve the interest of world Jewish banking Cartel, should always remain in the hands of elite and privileged communities and castes of the respective countries. Under no circumstances communists parties should come under the control of exploited and oppressed masses.

To meet above objective following measures are strictly followed :-

1) Principle of Dictatorship :- In history of mankind a dictatorship always belonged to few privileged persons. Dictatorship is always opposite of Liberty. There can be no liberty and democracy under any dictatorship.

It is impossible that common masses who are uneducated, less educated, economically broken, physically straining themselves for more than 8 hours to survive, can even become leader of a small area unit. Therefore, **the slogan of "Dictatorship of Workers in reality simply means dictatorship of party leaders belonging to elite and privileged ethnic or racial sections. In India, leadership of communist parties from top to bottom belongs to Arya-Brahmins castes. In other countries they**

belong to Jews and other privileged ethnic sections. They resist by every possible means to anything that threaten their leadership.

2) **Principle of Central Democracy :-** This principle in itself is paradox since democracy and centralism can never coexist. Centralism is a form of dictatorship in itself. According to this principle, party members must obey the decisions and commands of the central leadership.

The control of common masses over an organization can only be achieved through applying the "Principle of Decentralization" where masses directly control the persons chosen to implements decisions taken by common masses.

3) **Economic factors as Ultimate Criteria :-** Factors such as caste, religion, personal instincts, socio-cultural values etc are considered of no importance. **This principle ensures that a vast majority of masses can never voice exploitation and oppression resulting from caste, religion, nationality, language, region and so on. This principle is used to sabotage movements against such exploitation and oppressions because the perpetrators always belong to elite ethnic sections.** Communist parties in India denounce Fule, Shahu, Ayyankali, Ambedkar etc social revolutionaries, on the pretext that their struggle was not on Marxist lines.

Economic principle is deliberately chosen to manipulate labor unions to profit or destroy certain economical units or putting state apparatus stand still in the interest of the Jewish Banking Cartel.

4) **Bait of Communism :-** So called Communism is nothing but an attractive bait to entrap workers in communist parties and trade unions created to serve the Interests of Jewish Banking Cartel and also the interests of elite castes and communities of various countries who have become their natural allies. Communism is a worst state of exploitation ever existed in

the history of mankind. But they present communism as most attractive bait and hide real intention.

5) Cultivated Hypocrisy :- Communist leadership has reduced their cadres into hypocrites. Behind the propaganda of being progressive, in reality communists are worst kind of conservatives and orthodox. They consider non-communist literature as reactionary and of bourgeois. They do not want to know different views and stick to what is preached by Marx, Engels, Lenin and Mao. Even those who try to apply communist principles as their material conditions permit are considered revisionist. Thus they have become frog in the well. Principally they deny family but like to live in family. They are supporters of free sex but do not form and live in free sex communes with their families. They oppose religion but follow all religious rituals. They claim to be against exploitation but become Gandhi's monkeys when it comes to fighting against exploitation and oppression resulting from caste. They call themselves "Janavadi" but believe in dictatorship. They sing sermons of equality but are proud of their so called Arya-Brahmin caste. They want to abolish private property making it collective but they have neither shared their big homes with poor communists, nor they have spend even a single penny on families of poor workers of their labor unions. On the contrary they extract donations, membership fee and so on from workers. Communists live in such paradoxes.

6) Hatred For Oppressed Communities :- Marx and Engels, under the influence of Talmud hated Germans, Russians, Slavs, African blacks etc communities. In the same way Arya-Brahmin Communist Leadership of India hates exploited and oppressed communities of India. Therefore they have always sabotaged struggles of Dalits, OBCs and Adivasis.

Communist leadership hate Non-Brahmin revolutionaries. For example, in India, Narayan Meghaji Lokhande was the first to form a trade union. He had successfully launched first labor

strike in India. In spite of that Communist parties of India has completely boycotted Narayaan Meghaji Lokhande because he belonged to backward OBC caste category.

The first agricultural workers' strike in India was carried for more than a year by the great Dalit Social revolutionary Ayyankali. During this period Landlords applied every brutal tactics including violent attacks and economic blockade of dalit agricultural workers. Ayyankali with the help of his social engineering and inter-community cooperation not only sustained their evil tactics and attacks but ultimately caused landlords to surrender and accept demands of dalit agricultural workers. Communist leadership has completely boycotted Ayyankali.

In west Bengal communists ruled for several decades. Brahmin Communist leadership ensured that constitutionally approved reservations for SC, ST and OBC in jobs and education is not implemented. Brahmin communist leadership openly denounce reservation. Women reservation bill could not be passed because they oppose SC, ST, OBC womens' quota in womens' reservation bill.

Brahmin leadership of communist parties of India has committed vengeance against Bengali Dalits by deliberately handing over non-Muslim dalit majority districts to Pakistan to divide dalit population of Bengal. When Bengali Dalits had to flee from East Pakistan and later from Bangla Desh as a result of atrocities on Dalits committed by Brahmins converted to Islam, Brahmin communist leadership of India persecuted Bengali Dalits in every manner. They were dispersed remote paces throughout India. Their Genocides were committed such as in Morichzapi. By evil plots, Bengali Dalits were deliberately made food of Sunderban Tigers.

Bengali Dalit refugees living over several decades in India and their children born in India are legally banned from getting Indian citizenship. They can not apply for citizenship and

consequently are being hunted for their forced deportation. They are forcefully thrown into no man's land. When they try to come either side of border they are killed in firing. This is being continued since last several decades.

7) Present Status of Communist Parties of India :- Communist parties are exposed and proved to be anti-masses (Bahujans). Therefore, their mass support is drastically eroded. A very small portion of people are still under their illusion. Communist leadership do not attempt to organize masses, fearing threat to Brahmin leadership by the Bahujans.

There is "Choupal" in Indian villages. Therefore, villagers gather and chat with each other. Because there are communist party office buildings all over India, there are so called communist leaders who enjoy various benefits from these buildings and chat on communism. Presence of such persons give little flesh to skeletons of the communist parties of India.

All ruling parties to serve the interests of industrialists take measures that cause economical and other disadvantages to working people. To ensure that workers' anger do not cause Industrialists any harm they have raised their own trade unions. These unions after little fake struggle give little exemption from the anti-worker measures being implemented.

Communist trade union leaders gather into their camps the workers who are still disgruntled and want further struggle. **Arya-Brahmin Communist leadership without making any preparation to safeguard workers from coming calamities declare strike. The strike is made grand defeat. The Arya-Brahmin communist leadership in trade unions mislead their struggle in such a way that many workers loose their jobs, and most of them suffer starvation. It is alleged that from behind the curtain Arya-Brahmin communist leaders earn commissions from the industrialists for their betrayal of workers.** The above reality becomes obscure if indigenious honest workers ensuring

adequate preparations and safety measures win the struggle. Such victories ultimately adds to the credit of Communist party Arya-Brahminist Leadership. With such examples they fool the workers to become their party slave and dupe them to regularly pay for party. Communist leaders in general exploit workers by means of membership fees, commission for any work done, vote for party and so on. **Communist leadership in India is simply a community of parasites feeding itself upon the exploited and oppressed masses. To know more about Arya-Brahmin leadership of communist parties of India, you can download our book in Hindi " Manuvadi Arya-Brahmin Communisto Se Savdhan" at our website :- <https://www.bahujanmarch.org> free of cost.**

Chapter XII

Is There Any Escape ?

Psychological Basis of Exploitation System

The psychological foundation of every exploitation system is Zionism and Brahmanism. Zionism and Brahminism is an ideology that believes in divine right of privileged section to rule over the toiling masses and exploit and oppress the toiling masses in the cruelest possible manner they like. Anybody who believes in this ideology is a Zionist-Brahminist irrespective of his community, caste, religion or race. One who works for promoting the cause of Zionism-Brahminism for the sake of some material gain is an agent of Zionism-Brahminism and one who is compelled to do this is a slave of Zionism-Brahminism.

Satanism is based on Zionism and Brahminism. Zionism-Brahminism and Satanism are names of the same phenomena developed out of man's laziness, greed, jealousy, envy and

hate. According to Zionism-Brahminism-Satanism (ZBS) the strongest has right to rule, enslave and even destroy the weak. ZBS approves laziness, greed, jealousy and enmity and preaches betrayal, treachery, falsehood, every foul mean (Sam, Dam, Dand, Bhed) to become powerful.

If you throw one ruler or a particular form of government several thousand times, every time lazy and selfish persons full of greed, jealousy, envy will replace the earlier. Therefore, unless the falsehood of ZBS, laziness, greed, jealousy, envy and hate is not fully realized, and universal morality based on social justice is developed, there is no escape from the exploitation system.

Material Basis of Exploitation System

1) Usury / Interest :- Usury is important basis of exploitation system. If you ban usury and ensure socially planned production, there will not be price hike.

2) Centralized State :- Centralization leads to dictatorship. More you decentralize more powerful masses become.

Alternative of the State

Alternative of the state is an "Enlightened Democratic Society" based on social justice. Basic features of an enlightened democratic society are as under :-

1. Horizontal Wave Structure :- Social structure of wave pattern is the result of destruction of caste system like pyramidal social structure of the state. Maximum possible decentralization results in an efficient wave pattern. Wave Pattern consist of small area units who are self sufficient with respect to the production of essential needs including self-defense. Everybody has right to keep arms. Power lies in the masses of the area units.

Higher structures simply are coordinating structures between

the basic area units to accomplish big projects such as railway, national highways, canals, exchange of surplus produce of area unit, big industry, high technology articles and so on which requires pooling resources of many basic area units. They shall be controlled by concerned basic area units.

Those assigned higher responsibilities return to the level of masses in a short duration such as of two years, can not be elected consecutively twice and in whole life can not get elected more than three times. Masses have direct control over the persons they assign higher responsibilities, hence masses can call them back any time.

2. Work Culture of Aware Masses based on Social-Justice :-

1) The morally sound masses who have realized the vanity of laziness, greed, jealousy and envy is basic requirement. Babasaheb Dr. B. R. Ambedkar considered it important to develop Pradnya (knowledge gained through rational thinking), Sheel (good moral character) and Karuna (sensitivity for human sorrow) among the people who launch their struggle for establishing social system based on equality, fraternity and freedom and social justice. For this purpose he formulated his "Bheemyan Buddhism" which is a Buddhism free from Brahminical ideological adulteration. People should value importance of physical work, believe in human rights and social justice and live a socially useful and meaningful life through which they derive happiness.

2) There should be active participation of masses who have well educated themselves politically. Know how to control their representatives and how to perform their role and responsibilities.

3) Every decision taken must fulfill criteria of social justice and common morality. Which ensures that nobody's human right is being violated and everybody is benefited. Any majority or minority decision that does not fulfill above criteria will stand null and void. We know how so called Khap Panchayat majority decisions in India violate human rights.

4) All decisions usually should be taken unanimously to ensure active participation of every member of the community.

Without fulfilling above mentioned four conditions an enlightened society can not exist. **It must ensure representation of each and every caste and community in every field such as all levels of jobs, political, social-cultural, recreational and sports in proportion to size of community's population. This ensures no community, caste or race dominate others.** Education and Employment for everybody and social care of old and disables is responsibility of basic area unit. Ideologies which promote exploitation and oppression shall be contested on the basis of their social use while those which promote human rights, equality and social justice shall be promoted with all vigor.

3. Abolition of Usury / Interest and unjustified profiteering
:- Usury or interest is completely banned. Basic area units decide values of produce, various type of labor and services and issue **inflation-deflation free local currency**. Price of produce remain fixed. There is no unjustified profit because what to be produced and how much to be produced is decided by the area units considering people's needs. Everybody gets his share according to his individual input value.

4. Private Property and inheritance :- Nobody is allowed to make others his personal servants. Therefore, every person is allowed to own the property such as house, farm, vehicle etc which he can use and maintain with his or his family's own labor. Policy of how much a person or a family can maintain with his own labor shall be formulated by the area units unanimously. Heirs can acquire property by inheritance provided total property owned does not exceed the property one can maintain with his own labor. Remaining property will be allotted to others through objective measures as per formulated policy. A person can acquire wealth which satisfies his needs in a manner that does not create social disparity and a privileged section.

Production units which can not be run by the efforts of single individual shall be owned and run collectively by the concerned persons. They will share profit in a fair way as formulated by the basic area units. Every worker will have ownership of the production unit until he remains worker in such unit.

5. Civil-Duties and Defense :- Basic units make themselves capable to perform all civil duties, peace keeping, defense and deliverance of justice in totally transparent manner. Condition of poverty, oppression and exploitation are the causes of crime. When these conditions are controlled crime gets automatically controlled. In exceptional cases society will deal without the need of permanent institutions such as police, jail and judiciary.

Organizations for Social Justice

If you want to establish Social Justice for exploited and oppressed masses where every section of people receives its share in every field of life according to their population proportion, you will have to keep in mind brutal character of the exploiters and oppressors and prepare yourselves accordingly by choosing appropriate form of organization that meets the various requirements of Bahujan struggle.

All formal organizations are made up of caste-system like pyramid structure and essentially yield all powers in the hands of few elites. Leaders of such formal organizations are always those who do not need to labor for their survival and have full time to lead the organization. Such leaders being power mongers can be easily corrupted. Bankers are happy with formal organizations because they can buy such leaders, can easily blackmail them, can easily infiltrate, mislead, split and sabotage any formal organization. If needed they can dump the whole organization into jails and in concentration camps.

Therefore, we need really strong men free from laziness, greed and envy and are completely dedicated to social Justice.

We need dedication to mission of social justice and not to the organization itself since no single organization can fight at all fronts viz economical, educational, religious, legal, peasants, students, womens etc and also face armed terrorist organizations of the Arya-Brahminical exploiters. Therefore, everybody of us need to support all missionary activities no matter which organizations are carrying them. Everybody of should work for the activity one has chosen considering one's own potentials, weaknesses, resources, liabilities and responsibilities.

Every activity is a missionary activity if it weakens the exploiters and their exploitation system and strengthens and empowers the masses in progression. Such activities can be carried out at individual level, family level and social level with almost no risk involved with assured positive results. They are described as "Genuine Struggle" at our website :-

<https://www.bahujanmarch.org>

These activities fall under 1) Individual empowerment 2) Family Empowerment and 3) Social Empowerment. **First two are most importance since they are almost immune to direct interference of exploiters, empowers the individuals or their families in progression and create a basic foundation for activities to be conducted at socio-political level.**

To conduct activities at "socio-political level", small self sufficient informal groups of 1-5 persons having self-chosen level of discipline (needed for the tasks undertaken), will work for chosen missionary activity / activities by taking unanimous decisions. Unanimity of decision is basic criteria for implementing any activity and will be implemented only by those who decide proposed activity unanimously. Members differing should secede and form their own informal group to carryout an activity in their own way.

These small informal unconnected groups, expressing the very essence of popular instincts, work among the masses. They

do not threaten the freedom of the people, because they lack official position all times. They influence the people exclusively through the natural, personal influence of its members. They would suggest actions in a given situation and with the approval of people implement it and participate as one of the common element of the people.

Everybody assumes different responsibilities in different situations. Therefore, nobody in masses is post holder because there are no such posts at all. There are only different responsibilities in different situations. These invisible groups should be scattered in an unseen web throughout the regions, districts and localities to direct the spontaneous movements of the people arising out of situations, towards the Social Justice as a natural development of each movement. The informal groups must not attempt to take over and lead the movement but clarify goals, work out ideas in correspondence with the instincts of the masses and put forward propaganda. They should ensure that people do not undertake any self-harming activities. Rather their every activity should harm and weaken the exploiters and their exploitation system.

Any activity that is harmful is not a missionary activity. It meant to deceive people. Such activities are described as "Fake Struggle" at our website : -

<https://www.bahujanmarch.org>

To go beyond missionary activities would undermine the whole self-liberating purpose of the Social Justice. The informal groups should act as a catalysts to the movements of exploited and oppressed people. We need universal striving for Social Justice to make it a success.

References

Books and PDF Documents

A Critique of Marxism by Sam Dolgoff, First published by Soil of Liberty, Minneapolis, 1983. www.zabalazabooks.net

A Sea of Blood The Truth about Bolshevik Russia By Dr. Gregor, First Edition published in 1926 by the German Folk Publishing House, Munich, Germany, Dr. E. Boepple

Emma Goldman : My Disillusionment in Russia, 1923, The Anarchist Library

Marxism Unmasked: From Delusion to Destruction By Ludwig Von Mises, Foundation For Economic Education Irvington-on-Hudson, NY 10533

Mullins' New History of the Jews by Eustace Mullins published by The International Institute of Jewish Studies, 126 Madison Place Staunton, Virginia 24401

The History of Money From Its Origins to Our Time

N.W.O. Forbidden History

Under the sign of Scorpion by Juri Lina

All Wars Are Bankers' Wars! by Michael Rivero

Marx and Satan By Richard Wurmbrand

Red Jenny A Life with Karl Marx, by H.F. Peters, St. Martin's Press New York , ISBN 0-312-00005-7

Marx and Anarchism by Rudolf Rocker, 1925, The Anarchist Library Anti-Copyright

Karl Marx Debunked by Leon Hamilton, Social Justice

Socialism Study Guide, AP European History by Mr. Mercado

Origin of the Family, Private Property, and the State by Friedrich Engels, Written: March-May, 1884; First Published : October 1884, in Hottingen-Zurich; Source: Marx/Engels Selected Works, Volume Three

Marx, Engels, and the Abolition of the family by Richard Weikart, History of European Ideas, Vol. 18, No. 5, pp. 657-672, 1994 0191-6599 (93) E0194-6 _ . Copyright c 1994 Elsevier Science Ltd Printed in Great Britain

Marxism as Pseudo Science by Ernest Van Den Haag Fordham University

Karl Marx : The almost Capitalist By Louis O. Kelso, American Bar Association Journal, March 1957

Karl Marx: A Failed Vision of History

Statism and Anarchy

Edward Jenks, The State and the Nation, 1919

Michael Bakunin Selected Writings, , Edited and Introduced by Arthur Lehning, Jonathan Cape Thirty Bedford Square London

The French Revolution and the Idea of the Nation

The Bolshevik Myth (Diary 1920–22) by Alexander Berkman, The Anarchist Library

The Secret Powers Behind Revolution Freemasonry and Judaism, By Vicompte Leon De Poncix, Omni /Christian Book Club P.O. Box 900566, Palmdale , CA 93590

Writings of Leon Trotsky [1929], PATHFINDER PRESS, INC. NEW YORK, First Edition, 1975

The Chronology of the Jews of Shanghai from 1832 to the Present Day

Web Pages

[http://www.mileswmathis.com/Reading the Signs](http://www.mileswmathis.com/Reading%20the%20Signs), by Miles Mathis First published November 23, 2014

[http://transmissionsmedia.com/Wall Street Funded Both Communists and Nazis _ Transmissions.html](http://transmissionsmedia.com/Wall%20Street%20Funded%20Both%20Communists%20and%20Nazis_%20Transmissions.html)

[http://www.thedailydigest.org/Rothschild World Government Take Over Timeline _ The Daily Digest.html](http://www.thedailydigest.org/Rothschild%20World%20Government%20Take%20Over%20Timeline_%20The%20Daily%20Digest.html)

[http://www.unique-design.net/Karl Marx, oops! I mean Groucho Marx councils us - Who are you going to believe me or your own two eyes.html](http://www.unique-design.net/Karl%20Marx,%20oops!%20I%20mean%20Groucho%20Marx%20councils%20us%20-%20Who%20are%20you%20going%20to%20believe%20me%20or%20your%20own%20two%20eyes.html)

[https://www.stormfront.org/Jewish Bankers Again Target Russia for Revolution - Stormfront.htm](https://www.stormfront.org/Jewish%20Bankers%20Again%20Target%20Russia%20for%20Revolution%20-%20Stormfront.htm)

[https://www.henrymakow.com/How to Make Sense of Current Events - henrymakow.com.html](https://www.henrymakow.com/How%20to%20Make%20Sense%20of%20Current%20Events%20-%20henrymakow.com.html)

<http://www.rupe-india.org/35/globalisation.html> Introduction 'Globalisation'

<http://www.biblebelievers.org.au> Murder by Injection Chapter 10 The Rockefeller Syndicate by Eustace Mullins

<http://www.apfn.org/apfn.htm> The Rockefeller Syndicate

[http://www.thedailydigest.org/Rothschild World Government Take Over Timeline _ The Daily Digest.html](http://www.thedailydigest.org/Rothschild%20World%20Government%20Take%20Over%20Timeline%20_%20The%20Daily%20Digest.html)

[https://www.henrymakow.com/How to Make Sense of Current Events - henrymakow.com.htm](https://www.henrymakow.com/How%20to%20Make%20Sense%20of%20Current%20Events%20-%20henrymakow.com.htm)

[https://www.henrymakow.com/How to Make Sense of Current Events - henrymakow.com.htm](https://www.henrymakow.com/How%20to%20Make%20Sense%20of%20Current%20Events%20-%20henrymakow.com.htm)

Death of communism part 2 by <http://www.deathofcommunism.josru.com>

[https://www.psychologytoday.com/How Hunter-Gatherers Maintained Their Egalitarian Ways _ Psychology Today](https://www.psychologytoday.com/How%20Hunter-Gatherers%20Maintained%20Their%20Egalitarian%20Ways%20_%20Psychology%20Today)

[http://zioncrimefactory.com/ The Jew World Order Unmasked by ZionCrimeFactory](http://zioncrimefactory.com/)

[http://www.mileswmathis.com/Reading the Signs](http://www.mileswmathis.com/Reading%20the%20Signs), by Miles Mathis First published November 23, 2014

[http://transmissionsmedia.com/Wall Street Funded Both Communists and Nazis _ Transmissions.html](http://transmissionsmedia.com/Wall%20Street%20Funded%20Both%20Communists%20and%20Nazis%20_%20Transmissions.html)

[http://www.thedailydigest.org/Rothschild World Government Take Over Timeline _ The Daily Digest.html](http://www.thedailydigest.org/Rothschild%20World%20Government%20Take%20Over%20Timeline%20_%20The%20Daily%20Digest.html)

[http://www.unique-design.net/Karl Marx, oops! I mean Groucho Marx councils us - Who are you going to believe me or your own two eyes.html](http://www.unique-design.net/Karl%20Marx%2C%20oops!%20I%20mean%20Groucho%20Marx%20councils%20us%20-%20Who%20are%20you%20going%20to%20believe%20me%20or%20your%20own%20two%20eyes.html)

[https://www.henrymakow.com/How to Make Sense of Current Events - henrymakow.com.html](https://www.henrymakow.com/How%20to%20Make%20Sense%20of%20Current%20Events%20-%20henrymakow.com.html)

<http://www.rupe-india.org/35/globalisation.html> Introduction 'Globalisation'

<http://www.biblebelievers.org.au> Murder by Injection Chapter 10 The Rockefeller Syndicate by Eustace Mullins

<http://www.apfn.org/apfn.htm> The Rockefeller Syndicate

<http://international.ucla.edu/asia/mao491216.htm> (Conversation between the Soviet Union's Joseph Stalin and China's Mao Zedong December 16, 1949)

Mao Zedong From Wikipedia, the free encyclopedia

Mao: The Unknown Story From Wikipedia, the free encyclopedia

<https://lipstick-and-war-crimes.org/> Mao Was a Yale Man - Rothschilds Create People's Republic of China - The Book Lipstick and War Crimes by Ray Songtree.html

Great Leap Forward From Wikipedia, the free encyclopedia

History of banking in China From Wikipedia, the free encyclopedia

<http://theinfounderground.com/smf/index.php?PHPSESSID=8c366a111329380f98b355e6f9e94101&topic=12486.msg48354#msg48354> (Timeline: Jewish Subversion in China)

<http://www.thenewamerican.com/> U.S. Allies Join Communist Chinese-led International Bank.htm

<http://www.thenewamerican.com/> U.S. Allies Join Communist Chinese-led International Bank.htm

<http://batr.org/forbidden/> Red China is a Creation of Globalists.htm

<http://www.theeuropeangreens.eu/> Are China, Russia and the rest of the world dismantling the Jewish allergy within their nations, or is this another game of Divide and Conquer - THE EUROPEAN GREENS (Eng).htm

<http://www.thenewamerican.com/> China Betrayed Into Communism.htm
written by James Perloff

<http://smoloko.com/> China is owned by the Illuminati Jewish Bankers – do not be fooled – Smoloko.htm

<http://www.thenewamerican.com/> Chinese Mega-bank Partners With World Bank for New World Order.htm

<https://lorddreadnought.livejournal.com/> Communist China was created by the Jews and serves their interests.%20 lorddreadnought.htm

[http://www.biblebelievers.org.au/Hong Kong, the Land Built on Opium](http://www.biblebelievers.org.au/Hong_Kong_the_Land_Built_on_Opium)

<http://www.jewsofchina.org> The Jewish Community of China.htm

<https://www.jpost.com/> Honoring the millennial friendship between Jews and China - Opinion - Jerusalem Post.htm

<http://www.jewwatch.com/>Jewish Faces in the Chinese Government.htm

<https://www.henrymakow.com/>Mao's Monstrous Record Has Been Suppressed - henrymakow.com.htm

<http://www.texemarrs.com/> The Illuminati and Its Triad of Evil.htm

<http://factsanddetails.com/> TRIADS AND ORGANIZED CRIME IN CHINA%20%20 Facts and Details.htm

**Bhima Koregaon
Bahujan Valour
Memorial**