Jan van Helsing
ORGANIZAŢIILE SECRETE ŞI PUTEREA LOR ÎN SECOLUL XX
O călăuză în reţeaua Lojilor, a Înaltei Finanţe şi Politici
 
CAPITOLUL I.
 
Imaginaţi-vă că sunteţi un locuitor de pe o altă planetă sau galaxie, aţi străbătut cu nava dumneavoastră câţiva ani lumină şi vă îndreptaţi către planeta noastră. Misiunea dumneavoastră este să cercetaţi această planetă, să luaţi contact cu locuitorii ei, să schimbaţi informaţii ştiinţifice şi de orice altă natură. Dacă totul se desfăşoară pozitiv şi v-aţi convins de sinceritatea şi caracterul paşnic al locuitorilor, atunci planeta noastră ar putea intra în comunitatea intergalactică. Deci, s-ar putea lua contact cu alţi locuitori ai altor planete pe bază deschisă, ceea ce ar însemna un salt imens în conştiinţa pământenilor, dar şi în domeniul tehnologic şi al societăţii.
 
Când aţi intrat pe orbita pământului, deschideţi radioul să prindeţi o lungime de undă. Aţi prins întâmplător un canal ce transmite ştiri. Constataţi deodată că aveţi de-a face cu o planetă războinică, ai cărei locuitori nu se războiesc cu o altă planetă, ci se omoară între ei. Constataţi că la prima vedere nu există o motivaţie la baza acestor războaie: unii se luptă pentru credinţa lor, alţii pentru probleme rasiale. Unii nu sunt mulţumiţi cu mărimea teritoriului lor, alţii se luptă pentru a supravieţui, sau pentru că nu au ce mânca. Unii urmăresc numai banii, dar toţi au în vedere interesul propriu. Vă daţi seama că această planetă nu este în măsură să se ocupe cu schimburi de informaţii sau tehnologii, pe care dumneavoastră aţi vrea să i le oferiţi. Indiferent în ce ţară v-aţi duce, darurile dumneavoastră nu vor fi date în folosinţa binelui public, ci conducătorii acestor ţări le vor folosi pentru interesele lor egoiste.
 
V-aţi pus vreodată întrebarea, de ce oamenii poartă mereu războaie, unii contra altora?
 
Jean Jacques Babel, om de ştiinţă elveţian, a stabilit că în ultimii 5600 de ani omenirea a purtat 14500 de războaie, în care au murit trei miliarde şi jumătate de oameni. Această cifră reprezintă jumătate din populaţia globului. În 1991 s-au înregistrat, spre exemplu, 52 de războaie, respectiv, 52 de focare de război pe acest pământ.
 
În secolul nostru putem număra 104 ideologii contradictorii care se combat şi care justifică omorârea altor milioane de oameni.
 
Ce scop au războaiele pentru omenire?
 
Cu această temă s-au ocupat de-a lungul secolelor filosofii şi organizaţiile pacifiste şi au constatat că, din când în când, aproape toate vieţuitoarele pământului se luptă pentru hrană şi pentru teritorii. Dar purtarea agresivă a animalelor nu poate fi acceptată la oameni, aceştia din urmă având inteligenţă, conştiinţă şi etică.
 
Că luptele pot folosi ca amuzament, am văzut în antica Romă, unde gladiatorii erau puşi să se lupte pentru a distrage plebea de la problemele ei. Acelaşi principiu îl au astăzi televiziunea, video, fotbalul, pentru a-l distrage pe cetăţeanul superficial de la gânduri legate de existenţa lui fără sens.
 
De la ce gânduri ne sustrage pe noi mass-media?
 
Ce ar putea omul să afle sau să descopere, dacă n-ar fi încontinuu distras? Zicala veche „când doi se ceartă, al treilea câştigă” este cunoscută. Dacă o aplicăm la persoane sau ţări de pe planeta noastră, vom vedea că acest proverb este perfect aplicabil. De exemplu, un sistem bancar care a acordat un credit unei ţări ce poartă războiul, este desigur foarte interesat ca războiul să nu se termine repede. Prin război şi situaţii care creează nelinişte, naţiunile pot fi aduse în situaţia să accepte, de exemplu, intrarea în NATO, în ONU, lucru pe care nu l-ar fi făcut în condiţii normale, de linişte.
 
Pentru majoritatea celor neinteresaţi de mersul istoriei, afară de cei morţi, nu este vizibilă o coerenţă între ultimele războaie ale secolului nostru. Poate că războaiele, în afara industriei de armament, aduc şi altcuiva un folos?
 
Sunt într-adevăr, numai motive ideologice ale unor grupuri care dezlănţuie conflicte, sau poate se află altcineva în culise? Cine poate fi a treia persoană, sau al treilea grup? De unde provin imaginile duşmănoase de care suntem asaltaţi prin intermediul religiei, cărţilor sau mass-mediei? Cine poate profita de ura şi degenerarea oamenilor? În această carte vom arăta câteva persoane foarte reale.
 
În anul 1773, la o adresă de pe o stradă evreiască din Frankfurt, s-au plănuit în mare secret trei războaie mondiale, care urmau să bătătorească drumul către instaurarea unui guvern mondial, până la sfârşitul anului 2000.
 
Ideea de a instaura un guvern mondial nu este nouă. Vaticanul a încercat, până în zilele noastre, să facă din omenire o lume catolică, în acest scop sacrificând milioane de oameni.
 
Islamul şi-a fixat de asemenea acest ţel, iar prin faptul că are cea mai numeroasă şi mai fanatică religie din lume, are şi cele mai mari şanse de succes. O altă formaţiune este cea panslavistă, a cărei ideologie a fost fondată de Petru cel Mare. Ţelul ei era neutralizarea Germaniei şi Austriei, după înrobirea Europei, cucerirea Indiei şi a Persiei. Merită menţionată şi ideologia „Asia asiaticilor”, lucru cerut de Confederaţia statelor asiatice, în frunte cu Japonia. Apoi mai există cea pangermană, care tinde să controleze Europa, cu scopul de a se extinde mai târziu.
 
Dar persoanele despre care va fi vorba în această carte, sunt absolut independente de orice religie şi nu aparţin nici unei naţiuni. Ei nu sunt nici de dreapta şi nici de stânga, nici liberali, nici social-democraţi, dar folosesc toate instituţiile pentru scopurile lor. Sunt membri ai unei sau altei organizaţii, dar numai cu scopul de a îngreuna orice investigaţie, de a produce derută printre cei „curioşi” şi a-i aduce pe o filieră greşită. Ei se folosesc de creştini ca şi de evrei, de fascişti ca şi de comunişti, de sionişti ca şi de mormoni, de atei ca şi de satanişti, de cei bogaţi ca şi de cei săraci… DE TOŢI!
 
Aceşti oameni mai sunt numiţi în cercurile lor „Iluminaţi”, „big Brother”, „guvern din umbră”, „eminenţa cenuşie”, „guvern shadow”, „guvern secret”.
 
Activitatea acestor „Iluminaţi” a început încă demult în Mesopotamia sub numele de „Frăţia şarpelui”. Dacă vrem să integrăm undeva sistemul lor de activitate şi gândire, atunci cel mai potrivit ar fi în machiavelism, o politică ce nu respectă normele etice: o politică fără scrupule.
 
Câteva exemple (cu privire la putere):
 
Sunteţi noul rege al unei ţări şi vreţi să vă asiguraţi pentru totdeauna tronul.
 
În acest scop, chemaţi la dumneavoastră două persoane, independente una de alta, persoane de care sunteţi sigur că vor face ceea ce le cereţi. Pe una o orientaţi spre stânga şi o finanţaţi să formeze un partid, pe cealaltă o finanţaţi de asemenea şi, o sprijiniţi să formeze un partid de dreapta. Acum aveţi două partide în opoziţie: dumneavoastră finanţaţi propaganda, alegerile, acţiunile şi sunteţi cel mai bine informat asupra planurilor lor. Ceea ce înseamnă că le controlaţi pe amândouă. Doriţi ca unul dintre partide să aibă mai mari şanse, îi alocaţi deci sume mai mari de bani decât celuilalt partid. Ambele partide sunt convinse că dumneavoastră sunteţi de partea lor. Poporul se află atât de prins în acest joc „stânga sau dreapta” şi invers, încât niciodată nu-şi va da seama că dumneavoastră sunteţi cauza neînţelegerii dintre aceste partide. Dimpotrivă, poporul vă va chema în ajutor şi vă va cere sfatul.
 
Un alt exemplu (cu privire la bani):
 
În războiul de secesiune american (1861-1865) au luptat statele din nord (care erau împotriva sclaviei) contra statelor din sud (care erau pentru sclavagism). Înainte de război, agenţii familiei Rotschild au dus o mare propagandă pentru „Uniune” în statele din Nord. În acelaşi timp, alţi agenţi ai aceleiaşi familii Rotschild duceau o campanie contra „Uniunii” în statele din Sud. La izbucnirea războiului, Banca Rotschild din Londra a finanţat războiul în statele din Nord, iar Banca Rotschild din Paris a finanţat statele din Sud. Singurii care au câştigat războiul au fost numai membrii familiei Rotschild.
 
Expun mai jos principiile sistemului, pe scurt:
 
1. A crea conflicte în care oamenii luptă unii contra altora şi nu contra adevăratei cauze a conflictului.
 
2. A nu apărea la vedere ca autor al conflictului.
 
3. A susţine cu bani toate părţile beligerante.
 
4. A apărea ca o instanţă împăciuitoare, care doreşte terminarea conflictului.
 
„Iluminaţii” doresc stăpânirea lumii şi atunci trebuie să provoace cât mai multă neînţelegere între popoare, acestea fiind cât mai încurcate în plasa dezinformării. Mijloacele cele mai puternice prin care Iluminaţii răspândesc neînţelegerea între oameni sunt aceste „organizaţii secrete internaţionale”.
 
Şi aici ni se dezvăluie Planul. Instanţa „împăciuitoare” va fi chemată să aplaneze conflictul şi cine este pe această planetă „Instanţa Împăciuitoare”? ONU!
 
Trebuie să privim cine stă în spatele ONU. Iluminaţii nu sunt oameni de rând, ei sunt cei mai bogaţi oameni de pe pământ. Nu apar nici la televiziune, nici în mass-media, ei sunt cei care controlează aceste foruri. În cazul că vreodată se pomeneşte vreo vorbă despre ei, atunci aceasta se face numai absolut neutral sau pozitiv. Cea mai mare parte a omenirii nici nu a auzit de numele lor. Cei care au descoperit maşinaţiile lor şi le-au publicat, nu au devenit celebri, cu toate că ar fi meritat premiul Nobel. Să se întreprindă ceva împotriva Iluminaţilor ar fi foarte bine, dar cum să întreprindă ceva şase miliarde de oameni, împotriva cuiva despre a cărui existenţă nu a auzit nimic?
 
Este un fapt cert că aproape toţi oamenii sunt atât de prinşi în „problemele lor personale”, încât nu au văzut sau nu mai văd ce se întâmplă în jurul lor. Cea mai mare parte a civilizaţiei noastre suferă de boala numită „apolitica”, şi nu vor să aibă de-a face cu politica.
 
Din lipsă de timp, din lipsă de interes, din lipsă de spirit critic, din cauza lipsei de informaţii de specialitate, se ajunge la această absenţă din viaţa politică. Prin absenţă nu se obţine nimic. Dimpotrivă, fiecare individ care se resemnează, îi ajută pe Iluminaţi să-şi atingă scopul. De aceea, primul pas este de a se oferi cât mai multe informaţii despre acest domeniu.
 
„Căutaţi adevărul, deoarece adevărul vă va aduce libertatea!”

 
Putem împărţi oamenii în trei categorii:
 
1. Cei ce au posibilitate de acţiune.
 
2. Cei ce privesc pasivi evenimentele.
 
3. Cei ce se miră numai, de cele ce se întâmplă (de ceea ce văd).
 
Această carte este o contribuţie la elucidarea unor fapte, o încercare de a face cunoscute fapte ce sunt ţinute secrete de oamenii care trag sforile. Poate că, în urma lecturii cărţii, unii dintre cititorii din categoria a treia vor trece în categoria a doua, sau poate chiar în prima. Am dori ca informaţiile să nu fie înghiţite ca nişte poveşti ce ne sunt zilnic prezentate de mass-media. Oamenii care acţionează superficial şi sunt mulţumiţi de starea lucrurilor, ar face mai bine să închidă cartea aceasta.
 
Se poate întâmpla ca unii oameni să nu mai poată ieşi din dogmele odată însuşite, având o imagine deja formată asupra acestei lumi, ei nemaiputând asimila informaţii noi, având spiritul blocat şi nemaiavând loc pentru un alt adevăr.
 
Pe aceştia îi rugăm să fie deschişi şi să lase, pentru un timp, la o parte ideile preconcepute, să facă apel la intuiţie, la sensibilitatea proprie şi să judece dacă informaţiile date corespund cu realitatea, sprijinindu-se numai pe fapte istorice care sunt în bună parte cunoscute.
 
Realitatea istorică se desfăşoară pe două planuri. Un plan este general, aşa-zisa opinie publică, adusă nouă, marelui public, la cunoştinţă de către mass-media şi, mai târziu, de persoane care consemnează aceste informaţii sub numele de „istorie”. Pe alt plan se află evenimentele ce nu se aduc la cunoştinţa opiniei publice. Aceasta este lumea în care îşi duc activitatea lojile secrete, asociaţiile secrete, marele capital, politica, economia, religiile, toate împletite între ele. De la acest nivel se creează naţiuni, se provoacă conflicte, se numesc preşedinţi, iar în cazul că nu funcţionează, tot de aici sunt eliminate.
 
Dar mai ales cetăţeanul care-şi formează imaginea lumii şi părerile de la televiziune şi radio, din ziare, de la şcoală şi din literatura curentă, este cel mai puţin informat despre faptele pe care le voi descrie mai jos.
 
Este de la sine înţeles că secretele sau activitatea unei loji secrete îşi îndeplinesc scopul, dacă rămân, într-adevăr, secrete. Existenţa unei loji secrete demonstrează că există ceva care li se pare „fraţilor masoni” destul de important pentru a fi ţinut secret faţă de restul oamenilor.
 
Ce poate fi aceasta?
 
Vom arăta mai departe că mulţi fraţi masoni ai diverselor organizaţii secrete, ocupă poziţii despre care numai în vis ne putem închipui, o asemenea poziţie „de vis” având-o una din cele mai importante organizaţii din America, The Council of Foreign Relations. Această organizaţie semisecretă este condusă de Sindicatul Rockefeller şi de către o organizaţie europeană cu numele de „Comitetul celor 300”.
 
Printre membrii Comitetului celor 300 se află şi sir John J. Louden.
 
El este reprezentantul Băncii N. M. Rotschild din Londra, ocupând şi poziţiile de: preşedinte al Băncii „Chase Manhattan” a lui Rockefeller, preşedinte al „Royal Dutch Petroleum”, director al „Shell Petroleum Company” şi administrator al „Fundaţiei Ford”.
 
Acestea demonstrează puterea extraordinară şi influenţa unei singure persoane. Dar cum a ajuns în asemenea poziţie? Acest lucru este în legătură cu organizaţiile secrete, în acest caz „Comitetul celor 300”. În Comitet sunt 300 persoane de acest calibru, iar el nu este cu siguranţă, cel mai influent. Vă puteţi închipui că deciziile, hotărârile, decretele ce se adoptă când se întrunesc aceşti oameni, au o influenţă hotărâtoare asupra mersului lucrurilor pe plan mondial. Aceşti oameni deţin secrete ce nu se spun în afară. Ei cunosc ceea ce noi nu cunoaştem, de aceea ei, cei „Iluminaţi”, sunt atât de puternici. Aţi vrea să aflaţi despre ce secrete este vorba?
 
Aceste secrete au mai toate de-a face cu trecutul planetei noastre, cu apariţia speciei umane, cu naşterea omului, chiar cu aşa-numitele farfurii zburătoare UFO (obiecte zburătoare neidentificate).
 
Ne închipuim că la cuvântul UFO mulţi nu reacţionează cu plăcere. De aceea, este extrem de important să ne ocupăm de ceva „nou”. Deşi tema nu este nouă, fiecare a auzit despre aceste obiecte formate din două discuri metalice ce se rotesc în sens invers, formând două câmpuri magnetice de natură terestră şi extraterestră. Dar, oamenii în Europa sunt la fel de dezinformaţi ca şi ceilalţi din lumea întreagă şi acest lucru are de-a face cu Iluminaţii care controlează mass-media.
 
A existat în cel de al treilea Reich o societate numită VRIL, care s-a ocupat exclusiv de construirea acestor obiecte zburătoare. Din ea făceau parte printre alţii: inginerul Viktor Schanberger, dr. W. O. Schumann, Schriewer, Habermohl, Miethe, Belluzo, de care încă-şi amintesc desigur, piloţii americani şi englezi ai celebrelor „Foo-Fighters”. Construirea lor a fost extrem de rapid forţată după ce o farfurie zburătoare de natură extraterestră căzuse în Europa în 1936, şi care, în cădere nu s-a avariat. După ce s-a studiat acest obiect zburător, coordonat cu cele cunoscute în domeniul imploziei şi al antigravitaţiei, s-a trecut la construirea unui prototip. Richard Miethe a construit V7 (a nu se confunda cu V1 sau V2). Acest V7, echipat cu 12 turboagregate BMW 028, a făcut un zbor de încercare pe data de 14 februarie 1944 la Peenemünde, la o înălţime de 24.000 de metri, cu o viteză la zbor orizontal de 2.200 km pe oră. La sfârşitul anului 1942 s-au construit mai multe exemplare de avioane în formă de disc numite RFZ 6 „Hanebu II”. Aveau un diametru de 32 m, o înălţime la axa mijlocie de 11 m şi zburau cu o viteză de 6.000 km/h. Puteau zbura 55 de ore încontinuu, cu start vertical, puteau să zboare orizontal, vertical şi în unghi drept, tipic pentru farfuriile zburătoare. În 1945 s-a reuşit un înconjur al pământului în câteva ore.
 
Mulţi se vor întreba, de ce Hitler nu a câştigat războiul, dacă a posedat o asemenea tehnologie? Pentru că aceste obiecte zburătoare nu puteau fi întrebuinţate în scopuri militare. Câmpul magnetic nu permite lansarea de pe navă a proiectilelor şi nici măcar folosirea armelor convenţionale. Un alt motiv este că lumea nu cunoaşte până azi cine a fost Hitler, care a fost scopul lui adevărat, unde a fost recrutat, de cine a fost finanţat, cum a ajuns în poziţia pe care a avut-o, în ce lojă a fost membru şi care au fost motivele celui de al doilea război mondial.
 
De aceea, toate cărţile, toate scrierile, toate documentele care conţineau date despre aceste lucruri, au fost foarte repede confiscate, îndepărtate de aliaţi, cu scopul de a manipula mai departe omenirea. Toate planurile şi mulţi oameni de ştiinţă ca Werner von Braun, în operaţia „Paperclip”, au trecut în mâna americanilor (a se vedea rolul lui Maxwell).
 
Dezvoltarea obiectelor zburătoare în formă de disc, constituie un secret de categoria I în America. Acesta a fost unul din motivele pentru care a trebuit să moară Kennedy. Mai sunt multe fapte rămase secrete, de care nimeni nu a auzit nimic.
 
De exemplu, despre înfiinţarea unui stat german în Antarctica, de către Hitler, în timpul celui de al doilea război mondial. De ce a trebuit amiralul E. Byrd în 1947 să facă o expediţie armată cu 4000 de soldaţi, portavioane şi armament în acest ţinut, de unde s-au întors numai câteva sute? Multe întrebări fără răspuns.
 
Tema farfuriilor zburătoare este mai incitantă şi mai reală decât îşi închipuie mulţi oameni. Degradarea acestui fapt până la ridicol de către „Establishment-ul” anglo-american, a costat până acum miliarde, pentru ca mass-media să nu o popularizeze şi să o ridiculizeze*. Vă imaginaţi ce ar însemna pentru omenire această nouă energie fără cablu, fără benzină, fără poluare, fără reactoare atomice şi care nu costă nimic?
 
Oamenii pot fi controlaţi şi stăpâniţi prin energie, prin hrană şi prin dezinformare. Una din legile unei loji secrete este faptul de a nu apărea în public. Chiar pronunţarea numelui unui frate din lojă este pedepsită cu moartea, de exemplu în loja 99 a. În antichitate pronunţarea „octogonului” din teoria lui Pythagora era pedepsită cu moartea. Octogonul este cheia pentru a înţelege „Merkabah” (este denumirea câmpului magnetic al omului).
 
Mer-ka-bah = două câmpuri luminoase ce se rotesc invers, transportând spirit şi materie. Secretul este o forţă. El dă posibilitatea de a conduce operaţiuni fără adversari. Date ştiinţifice de mare importanţă rămân numai în cerc restrâns.
 
Activitatea Iluminaţilor a început încă din epoca sumeriană.
 
* Vezi serialul „Dosarele X”.
 
Este de ajuns să studiem ultimii trei sute de ani, deoarece, chiar dacă numele şi instituţiile se schimbă de-a lungul istoriei, puterea care stă în spatele lor este aceeaşi. Merită să fie menţionată însă, o scenă din piesa lui Umberto Eco:
 
De ce este atât de periculos dacă oamenii râd şi se amuză? Călugărul orb îi răspunde lui Baskerville: „Râsul ucide frica, fără frică nu există credinţă. Cine nu se teme de Diavol, nu are nevoie nici de Dumnezeu”.
 
Masoneria este una din cele mai vechi organizaţii care există până în zilele noastre. Foi de papirus găsite în Libia cu ocazia unor săpături din 1888 menţionează date despre întruniri secrete înainte de Cristos, în anul 2000. Masonii organizaţi în bresle au luat parte şi la construirea templului lui Solomon şi aveau menirea sindicatelor noastre de astăzi. Alte indicaţii se găsesc în scrieri necrologice din Egipt, marele maestru fiind zeul Toth.
 
Masonii foloseau simboluri pentru a comunica unii cu alţii, cifre (3, 7, 13, 33), embleme. Cel mai important simbol a fost un şorţ scurt, care a fost înlocuit cu o blăniţă albă de miel în timpul preoţilor din Melchisedec în anul 2000 î. Ch. şi astăzi se foloseşte acest şorţ de blană. În Egiptul antic zeii erau pictaţi cum zboară în nişte nave aeriene (UFO) şi purtau şi ei şorţuri. Încă din anul 3400 î. Ch. cei din „Frăţia şarpelui” purtau şorţuri, iar zeii lor erau arătaţi cum coboară din cer pe roţi zburătoare.
 
La începutul sec. XIV s-a format o organizaţie împotriva lumii musulmane: Ordinul Cavalerilor Templieri. În urmă cu 150 de ani, acest ordin al templierilor a fost învăluit într-un secret, deoarece anumite cercuri au dorit acest lucru. Templierii au intrat în conflict cu Vechiul Testament. La început a fost un grup mic sub conducerea lui Geoffroy de Saint Omer şi Hugo de Payn, care s-a hotărât în anul 1117, de Crăciun să facă de pază în Ierusalim, pentru apărarea pelerinilor. În primăvară ei s-au prezentat patriarhului din Ierusalim şi regelui Balduin I, care i-au lăudat şi le-au permis să-şi construiască acolo o cazarmă proprie. Istoria templierilor ar fi decurs desigur altfel, dacă în ruinele din Ierusalim nu s-ar fi făcut o descoperire. S-au găsit vechi scrieri ebraice cu care, la început, templierii nu prea au ştiut ce să facă. Aceste scrieri au fost date învăţatului din Provence, Etienne Harding, care le-a tradus. S-a constatat că aceste fragmente de hârtie conţineau rapoartele evreilor Essaimin (spioni), puşi de rabinii de atunci, rapoarte în care ei aduceau la cunoştinţă activitatea blestematului Mamzer (fiu de curvă) Iisus, care incita împotriva dumnezeului evreilor, Jahwe. Acolo se spune că Isus Cristos l-a asemănat pe Jahwe cu Satana, din cauza învăţăturilor lui. O dovadă clară despre acest lucru se poate citi în Evanghelia după Ioan (Ioan, 8, 44), unde Iisus le spune evreilor: „Voi v-aţi ales ca Dumnezeu pe Diavol”.
 
A avut loc deci o falsificare puternică a învăţăturii adevărate a lui Iisus! Templierii au avut un şoc când au aflat că adevărata învăţătură a lui Cristos şi Vechiul Testament erau în totală contradicţie. El îi învăţa să combată vechiul Dumnezeu ca pe Satana, ordinul templierilor sub Bernhard de Clarivaux având deja un „secret” şi o voinţă: să cunoască adevărul. Bernhard însă i-a sfătuit să nu cerceteze aceste lucruri, deoarece îşi vor face duşmani; astfel, secretul a început să fie uitat şi, în anii următori, templierii s-au ocupat de probleme militare.
 
Viaţa din Orient le lăsa puţin timp să se ocupe de acest „secret”. Dar în contact cu lumea islamică, au descoperit nişte scrisori ale lui Abu Thalile (Imamul Ali) din Damasc. În aceste scrisori, Ali dezvăluie că atât Coranul cât şi Evanghelia lui Cristos au fost falsificate.
 
Aceste scrisori au stârnit vâlvă şi au fost trimise în Franţa. De această dată, cercetările nu au mai putut fi oprite. Comandamentului ordinului templierilor i-a căzut în mână un document al cartaginezilor. Acest document era o evanghelie străveche a lui Ioan, transcrisă de ereticul Marcion în anul 94 d. Ch. Documentul conţine şi o biografie a lui Marcion. Acesta, între anii 90-130 d. Ch. a înfiinţat o mişcare creştină a lui Iisus, fiind în contact strâns cu apostolul Ioan. După omorârea lui, această mişcare s-a distrus. Iisus le-a propovăduit oamenilor că fiecare poate să se mântuiască prin el însuşi, având nevoie numai de bunăvoinţă, fără temple sau organizaţii bisericeşti. De acum încolo s-a format în cadrul ordinului templierilor „ordinul marcioniţilor”.
 
Simbolul iniţial al templierilor, crucea roşie simplă pe fond alb, a fost transformat de marcioniţi într-o cruce roşie cu spini pe fond alb. Încă se păstra secretul descoperirilor făcute de ordinul templierilor, cu speranţa că se vor găsi noi dovezi despre adevărata credinţă a lui Iisus, a creştinismului.
 
Într-adevăr, doi cavaleri templieri au găsit în ruinele Cartaginei, unde a trăit un timp Marcion, documente din era precreştină. Aceste documente erau originalele Evangheliilor lui Ioan şi Matei şi o traducere a lui Marcion din greceşte „Ilu Aschera”, în care se află adevărata învăţătură a lui Cristos.
 
Cei trei stâlpi pe care se sprijină credinţa creştină sunt:
 
— religia ebraico-creştină;
 
— permisiunea de a lua camătă, preluată din Vechiul Testament şi sistemul monetar şi economic bazat pe acest principiu;
 
— principiul admiterii absolutismului.
 
Templierii au încercat să zdruncine şi să dărâme aceşti stâlpi. De îndată ce timpurile vor fi propice, ordinul templierilor va elimina bserica iudeo-creştină şi va constitui o religie a străvechiului creştinism, eliminând principiile Vechiului Testament.
 
De aici vor rezulta: răsturnarea sistemului monetar şi bancar actual, desfiinţarea absolutismului şi introducerea unui sistem de ordine republican aristocratic. Dar templierilor nu le-a mers bine, ei n-au putut salva locurile sfinte şi, începând din 1307, din ordinul lui Filip al IV-lea cel Frumos şi al Vaticanului, au început să fie persecutaţi. Au fost acuzaţi de practici satanice şi de alte minciuni.
 
Au părăsit Franţa şi s-au refugiat în Portugalia. Aici şi-au luat numele de „Cavaleri ai lui Cristos” şi au fost reabilitaţi de Papa Clement al V-lea. Marele lor maestru Jacques de Molay a fost ars public, în faţa catedralei Notre Dame din Paris în anul 1314, în 11 martie, din ordinul lui Filip al IV-lea.
 
Cavalerilor Ordinului Sf. Ioan le-a mers mai bine. După învingerea musulmanilor, s-au stabilit în insula Rodos sub numele de cavaleri de Rodos, sau pe insula Malta sub numele de cavaleri de Malta, azi o organizaţie puternică malteziană. Unii membri pot fi enumeraţi: William Casey (ex-şeful CIA 1981-1987), Alexander Haig (fost ministru de externe american), Lee Jaccoca (preşedintele Corporaţiei Chrysler), James Buckey (Radio Europa Liberă), John McCone (şef al CIA sub Kennedy), Alexandre de Marenches (şeful Serviciului francez de informaţii), Valery Giscard d'Estaing (fost premier francez)*.
 
Alte două organizaţii din timpul cruciadelor au fost:
 
1) Ordinul Franciscanilor, care au preluat de la fraţii egipteni Al Amarna veşmântul cu funia (împletită pentru cordon) şi modul în care îşi tundeau părul. Acest ordin părea foarte uman.
 
Contrariul a fost
 
2) Ordinul Dominicanilor, uneltele inchiziţiei, instituţie înspăimântătoare creată de biserica catolică.
 
În secolul al XIV-lea au apărut pentru prima dată cei din „Frăţia şarpelui”, sub numele de „Iluminaţi”. În această organizaţie au intrat şi fraţii din „Rosacruce”, întemeiată de împăratul Carol cel Mare, în secolul IX. Aceştia pretindeau a cunoaşte originea omului şi ştiinţele secrete ale egiptenilor.
 
Legătura între Rosacruce şi Iluminaţi a fost foarte strânsă. Rosacruce nu a putut fi identificată, deoarece ei au hotărât să-şi ducă activitatea câte 108 ani, alternând cu o întrerupere de 108 ani, în care dispăreau din viaţa politică. O persoană care era strâns legată de Iluminaţi şi de Rosacruce a fost Martin Luther, semnul sigiliului său fiind o cruce şi un trandafir, în timpul papei Leon al X-lea, fiul lui Lorenzo di Medici. Lorenzo di Medici a fost şeful unei bogate bănci în Florenţa şi al unei familii ce fusese împuternicită de Papa Ioan al XXIII-lea să încaseze pentru biserică cele zece procente şi impozite. Luther a fost mai ales împotriva afacerilor băneşti ale bisericii, care nu mai era un lăcaş primordial al credinţei.
 
* După 1990 şi în România au fost nominalizaţi Adrian Năstase, Preşedinte al Camerei Deputaţilor, Vicepreşedintele PDSR, Adrian Moţiu senator PUNR, regele Cioabă, gen. maior.
 
După moartea lui Luther, cel ce a dus Reforma mai departe a fost sir Francis Bacon, unul dintre cei mai importanţi membri ai Rosacrucei, regele James I al Angliei numindu-l coordonatorul proiectului de elaborare a unei Biblii anglicane. Această versiune a Bibliei, cunoscută sub numele de „Versiunea King James”, din anul 1611, este Biblia cea mai folosită în lumea de limbă engleză.
 
Contrareforma a fost condusă de o organizaţie nou formată a iezuiţilor.
 
Aceasta a fost o organizaţie militară, cu simboluri şi ritualuri secrete, iniţiată în 1534, de Ignatiu de Loyola. Cei din gradul al doilea cereau în jurământul lor moartea protestanţilor şi masonilor. Iezuiţii au fost trimişi în Anglia, ca să-i urmărească pe protestanţi. În acel timp, masonii şi protestanţii din Anglia trebuiau să-şi apere secretul, dacă nu voiau să-şi piardă capul. Masonii au lucrat în mare secret în Anglia, Irlanda şi Scoţia. Unul dintre maeştri, împreună cu marele maestru al templierilor, au luat parte la semnarea „Magnei Charta”.
 
În anul 1717 Loja masonică din Londra începe o activitate la suprafaţă: situaţia în Anglia se schimbase, masonii îşi puteau duce activitatea nestingheriţi. Aceasta este data când, în multe cărţi care tratează istoria masoneriei, este consemnat începutul ei.
 
Oficial este adevărat, dar activitatea secretă a masonilor începuse cu mult înainte; activitatea secretă nu şi-ar fi avut rostul, dacă fiecare om ar fi ştiut când, unde şi cine sunt aceşti oameni.
 
Activitatea deschisă a lojei londoneze a stârnit consternare în rândul lojilor masonice, care au considerat aceasta ca o trădare. După ce spiritele s-au potolit, lojile au început să se împrăştie în toată Europa şi în Lumea Nouă.
 
Declaraţia de Independenţă a fost semnată aproape exclusiv de masoni, George Washington şi generalii săi fiind mai toţi masoni.
 
O altă organizaţie secretă, cu mare influenţă, se crease în Anglia şi căuta să câştige controlul asupra vieţii politice engleze: evreii rabini, bogaţi conducători politici şi spirituali ai poporului evreu din diasporă, şi-au unit forţele într-o grupare cunoscută sub numele de „Înţelepţii Sionului”.
 
Din anul 1640 până în 1689, ei au plănuit în Olanda revoluţia engleză (înlăturarea de pe tronul Angliei a Stuarţilor), dând sume mari de bani diverselor părţi, reuşind prin bani şi influenţă să-l pună în fruntea armatei olandeze pe Wilhelm cel Tăcut din casa Nasau-Orania, care apoi a devenit prinţul Wilhelm al Oraniei. Înţelepţii Sionului au aranjat o întâlnire între acesta şi Mary, fiica cea mare a ducelui de York, care era şi sora regelui Carol al II-lea al Angliei, fratele şi urmaşul lui Jacob al II-lea.
 
În 1677 ei s-au căsătorit şi au avut un fiu, pe Wilhelm al III-lea, care mai târziu s-a căsătorit cu Maria a II-a, fiica lui Jacob al II-lea. Astfel s-a înrudit casa regală olandeză cu cea engleză. Cu ajutorul unor partide influente în Anglia şi Scoţia, Stuarţii au fost îndepărtaţi de pe tron şi în locul lor a fost pus în 1689, Wilhelm al III-lea al Oraniei. Acest mason a format ordinul Oraniei, organizaţie anticatolică, sprijinitoare a protestantismului, ordin care există şi astăzi şi care are în Irlanda peste 100.000 de membri, care poartă actualul război religios. Regele Wilhelm al III-lea a implicat Anglia în războaiele costisitoare împotriva Franţei catolice, ceea ce a făcut ca Anglia să intre în datorii mari. Cu ajutorul agentului său William Paterson, Wilhelm al III-lea a convins trezoreria engleză să împrumute 1,25 milioane lire sterline de la băncile evreieşti. Aceasta a fost recompensa oferită Înţelepţilor Sionului. Condiţiile acestui împrumut au fost următoarele:
 
1. Numele celor ce împrumută să rămână secret, apoi li se dă dreptul să înfiinţeze „Banca Angliei” (o bancă centrală).
 
2. Directorilor acestei Bănci li se dă dreptul să fixeze preţul aurului la paritatea monedei de hârtie.
 
3. Le este permis ca pentru fiecare 500 g aur depus să împrumute 10 lire sterline.
 
4. Li se dă împuternicirea să „consolideze” datoriile naţionale ale statului şi pentru acest lucru, să încaseze impozite directe de la popor.
 
Astfel a luat fiinţă Banca Naţională a Angliei. Acest soi de afaceri bancare au dat posibilitatea bancherilor evrei să câştige 50% la o investiţie de 5%. Poporul englez trebuia să plătească. Creditorii nu au fost niciodată interesaţi ca datoriile să fie plătite, deoarece astfel aveau mereu influenţă şi presiune asupra debitorilor şi asupra vieţii politice engleze.
 
Datoria naţională a Angliei a crescut de la 1.250.000 lire sterline în 1604 la 16 milioane lire sterline în anul 1698. După Wilhelm al III-lea, tronul a fost ocupat de Casa de Hanovra, deoarece dinastia Windsor descinde din linia Hanovra şi ei deţin tronul până astăzi. Că englezii nu au fost fericiţi să aibă un rege de origine germană se înţelege de la sine, deoarece s-au creat mai multe grupuri care se luptau să aducă Stuarţii din nou pe tronul Angliei.
 
Din cauza acestui pericol, regii din linia Hanovra nu au alcătuit o armată naţională, ci au angajat mercenari germani. Aceştia au fost plătiţi bineînţeles din casieria statului englez, aducând indirect profit bancherilor evrei de la Banca Angliei. Cei mai mulţi mercenari au fost puşi la dispoziţie de către prinţul Wilhelm al IX-lea din Hessen-Hanau, un prieten al Casei Hanovra.
 
În anul 1567, lojile engleze s-au împărţit în două: lojile masonice yorkeze şi cele londoneze. La începutul secolului al XVII-lea s-a schimbat caracterul lojilor masonice, devenind oculte, secrete, iar în ele au intrat diverse bresle. În anul 1717, pe 24 iunie s-au întrunit reprezentanţii a patru mari loji londoneze, care au creat o mare lojă engleză, numită şi „Loja mamă a lumii”.
 
Sistemul era bazat pe trei grade: ucenic, calfă, maestru, care se mai numea şi gradul albastru. Această mare lojă „a susţinut” dinastia Hanovra, acordându-i lui Frederic, prinţ de Wales, în 1737, amândouă gradele masonice. Mai târziu, în următoarele generaţii, a fost acordat membrilor familiei regale gradul de maestru: lui Frederic August, regelui George al IV-lea, regelui Eduard al VII-lea şi regelui George al VI-lea. Duşmanii casei domnitoare Windsor s-au organizat (în favoarea aducerii la tron a Stuarţilor) în grupul militant al jacobinilor în 1688.
 
Pentru a sprijini pe Jacob al III-lea, fiul lui Jacob al II-lea (cel alungat de pe tron), jacobinii au creat o lojă nouă masonică, cu numele „loja templierilor scoţieni” în 1725; ea a fost creată de către templierul Michael Ramsey.
 
În 1736 a fost înfiinţată „Marea lojă Scoţiană”. Cum vedem, avem de-a face cu două mari loji, în opoziţie una faţă de cealaltă: „marea lojă londoneză” a liniei Hanovra şi „marea lojă scoţiană” a liniei Stuarţilor. Cine este oare cel de-al treilea necunoscut interesat în discordia dintre aceste două organizaţii? Nu cumva Iluminaţii?
 
Familia Rotschild.
 
Multe enigme acoperă centrul ascuns al Băncii internaţionale a Rotschilds-ilor.
 
În anul 1750, Mayer Amschel Bauer a preluat banca tatălui său în Frankfurt, dându-i numele Rotschild (după placheta roşie de deasupra uşii de la intrare, care reprezenta semnul revoluţionar al evreilor din Europa de est).
 
Mayer Rotschild a avut 5 băieţi şi 5 fete. Numele fiilor săi au fost Amschel, Salomon, Nathan, Carol, Jacob (James). Prosperitatea lui Mayer a început sub protecţia prinţului Wilhelm al IX-lea de Hessen-Hanau, cu care a luat parte la şedinţele masonice din Germania. Wilhelm, un prieten al casei domnitoare engleze de Hanovra, primea sume enorme de bani prin închirierea de mercenari germani casei regale engleze. Această armată a fost aceeaşi care a luptat contra lui George Washington în Valley Forge, Mayer Rotschild devenind bancherul personal al prinţului Wilhelm al IX-lea.
 
Din cauza unor tulburări politice, prinţul Wilhelm a trebuit să fugă din Germania în Danemarca şi a depus în banca lui Rotschild 600.000 lire sterline, solda mercenarilor.
 
Nathan Rotschild, fiul cel mare al lui Mayer, a luat aceşti bani, a plecat în Anglia şi a deschis acolo o bancă. Aurul care servea de garanţie provenea de la „East India Company”. Nathan obţinea profituri împătrite, împrumutând bani ducelui de Wellington, care îşi finanţa operaţiile militare. Au mai fost scoase profituri imense din vânzarea mai târziu a aurului (depus ca garanţie) în mod ilegal.
 
Aceasta a fost originea averii imense a familiei Rotschild. Acum s-a dat startul unui consorţiu bancar internaţional, când fiecare fiu al lui Mayer a deschis o bancă în capitalele europene: Amschel în Berlin, Salomon la Viena, Jacob la Paris şi Carol în Neapole. Salomon devenise şi el mason, ca tatăl său.
 
Mayer Amschel Rotschild a lăsat prin testament cum să se administreze averea de către urmaşi. Averea va fi administrată exclusiv de membrii familiei bărbaţi, cel mai mare având un vot hotărâtor în cazul unor diferenţe sau decizii importante. Toate conturile urmau să fie ţinute absolut secret, mai cu seamă faţă de guvernele ţărilor unde se aflau.
 
În 1773 a avut loc în casa lui Mayer Amschel Rotschild o întâlnire foarte importantă la care au participat 12 evrei bogaţi, ce acordau credite sume foarte mari. La această întâlnire, bineînţeles secretă, s-a discutat elaborarea unui plan spre a putea controla averea întregii lumi. Ei au constatat că prin înfiinţarea Băncii din Anglia au reuşit să controleze economia întregii ţări, dar planul lor era să poată avea un control absolut asupra averii lumii întregi. Un asemenea plan a fost discutat în astfel de cercuri cu câteva secole înainte. La această dată, Rotschild l-a prelucrat din nou.
 
Acest plan poartă numele de „Protocoalele Înţelepţilor Sionului”. Ele au fost secrete până în anul 1901 când, printr-o întâmplare, au căzut în mâna unui profesor rus, S. Nilus, care le-a publicat. Victor Marsden le-a tradus în engleză în anul 1921, un exemplar aflându-se la British Museum din Londra.
 
Protocoalele Înţelepţilor Sionului.
 
Controlul asupra finanţelor îl vom avea în mod sigur în toate ţările, dacă vom crea mari monopoluri particulare, care să fie rezervoarele imenselor bogăţii ale lumii. În ziua când va avea loc prăbuşirea politică, se vor prăbuşi şi finanţele împreună cu creditele acordate de State. Vom provoca crize economice, ca să destabilizăm Statele ce ni se împotrivesc, sustrăgând banii depuşi acolo. Prin acumularea de mari capitaluri private care au fost sustrase din circuitul financiar al Statelor, vom sili aceste State să ia bani de la noi sub formă de credit. Creditele împovărează Statele cu procente care le transformă în sclavi fără voinţă. Impozitele cuvenite nu vor satisface nevoile şi astfel şefii acestor State vor cerşi la uşa băncilor noastre. Creditele străine sunt lipitori ce nu pot fi îndepărtate de pe corpul statului, ci numai dacă vor cădea de la sine sau statul se scutură de ele. Dar Statele goimi nu se scutură de ele, ci dimpotrivă, pun mereu altele deasupra, ceea ce duce inevitabil la prăbuşirea lor. Prin datorii de stat, aceşti şefi de guverne devin coruptibili şi astfel cad în sfera noastră de control, din ce în ce mai adânc.
 
Controlul presei. Presa are funcţia de a dezlănţui şi de a înflăcăra pasiunile unui popor; marea masă nu are nici cea mai mică idee cui îi serveşte presa într-adevăr. Printre ziare vor fi unele care ne vor ataca. Pe acestea tot noi le fondăm, iar punctele în care ne atacă, tot noi le alegem. Nici o ştire nu ajunge în public fără permisiunea noastră. Acest lucru este posibil chiar acum, deoarece toate ştirile din lume se centralizează la câteva agenţii de ştiri. Aceste agenţii sunt controlate de noi. Ziarele noastre vor fi de toate nuanţele: aristocratice, socialiste, republicane, chiar anarhiste, bineînţeles atâta timp cât există constituţie. Comisia trilaterală împreună cu CFR, controlează azi aproape toate agenţiile de ştiri din lume (nota red.).
 
Extinderea puterii o vom practica apărând în public ca prieteni ai tuturor. Noi îi vom susţine pe toţi: anarhişti, comunişti, fascişti, dar mai ales clasa muncitoare, sindicatele, care vor câştiga încrederea noastră şi vor deveni unealta noastră.
 
Controlul asupra credinţei. Noi le vom lua oamenilor adevărata credinţă. Noi vom modifica stâlpii legilor spirituale sau îi vom dezrădăcina. Lipsa lor va slăbi credinţa în sufletele oamenilor, deoarece religiile vor fi lipsite de argumente. Aceste goluri le vom umple noi, cu teze materialiste şi calcule matematice.
 
A zăpăci minţile este o metodă. Pentru a fi stăpâni pe opinia publică, trebuie s-o aducem într-o stare de zăpăceală. Noi vom folosi presa ca să prezinte oamenilor ştiri atât de diverse, încât ei să se piardă în labirintul acestor informaţii. Oamenii vor ajunge la concluzia că este mai bine să nu aibă nici o părere (politică)…

 
Dorinţa de a trăi în lux. Pentru a accelera ruina industriei goimilor, le vom stimula dorinţa de a face lux. Cetăţeanul de rând însă nu îşi va putea permite bucuria de a cumpăra articole de lux, pentru că noi vom avea grijă să ridicăm mereu preţurile. Astfel, fiecare va trebui să muncească mai mult, dacă va voi să capete ceea ce doreşte. Până când îşi vor da seama cu ce sistem au de a face, vor fi deja prinşi în capcana lui.
 
Politica, instrument de manipulare. Prin propagarea de către noi a liberalismului în organismele statale, întreaga structură politică va fi modificată.
 
O constituţie nu este decât marele for al neînţelegerilor, al certurilor şi toanelor partidelor, într-un cuvânt un for care are numai funcţia de a distruge personalitatea instituţiilor de stat.
 
În „epoca republicană” noi îi vom înlocui pe stăpânitori cu o caricatură de guverne, cu un preşedinte din popor, adică din rândurile „păpuşilor” noastre, ale „sclavilor noştri”. Vom organiza alegeri în aşa fel încât, cu ajutorul lor, vom reuşi să preluăm stăpânirea întregii lumi. Celui mai neînsemnat alegător îi vom da iluzia că, prin întruniri şi coaliţii, el poate influenţa mersul politic în stat.
 
În acelaşi timp, vom elimina importanţa familiei şi rolul ei educativ, de asemenea formarea personalităţii independente. Este de ajuns ca un popor să fie lăsat să trăiască în „democraţie” un oarecare timp, pentru ca el să se transforme într-o plebe dezordonată. Puterea plebei este oarbă, fără scop şi fără raţiune, mereu gata să fie influenţabilă dintr-o parte sau alta. Dar orbul nu-l poate conduce pe orb, fără să-l conducă în prăpastie. Numai cine de la naştere a fost crescut să fie stăpân independent, este instruit în ABC-ul politic.
 
Reuşita noastră va fi uşurată de faptul că, în relaţiile cu oamenii de care vom avea nevoie, noi vom specula punctele slabe ale acestora: lăcomia de bani şi de bunuri materiale, precum şi pasiunile de orice natură.
 
Controlul asupra hranei. Puterea noastră rezidă şi în faptul că hrana pe acest pământ devine din ce în ce mai insuficientă. Capitalul are puterea de a provoca foamete, ceea ce ţine mai bine în frâu pe muncitor decât au putut-o face aristocraţii prin legile din timpul monarhiei.
 
Provocând lipsuri, invidie şi ură, noi vom stăpâni masele. Numai ţăranul ce posedă pământ ar putea reprezenta un pericol pentru noi; deoarece el este autonom. De aceea, trebuie cu orice preţ să-l deposedăm de pământ. Acest lucru ne va reuşi dacă vom împovăra cu datorii pe cei care deţin pământ.
 
Funcţia războaielor. Ca să determinăm pe cei setoşi de putere să facă abuz de ea, vom face ca aceste puteri să ajungă în conflict. În toată Europa, ca şi în sferele de influenţă ale Europei, noi trebuie să insuflăm şi să răspândim frământări, învrăjbire, duşmănie. Trebuie să fim capabili să întâmpinăm cu război orice rezistenţă a unui stat vecin. Dacă state vecine pornesc contra noastră, atunci vom provoca un război mondial.
 
Controlul prin educaţie. Pe goimi îi vom educa să nu tragă concluzii practice din observaţiile faptelor istorice, ci să facă teoretizări, fără spirit analitic, ale evenimentelor. În acest sens, noi le vom sugera să se orienteze spre cercetarea ştiinţelor. Cu ajutorul presei vom propaga încrederea oarbă în teoriile ştiinţifice. Goimii intelectuali se vor mândri cu cunoştinţele lor ştiinţifice. Astfel poporul fiind mereu educat de a nu gândi şi de a nu-şi forma o părere proprie, vor vorbi toţi limba pe care dorim noi să o vorbească.
 
Controlul asupra lojilor masonice. Noi vom înfiinţa în toate ţările din lume loji masonice, le vom mări numărul şi vom atrage toate personalităţile ce pot urca sau sunt deja în funcţii publice. Noi vom dirija toate aceste loji de la o administraţie centrală, pe care numai noi o vom cunoaşte şi care va rămâne pentru toţi ceilalţi, în principiu, necunoscută.
 
Ce sau cine poate lupta cu o putere necunoscută? Exact aceasta este puterea noastră. Masonii neevrei ne folosesc nouă drept paravan, atât pentru noi cât şi pentru ţelurile noastre. Planul de acţiune al puterii noastre va fi pentru toţi, chiar şi pentru fraţii noştri din loji, un secret, deci va fi necunoscut.
 
Moartea. Moartea este sfârşitul inevitabil al fiecăruia, deoarece nu este greşit ca pe cei ce ni se împotrivesc să-i aducem mai repede spre acest sfârşit.
 
După elaborarea acestui plan pentru dominaţia mondială – „Noua ordine mondială = Novus Ordo Seculorum”, Casa bancară Rotschild l-a delegat pe evreul bavarez Adam Weishaupt să întemeieze „Ordinul secret al Iluminaţilor bavarezi”

 
Iluminaţii bavarezi ai lui Adam Weishaupt.
 
Adam Weishaupt a fost educat într-o mănăstire de iezuiţi, unde a dobândit titlul de profesor al canonicilor. În decursul câtorva ani, el a intrat în conflict cu biserica catolică şi a devenit elevul personal al filosofului evreu Mendelssohn, care l-a iniţiat în gnosticism (erezie care are alte vederi despre natură şi Dumnezeu).
 
În anul 1770 a fost contactat de bancherul Rotschild şi însărcinat să fondeze „Ordinul secret al Iluminaţilor bavarezi” în Ingolstadt. Să nu-i confundăm pe Iluminaţii bavarezi ai lui Weishaupt cu primii Iluminaţi din „Frăţia şarpelui” din Mesopotamia. Aceştia din urmă nu au apărut niciodată cu nume sau ca persoană în public. Weishaupt a folosit această denumire spre a crea confuzie între cei ce cercetează aceste organizaţii secrete.
 
Iluminaţii Weishaupt erau organizaţi în cercuri; interiorul cercurilor era structurat aidoma foilor unei cepe.
 
Dacă un cerc se dovedea capabil să păstreze intacte secretele, atunci treceau într-un cerc mai mic, mai adânc în interior, spre secrete mai adânci. Membrilor din gradele inferioare li se spunea că nu există grade superioare, iar identitatea marilor „maeştri” era ţinută secret. Iluminaţii erau împărţiţi în 13 grade, cele 13 trepte ale piramidei masonice, care este tipărită şi pe bancnota de un dolar. De la iezuiţi au preluat sistemul de a spiona şi a face rapoarte; de asemenea, membrilor numiţi „patriarhi” le puneau la încercare slăbiciunile. Acest gen de politică în sânul „Ordinului” le dădea posibilitatea de a pune patriarhii în posturi adecvate talentelor lor.
 
Tactica de a defăima era folosită pentru a-i pune la încercare dacă aceştia nu părăsesc „ordinul”. Weishaupt a reuşit ca pe cei mai iscusiţi şi mai deştepţi oameni din sfera finanţelor, din industrie, educaţie şi literatură să-i atragă în sânul Iluminaţilor. El folosea orice mijloc: corupţie, mituire, sex, bani, spre a putea controla aceste persoane care ocupau cele mai înalte posturi. Folosea şi şantajul spre a se convinge că deţine controlul asupra acestor nefericite personalităţi din conducerea societăţii.
 
Prin intermediul „Adepţilor” (grade mai înalte), Iluminaţii începuseră să facă pe „sfetnicii” celor ce guvernau. Bineînţeles, din culise. „Experţii” dădeau guvernanţilor asemenea sfaturi, încât politica ce o duceau era în perfectă concordanţă cu vederile Iluminaţilor, fiind făcută atât de discret şi ingenios, încât cei sfătuiţi credeau că ideile după care conduceau le aparţineau.
 
Scopul oficial al Iluminaţilor în activitatea lor era eliminarea condiţiilor negative din societate, spre a le reda oamenilor o viaţă fericită şi normală. Aceasta însemna însă combaterea indirectă a monarhiei şi a bisericii, ceea ce bineînţeles le-a adus duşmani. Secretul era condiţia primordială a Ordinului.
 
Adevărata ideologie a Iluminaţilor lui Weishaupt a ieşit la iveală când s-a publicat „Noul Testament Diabolic”, cunoscut în urma unui incident. O largă publicitate a căpătat acest document abia în anul 1785, când un curier al Iluminaţilor călărind din Frankfurt spre Paris, a fost lovit de un trăsnet şi poliţia a găsit asupra lui tolba cu documentele compromiţătoare. Pe 11 octombrie 1785, principele bavarez a ordonat o percheziţie la domiciliul lui Zwack, asistentul lui Weishaupt. S-au găsit multe documente, precum şi planul Iluminaţilor bavarezi cu privire la răsturnarea monarhiilor şi instaurarea „noii ordini mondiale”.
 
Principele bavarez s-a hotărât să publice aceste documente, spre a preveni casele regale europene. Lui Weishaupt i s-a luat titlul de profesor, după care a dispărut împreună cu ducele de Saxonia-Gotha, un membru al Iluminaţilor. Ei şi-au dus însă mai departe activitatea, în noua lojă creată în Franţa, „Loja Marelui Orient”. Aici s-a născut lozinca: „Libertate, egalitate, fraternitate”. Monarhii europeni nu au sesizat însă pericolul, ceea ce a dus la izbucnirea revoluţiei franceze şi la instaurarea regimului de teroare. Contele de St. Germain a avertizat-o pe Maria Antoaneta de complotul ucigaş; din nefericire, sfatul său nu a fost ascultat.* La 16 iulie 1782 a avut loc congresul de la Wilhelmsbad, unde au fuzionat Iluminaţii lui Weishaupt şi masonii din lojile engleze şi franceze. Numărul membrilor s-a ridicat la 3.000.000.
 
Evreii au fost masiv admişi în toate lojile, lucru care până la această dată se făcea discret. Publicul a aflat puţine din cele discutate la congres, deoarece congresul s-a ţinut foarte secret. Contele de Virieu, un mason participant, a fost întrebat de către un prieten al său dacă nu poate dezvălui ceva din cele hotărâte la congres. Acesta a răspuns: „Eu nu pot să ţi le împărtăşesc. Pot numai să-ţi spun că este mult mai grav decât crezi tu. Conspiraţia care s-a pus aici în mişcare este atât de perfect organizată, încât nu este scăpare pentru monarhie şi biserică”.
 
În „Noul Testament Diabolic” se spune:
 
Primul secret privind felul în care se poate manipula societatea este supremaţia asupra opiniei publice. Prin aceasta, se poate semăna între oameni atâta sciziune, îndoială şi păreri contradictorii, încât ei nu se mai pot descurca în zăpăceala colectivă şi sunt convinşi că nu pot avea o părere personală.
 
Trebuie dezvăluite pasiuni în rândul maselor şi răspândite scrieri murdare şi lipsite de spiritualitate. Menirea presei este să dovedească neputinţa neiluminaţilor în domeniul treburilor publice şi în cel religios.
 
Al doilea secret este de a pune în mişcare toate slăbiciunile şi defectele omeneşti, patimile, greşelile, până ce oamenii nu se mai pot înţelege între ei.
 
Trebuie combătută tăria personalităţii; nimic nu este mai periculos pentru noi ca aceasta. Dacă această calitate este dublată de putere spirituală creativă, atunci ne poate dăuna mai
 
* Mirabeau a pus în legătură pe ducele d'Orleans şi pe Talleyrand cu Weishaupt în anul 1773.
 
mult decât milioane de oameni la un loc. Prin invidie, ură, discordie şi război, prin foamete, lipsuri şi molime, toate popoarele vor fi atât de slăbite, încât nu vor şti cum să iasă din impas, decât dacă se supun voinţei noastre, a Iluminaţilor. Un stat care este epuizat de prefaceri sau conflicte interne va fi, în orice caz, o pradă uşoară pentru noi. Vom obişnui popoarele să ia aparenţele drept adevăruri, să fie mulţumite cu superficialităţi, să alerge numai după plăceri, să se epuizeze căutând mereu ceva nou, pentru ca în sfârşit să asculte de noi, Iluminaţii. Iar noi vom răsplăti masele cu venituri adecvate pentru supunerea lor. Prin degradarea morală a societăţii, oamenii vor pierde credinţa în Dumnezeu. Prelucrate prin scrieri şi comunicări directe, discursuri, discuţii, masele vor fi educate în spiritul nostru, al Iluminaţilor.
 
Prin şarlatanii şi vorbe goale, oamenii trebuie distraşi pentru ca să nu poată gândi cu mintea lor proprie. Oratorii politici instruiţi de Iluminaţi trebuie să bată atâta monedă pe conceptele de libertate şi democraţie, încât oamenii să fie dezgustaţi de discursuri, de orice nuanţă politică ar fi ele. Însă ideologia Iluminaţilor trebuie să le fie inoculată necontenit. Masele sunt oarbe, nesocotite şi lipsite de critică, deoarece nu au ce căuta în treburile statului. Ele trebuie stăpânite făcându-li-se dreptatea cuvenită, dar extrem de sever şi cu brutalitate.
 
Dominaţia mondială se obţine numai pe căi ocolite, prin subminarea selectivă a libertăţilor electoratului prin legi, prin ordine, prin presă, prin educaţie şi metode de învăţământ, prin stricta ţinere în secret a tuturor activităţilor noastre. Guvernele trebuie hărţuite până când, de dragul liniştii, vor fi dispuse să cedeze puterea. Vom aţâţa în Europa contradicţii individuale şi naţionale, rasiale şi religioase, astfel încât statele să nu mai găsească punţi de înţelegere între ele. Nici un stat creştin nu va căpăta sprijin adevărat din partea noastră, a Iluminaţilor. Fiecare resort în stat să aibă o funcţie importantă şi bine definită, astfel ca prin provocarea de perturbări într-un resort, să poată fi stagnat întregul sistem statal.
 
Preşedinţii de stat vor fi aleşi de noi, din rândul celor ce ne dau ascultare. Fiecare dintre ei trebuie să aibă câte un punct negru, vulnerabil în trecut, pentru ca să putem exercita presiuni asupra lor, spre a putea da legilor sensul dorit de noi şi pentru a putea modifica inclusiv constituţiile. Dându-i preşedintelui drepturi depline, ca şi dreptul de a declara război, vom căpăta influenţă asupra armatei.
 
Pe aceia din guvern care nu au fost recrutaţi dintre noi, îi vom invita politicos să primească alte însărcinări, misiuni onorifice, spre a-i îndepărta de la treburile statului. Vom corupe înalţii funcţionari ca să sporească datoriile externe ale statului, spre a deveni sclavii datornici ai băncilor noastre. Vom provoca crize economice prin speculaţii de bursă, pentru a distruge puterea monedei. Moneda trebuie să fie atotstăpânitoare în industrie şi comerţ. Societatea spre care tindem să fie alcătuită, în afară de noi, dintr-o mână de milionari ce depind de noi, din poliţie şi soldaţi, iar în rest din cetăţeni lipsiţi de avere. Prin introducerea dreptului de vot general şi individual, vom instaura supremaţia absolută a maselor. Prin propagarea dreptului de a dispune de sine însuşi a fiecărui individ, vom diminua importanţa familiei şi valoarea ei educativă. Printr-o educaţie bazată pe principii false, ideologii mincinoase, vom face ca tineretul să fie indus în eroare, uşor de condus şi depravat.
 
Întemeierea cât mai multor organizaţii cu nume diferite, ademenirea cât mai multora în loji publice, au ca scop să le arunce la cât mai mulţi nisip în ochi.
 
Prin toate toate metodele expuse, naţiunile vor fi silite să cedeze Iluminaţilor dominaţia lumii.
 
Noul guvern mondial (de ex. ONU), va trebui să apară ca patronul şi binefăcătorul popoarelor. Dacă un popor se opune, trebuie mobilizaţi vecinii şi instigaţi la o acţiune armată.
 
După cum vedeţi, în acest Testament satanic găsim aproape aceleaşi teze ca în Protocoalele Înţelepţilor Sionului. Mereu se găsesc oameni care se îndoiesc de existenţa şi de autenticitatea Protocoalelor Sionului. Ar fi bine ca aceşti oameni să studieze planul din Testamentul satanic găsit de poliţia bavareză, testament care se află în arhivele statului Bavaria.
 
Protocoalele Sionului se află la Londra, la British Museum. Deputatul evreu Malone din Camera Deputaţilor englezi a cerut în 1906 ca Parlamentul să ordone distrugerea acestei cărţi.
 
Guvernul englez nu a putut satisface această cerere, motivând în scris: „ne temem că legea nu ne dă nici o posibilitate de a suprima această publicaţie”.
 
Pentru a vă întări convingerea că limbajul Iluminaţilor, al sioniştilor este acelaşi în Protocoalele Sionului şi în Testamentul satanic, avem nenumărate exemple. Unul dintre ele îl reprezintă cartea sionistului Jules du Mesnil-Marigny „Istoria economiei politice a popoarelor vechi”, apărută în 1878, la Paris, volumul 2, pagina 275.
 
Scriitorul evreu Mesnil-Marigny prezicea în 1878 atotputernicia statului Israel. El scria: „În această perioadă de început, aurul are putere nemărginită. Nu este aurul acela care decide între pace şi război? În consecinţă, stăpânul aurului va fi stăpânul lumii. Cine alţii vor fi stăpânii lumii, dacă nu evreii? Ei sunt aceia care au azi monopolul băncilor, monopolul căilor ferate, monopolul comerţului. Puternici în calitate de stăpâni ai aurului, ei transmit copiilor lor misiunea de a se ridica tot mai sus. Ei vor asigura copiilor lor primele locuri în artă, literatură, ştiinţă şi posturi publice. La Sorbonne sau Collége de France nu sunt ei cei mai buni profesori? Cine sunt cei mai marcanţi autori de teatru? Evreii. Cine sunt cei mai cunoscuţi filosofi şi literaţi? Evreii. Corupţia în presă nu este o enigmă pentru nineni.
 
Cine sunt aceia care pun în mişcare această teribilă maşinărie, a cărei putere poate să distrugă sau să înalţe? Evreii.
 
Apropiata ascendenţă a Ierusalimului pe culmile gloriei este aproape sigură. Noi lucrăm de secole în această direcţie, nimeni nu ni se poate împotrivi. Noi vom vedea curând, chiar dacă pare fenomenal, că statul Israel, după ce va ajunge în posesia tuturor averilor lumii, va domina, se va extinde şi va creşte, alungând popoarele ca pe o cireadă (2 Moses, 23, 30). Dacă profeţia se va împlini, ca fiii lui Iacob, prin superioritatea lor să îşi asigure pe acest pământ tot ce este mai bun, mai bogat, mai dătător de viaţă lungă, şi dacă ei vor supravieţui tuturor raselor, atunci nimeni nu va contesta că evreii au reuşit să înfăptuiască acea epocă minunată atât de dorită de prietenii omenirii, atât de dorită de toţi aceia ce au o inimă largă. Numai orbul nu vede viitorul minunat ce stă în faţa poporului evreu”.
 
Bătălia de la Waterloo.
 
Aceasta a fost cea mai mare lovitură dată de familia Rotschild, care, la timpul acela, avea cea mai perfecţionată reţea de spionaj şi cel mai bine organizat sistem de curieri din întreaga Europă. În 20 iunie 1815, unul din curierii lui Nathan Rotschild, care venea direct de pe câmpul de luptă, îi adusese ştirea că francezii sunt învinşi. Nathan, cu o repeziciune nemaipomenită, a aruncat pe piaţa bursei londoneze acţiunile sale „English Consul” simulând că englezii ar fi cei învinşi. Zvonul s-a răspândit ca un fulger şi acţionarii, de teamă să nu piardă totul, au pus în vânzare şi ei acţiunile lor „English Consul”.
 
În această panică, cursul unei acţiuni scăzuse la 5 cenţi. În secret, Rotschild le cumpărase pe toate la acest preţ derizoriu. Puţin timp după aceea, a sosit ştirea oficială despre operaţiunile militare de pe câmpul de luptă. În câteva ore, cursul acţiunilor „English Consul” a crescut peste valoarea lui iniţială, iar mai târziu, chiar mai mult. Peste noapte, averea lui Nathan Rotschild, care şi aşa era imensă, a crescut de douăzeci de ori.
 
După înfrângere, francezii au fost confruntaţi cu mari greutăţi financiare şi s-au împrumutat cu o sumă foarte mare la băncile Ouvrard din Paris şi Baring Brothers din Londra. Nu însă şi de la Banca Rotschild. În 15 noiembrie 1818, s-au întâmplat următoarele: după ce hârtiile de împrumut ale statului francez fuseseră cotate timp de un an întreg la un curs ridicat, deodată cursul lor începuse să scadă.
 
La curtea lui Ludovic al XVIII-lea domnea o atmosferă de tensiune. Fraţii Kolman şi Jacob Rotschild, cu imensele lor rezerve băneşti, au cumpărat în octombrie un număr imens de obligaţiuni ale statului francez, emise de banca Ouvrard şi Baring Brothers. Astfel, cursul lor a crescut în octombrie. La 5 noiembrie însă, au început să vândă aceste titluri la toate bursele din capitalele europene, creând o mare panică. Guvernul francez şi-a dat seama că Nathan Rotschild are o mare influenţă asupra pieţei financiare franceze. De aceea, a intrat din nou în legătură cu banca Rotschild, aceasta devenind din nou favorită. Curtea regală a început să-i acorde din nou lui Rotschild cea mai mare atenţie, şi nu numai în probleme băneşti.
 
Masoneria în America.
 
După ce „Cavalerii Roşii” au înfiinţat prima lor colonie în Pennsylvania, Loja masonică engleză a întemeiat şi aici o lojă în 1730. Războiul de independenţă american a fost organizat şi dus de masoni, iar constituţia au conceput-o şi au semnat-o masonii. O treime din preşedinţii americani au fost masoni, ei fiind de asemenea reprezentaţi în Cameră şi Senat.
 
Pecetea americană, piramida cu un ochi la mijloc, pe verso pasărea Phoenix, drapelul american cu 13 dungi şi 13 state, cele 13 trepte ale piramidei, toate acestea sunt simboluri masonice instaurate de familia Rotschild şi aplicate în practică de Weishaupt. Macheta piramidei de pe bancnota de un dolar a fost făcută de Filip Rotschild împreună cu iubita sa Any Rand, aşa cum scrie ea însăşi în cartea ei „Atlas Shrugged”. Mai târziu, loja masonică americană s-a împărţit în alte două loji: „Ritul york” şi „Ritul scoţian”, împărţite în 33 de grade. Majoritatea masonilor cred că cel de al 33-lea grad este ultimul. Dar gradele superioare lojei a 33-a sunt gradele Iluminaţilor. Toate lojile „Marelui Orient” din Europa au fost pătrunse de iluminismul lui Weishaupt, la fel şi în America.
 
90% din masonii organizaţi nu ştiu nici în zilele noastre, ce scopuri au Iluminaţii din gradele de sus. Aceste organizaţii ale gradelor inferioare sunt grupuri umanitare, utilitare. Ei se dau drept localnici de vază, folosesc simboluri secrete şi alte scamatorii. Tot ceea ce fac aduc avantaje carierei şi afacerilor. Soţiile lor se adună şi ele în organizaţii sociale sau de caritate, unde preocuparea principală este bârfa. Fratele mason nu are idee de ce se întâmplă în vârf. Interesant este de remarcat că o parte din masonii germani au susţinut pe americani, iar alţii au trecut în slujba englezilor, obţinând mari profituri. 30.000 de soldaţi germani au fost împrumutaţi ca mercenari englezilor în bătălia de la Trenton, unde au fost mai mulţi soldaţi germani decât englezi.
 
Dar cum stăteau finanţele în America? Benjamin Franklin şi Thomas Jefferson, ambii preşedinţi, erau împotriva creării unei bănci centrale după modelul celei engleze. După moartea lui Franklin, agentul lui Rotschild, Alexander Hamilton a fost numit ministru de Finanţe şi a întemeiat „First National Bank of the United States”. Această bancă a fost controlată de Rotschild. În 1811, când concesiunea acestei bănci s-a sfârşit, nu a mai fost prelungită pe cinci ani, deoarece economia americană era într-o stare de destabilizare.
 
Rotschild, prin presiuni asupra parlamentului englez, a făcut ca englezii să ceară americanilor coloniile. Aceasta a dus la războiul dintre 1812-1814. După război, America a trebuit să facă datorii, astfel încât nu a avut altă posibilitate decât să prelungească mandatul băncii.
 
În 1836 preşedintele Jackson i-a retras din nou concesiunea, pentru ca în 1836 să i se dea din nou dreptul să funcţioneze. În sfârşit, în 1913, a devenit „Federal Reserve Bank” (FED), care există până astăzi ca puternică bancă particulară. Cum funcţionează această FED? Comitetul de bancheri ai acestei bănci tipăreşte „Federal Reserve Bancnote”, adică dolari. Guvernul american nu are dreptul să tipărească bancnote. Banca FED dă guvernului aceşti dolari, în schimbul unor obligaţii (poliţe de împrumut), care folosesc băncii ca garanţie. Aceste obligaţiuni sunt ţinute de cele 12 filiale ale băncii FED, care încasează anual procente şi muntele datoriilor creşte şi iar creşte.
 
În 1982, ministerul de finanţe american făcea publică suma de 1.070.241.000.000 de dolari, pentru care FED încasa de la contribuabilul american 115.800.000.000 de dolari procente anual. Această enormă sumă de procente se scurge în buzunarul bancherilor particulari ai FED. Ei deţineau în 1992 obligaţiuni în valoare de 5.000.000.000.000 dolari. Pe aceşti bancheri îi costă numai vopseaua, hârtia şi tipăritul dolarilor! Charles Lindbergh, un membru al Congresului de atunci, este primul care a supranumit Federal Reserve Bank „guvernul invizibil”.
 
Deţinătorii acţiunilor acestei bănci erau:
 
1. Băncile Rotschild din Paris şi Londra;
 
2. Banca Lazard Brothers din Paris;
 
3. Israel Moses Seif Bank din Italia;
 
4. Banca Warburg din Amsterdam şi Hamburg;
 
5. Banca Lehmann din New York;
 
6. Banca Kuhn şi Loeb din New York;
 
7. Banca Chase Manhattan din New York;
 
8. Goldman Sachs Bank din New York.
 
Este de menţionat că toate aceste bănci sunt evreieşti.
 
Aceste bănci împrumută bani guvernului american prin FED, iar procentele le suportă contribuabilul, plătind impozite. Aceasta este cea mai mare tâlhărie din istoria Statelor Unite şi trece aproape neobservată. Prin obligaţiunile pe care le posedă, FED are drept de zălog pe întreaga avere a Americii de Nord. O mulţime de încercări de a anula legea prin care se asigura existenţa acestei bănci, au dat greş. S-a încercat prin instanţe ale justiţiei. De drept, cetăţeanul american nu poate cere aceşti bani înapoi, deoarece FED nu este o instituţie de stat, ci o structură particulară.
 
De fapt, această bancă este anticonstituţională, de aceea nouă state americane au intentat o acţiune judecătorească pentru anularea concesiunii acestei bănci.
 
Nathan Rotschild a înfiinţat, după moartea tatălui său, în 1812, banca „Nathan Mayer Rotschild şi Fiii” la Londra, cu filiale la Viena, Berlin şi Paris. În America, banca lui a fost reprezentată de băncile Kuhn Loeb &Co, J. P. Morgan &Co, August Belmont &Co. Familia Rotschild îşi câştigase o influenţă imensă în economia americană prin tranzacţii bancare, bursiere, asigurări, credite acordate guvernului, finanţarea căilor ferate, fabrici de oţel şi armament etc. Ei au finanţat războiul dintre 1861-1865, provocând conflicte prin intermediul unor agenţi. Un agent al lor, George Bickley, fondatorul lojii „Cavalerii cercului de aur” a incitat statele din sud să formeze o confederaţie şi să se separe de Uniune. Un alt agent al lor, din partea băncii Morgan agita spiritele în statele nordice. Preşedintele Lincoln, care a aflat jocul, a încetat în 1862 şi 1863 să plătească dobânda imensă băncilor lui Rotschild şi a dat Congresului însărcinarea să tipărească acei dolari numiţi „Green Buck” cu care să plătească armata Uniunii. Acest lucru, bineînţeles, nu a fost pe placul Rotschilds-ilor, care au pus un agent al lor, John Wilkes Booth, să-l asasineze pe Lincoln. Acesta a fot ucis pe 14 aprilie 1865. „Cavalerii cercului de aur” l-au scos mai târziu pe ucigaş din închisoare. Acesta a fugit la Londra, unde şi-a petrecut restul vieţii fără lipsuri, fiind plătit de Rotschild. După moartea lui Lincoln, dolarii „Green Buck” s-au scos din circulaţie, fiind cumpăraţi pe nimica de banca Morgan şi Belmont.
 
În rezumat, putem spune că Banca N. M. Rotschild şi Fiii controlează: City-ul din Londra, coloniile coroanei engleze, guvernele englez şi francez, Comitetul celor 300, toate lojile Iluminaţilor din Europa şi America. Prin băncile Kuhn-Loeb, al căror director este Jacob Schiff (fiica acestuia a fost soţia lui Trotzki) şi prin banca Morgan, Belmont şi Warburg au ridicat imperiul Rockefeller „Standard Oil”, liniile ferate Harriman şi fabrica de oţel Carnegie. Aceste bănci sunt cele mai puternice din lume. Establishment-ul Coastei de Răsărit cu mafia ei financiară, politică, academică şi mass-media este stăpânită de Rockefeller.
 
Karl Marx.
 
Evreul Moses Mordecai Marx Levi (alias Karl Marx) şi prietenul lui, Friedrich Engels, au devenit membrii unei organizaţii numită „Liga celor drepţi”. Această grupare revoluţionară şi secretă din Franţa provenise dintr-o altă organizaţie, „Societatea celor patru anotimpuri”. Toate acestea erau filiale ale Iluminaţilor lui Weishaupt. Ideologia Manifestului Comunist a fost concepută în „Liga celor drepţi” şi era de mulţi ani în circulaţie, înainte de a se face cunoscut Marx ca autorul manifestului. Marx a modernizat şi sistematizat planurile revoluţionare scrise cu 70 de ani înainte de Adam Weishaupt. Luptei contra capitalismului nu-i mai stătea nimic în cale. Marx a reuşit să transforme liga în ligă comunistă (1847). Astfel, se vede limpede cum Iluminaţii puneau în America şi Anglia bazele unor sisteme capitaliste, iar în altă parte instaurau sisteme anticapitaliste, zise comuniste, pentru a naşte un conflict. Machiavelli descrie scopul acestui sistem: omenirea să fie în permanentă discordie şi buimăceală.
 
Planul pentru un guvern mondial.
 
În anul 1830 a murit Weishaupt în vârstă de 82 de ani. Conducerea Iluminaţilor bavarezi a fost preluată de Giuseppe Mazzini. El a ocupat acest loc din 1834 până în 1872. În timpul acesta, Mazzini a avut contacte cu Albert Pike, suveranul maestru al ritului scoţian, loja americană şi fondatorul Ku-Klux-Klanului. Loja „Marelui Orient” din Europa a fost privită la un moment dat într-o lumină proastă, din cauza activităţilor revoluţionare ale lui Mazzini. De aceea Mazzini şi Pike au hotărât să schimbe organizarea lojilor.
 
Ei au hotărât să creeze un for suprem absolut secret, care să fie centrala internaţională. Despre acest lucru se poate citi în cartea „Occult Theocracy” scrisă de Lady Queensborough, paginile 208-209. În acest for suprem se vor alege numai masoni de la al 33-lea grad în sus.
 
Într-o scrisoare din 15 august 1871, Albert Pike, expune Iluminatului Mazzini un plan, în care demonstrează în linii mari modul cum îşi vor atinge Iluminaţii scopul de a forma un guvern mondial: Pentru aceasta vor fi necesare trei războaie mondiale.
 
Primul război mondial va fi înscenat pentru ca Rusia ţaristă să intre sub controlul nostru, al Iluminaţilor. Pe ruşi îi vom folosi de sperietoare pentru activităţile noastre în restul lumii.
 
Al doilea război mondial va avea loc prin manipularea neînţelegerii dintre naţionaliştii germani şi sioniştii politici şi provocarea unui conflict. De aici, va rezulta extinderea sferei de influenţă rusească şi întemeierea statului Israel în Palestina.
 
Al treilea război mondial se va naşte din contradicţia de păreri dintre sionişti şi arabii islamici. Planul nostru prevede extinderea foarte mare a conflictului.
 
Un aspect în acest al treilea război mondial îl constituie provocarea unui conflict între atei şi nihilişti, pentru a crea o tulburare socială de o brutalitate nemaiîntâlnită. După combaterea creştinismului şi a ateismului, vom prezenta oamenilor adevărata credinţă a lui Lucifer. Declaraţia făcută în parlamentul israelian din 1980 ca Ierusalimul să fie capitala Israelului, are la bază planul sioniştilor de a face din Ierusalim capitala unui guvern mondial. Acest fapt l-a anunţat prima dată public Ben Gurion în 1862. Asemenea planuri ambiţioase pot dezlănţui un război mondial, fapt prezis în scrisoarea lui Pike către Mazzini. El a prevăzut că al treilea război mondial se va sfârşi prin instaurarea unui guvern mondial. A numi în cadrul ONU, spre exemplu, un guvern care-şi va stabili sediul în Ierusalim, cred că va trece neobservat de majoritatea oamenilor, ca şi numirea sediului UNESCO la Geneva sau a controlului internaţional al energiei atomice de la Viena. Instaurarea unei asemenea dictaturi mondiale a fost anunţată şi de bancherul Warburg*, directorul băncii FED, pe 17 februarie 1950: „Noi vom avea în viitor un guvern mondial indiferent dacă ne convine sau nu! Singura întrebare este numai dacă acest lucru se va instaura prin violenţă sau pe cale paşnică”. William Cooper din Serviciul de informaţii al marinei americane (Naval Intelligence) a dat la iveală în cartea sa „Behold a pale horse” că al treilea război este plănuit la mijlocul anului 1996. El a fotografiat documente ale acestui plan. Unul din oraşele mari ale Americii va fi bombardat. Acest lucru se va pune pe seama extremiştilor din Orientul Apropiat, poate din Irak, motiv pentru a dezlănţui un război.*
 
Albert Pike şi Ku-Klux-Klanul.
 
Din 1840 structura organizatorică a masoneriei americane stă sub strictul control al „Ritului Scoţian”, fiind împărţită în două sectoare, cel nordic cu centrul la Boston şi cel sudic cu centrul în Arkansas.
 
* Bancheri evrei din Hamburg: unul a fost şeful Serviciului de informaţii pe timpul ultimei monarhii în Germania, celălalt a ajuns directorul FED în New York.
 
* New York, 11.09. 2001, apoi războaiele din Afganistan şi din Irak.
 
„Ritul Scoţian” a fost un instrument de strategie al coroanei engleze în secolul al XIX-lea, activitatea acestui rit ducând la conflicte rasiale şi acte teroriste.
 
Exemple: ocuparea Mexicului în războiul american dintre 1846-1848, campania armată a Ku-Klux-Klanului contra statelor americane sudice între anii 1867-1870.
 
„Ritul Cercului de aur” cu şeful lui, George Bickley, a apărut pentru prima oară în Cincinnati. Ei voiau să întemeieze o nouă zonă a sclavagismului cu centrul în Cuba.
 
Aceasta sub mantaua creării primei zone de „liber schimb comercial”. Ku-Klux-Klan-ul, pe scurt „KKK”, a fost întemeiat în anul 1867 la Nashville; după marele kyklos (cerc) îi avem deci iar, pe cei din „Cercul de aur”. KKK avea emblema cavalerilor de Malta.
 
În 1843 a fost întemeiat Ordinul B'nai B'rith format din comunităţile evreieşti. Este de asemenea o lojă masonică secretă.
 
Este interesant de citat un pasaj din cuvântarea lui Albert Pike din 4 iulie 1889: „Religia noastră, a masonilor celor mai înalţi în grad, este credinţa neprihănită în Lucifer. Dacă Lucifer nu este Dumnezeu, atunci nici Cristos nu este Dumnezeu. Dar ei sunt amândoi Dumnezei. Deoarece ştiinţa ne învaţă că nu există lumină fără umbră, frumuseţe fără urâciune, alb fără negru. Absolutul poate exista numai prin doi Dumnezei. Lucifer este Dumnezeul luminii”.
 
Pike era satanist. El i-a acordat preşedintelui american Andrew Johnson gradul al 32-lea în „Ritul Scoţian”. În ierarhia ordinelor era o lege, că cel dintr-un ordin inferior trebuie să se supună orbeşte ordinului superior, fără să facă uz de propriul lui discernământ.
 
În concluzie: contemporanii noştri care, în mod conştient, renunţă la voinţa lor proprie, cedează răspunderea lor personală în favoarea altei persoane, organizaţii sau conducător, nu merită să fie trataţi civilizat, deoarece în zilele noastre nu este obligatoriu să se intre cu forţa într-o organizaţie sau să se adere la o religie sau o sectă.
 
Anatole France a scris: „O prostie rostită de cinci milioane de oameni, rămâne totuşi o prostie”.
 
Bill Clinton, ex-preşedinte al Statelor Unite ale Americii şi fost guvernator al Arkansas a avut ca educator şi părinte, care l-a crescut, pe preotul Vaught, care era membru al Ritului Scoţian în gradul al 32-lea. Clinton este de asemenea membru în CFR, Comisia trilaterală Bilderberg şi al Lojii masonice „De Molay”.
 
Un alt ordin masonic american este „Skull & Bones” (craniu şi oase), întemeiat în 1862 de William Hunting Russel, general al Gărzii naţionale şi de Alfons Taft, care a fost în 1876 general, ministru de război, în 1884 ambasador în Rusia, judecător al Curţii Supreme şi mai târziu, preşedinte al Statelor Unite.
 
Prin tradiţie, aceşti masoni îşi pun pe piatra mortuară imaginea unui craniu şi două oase. O bancă importantă, W. A. Harriman Company fondată de Averall Harriman, a fost integrată în Ordinul Skull & Bones. În anul 1920, Harriman a fost cel care i-a finanţat pe ruşi prin Ruskombanc, prima bancă comercială sovietică. Directorul ei, Max May, a fost membru în Skull & Bones. Ruskombanc a fost controlată de Morgan Bank, partenera băncii Rotschild.
 
Spre sfârşitul secolului al XIX-lea, Rusia ţaristă era singurul obstacol al Iluminaţilor de a ajunge la controlul şi guvernarea întregii lumi.
 
În 1881, evreul Theodor Herzl a întemeiat la Odesa „mişcarea sionistă”, cu scopul de a ajuta crearea statului Israel în Palestina. În 1916, cu ocazia unui congres B'nai B'rith la New York, a fost ales bancherul Jacob Schiff ca preşedinte al mişcării revoluţionare ruse. Jacob Schiff era preşedintele băncii Kuhn Loeb & Co.
 
Pe 13 ianuarie 1917 a venit în America Leon Bronstein, alias Trotzki, unde i s-a eliberat un paşaport american. El a devenit ginerele lui Schiff, iar în palatul băncii socrului său era la el acasă. Jacob Schiff a finanţat „rebelii” ce se pregăteau pentru revoluţia din Rusia şi care erau recrutaţi dintre evreii ce locuiau în partea de răsărit a New Yorkului. Ei s-au antrenat pe terenurile lui „Standard Oil Company” a lui Rockefeller în New Jersey. Trotzki şi Schiff au elaborat planul revoluţiei bolşevice în Rusia.
 
După ce revoluţionarii au fost bine pregătiţi prin antrenamente, au părăsit America finanţaţi cu 20 de milioane de dolari aur din partea băncii lui Schiff.
 
Aceşti revoluţionari evrei, împreună cu Trotzki, au călătorit cu vaporul S. S. Christiania Fjord, special angajat pentru această cursă spre Rusia, pentru a dezlănţui acolo revoluţia bolşevică.
 
Această revoluţie a fost finanţată de mulţi bancheri din America şi din Europa. Punerea la punct a Ohranei, serviciul de informaţii ţarist, alcătuit din multe organizaţii secrete, agenţi secreţi, agenţi dubli, poliţie şi informatori, pe scurt, o organizaţie subversivă şi criminală, nu a fost o problemă prea complicată pentru Iluminaţi.
 
Alfred Milner, şeful „Mesei rotunde”, o grupă a Ohranei, a intrat în mişcarea bolşevică ca şi alţi agenţi ai ei, care au intrat în partidul bolşevic. Infiltrarea a fost atât de puternică, încât în 1908, din cinci membri ai comitetului din Petersburg al partidului bolşevic, patru erau din Ohrana.
 
O imensă sumă de bani au dat bancherii internaţionali şi prin Milner. Bolşevicii bine finanţaţi cu bani, au fost superiorii menşevicilor şi socialiştilor. Doi agenţi ai Ohranei au întemeiat ziarul „Pravda”, prima fiţuică comunistă. Josef Stalin a fost şi el membru al Ohranei şi făcea legătura între poliţia ţaristă şi bolşevici. Banul, catalizatorul corupţiei, a fost de cea mai mare importanţă.
 
În 1917, după răsturnarea ţarului, Ohrana a fost desfiinţată şi a fost organizată CEKA, cu membri de zece ori mai numeroşi ca Ohrana; apoi, în 1920, şi-a schimbat numele în GPU, iar în 1934 în NKVD. În lagărele de concentrare ale NKVD-ului au murit 4 milioane de oameni. În război au murit 10 milioane de soldaţi ruşi, iar sub guvernul comunist, până în 1950, au fost omorâţi 40 de milioane de civili.
 
NKVD-ul, ulterior KGB, a avut în 1982, 90.000 de ofiţeri şi 175.000 de grăniceri, devenind cel mai puternic aparat represiv din lume.
 
„Gosbank”, banca rusă, funcţionează după principiul „Federal Reserve Bank”. Ea adună bani din „nimic” şi controlează orice tranzacţie comercială din Rusia.
 
După revoluţia bolşevică, imperiul lui Rockefeller „Standard Oil”, a cumpărat 50% din câmpurile de petrol de la ruşi, cu toate că oficial s-a spus că au fost naţionalizate.
 
În 1927 Standard Oil a construit prima rafinărie în Rusia, pentru ca ruşii să vândă petrol în Europa. Banii rezultaţi sunt împărţiţi între ruşi şi Rockefeller.
 
Traficul cu opium al casei regale engleze în secolul al XVIII-lea.
 
Înainte de a descrie o serie de aspecte din Anglia, trebuie să clarificăm câteva situaţii şi noţiuni.
 
Regina Angliei este capul familiei regale engleze şi al imperiului colonial englez. Capitala este Londra, unde se află sediul primului ministru şi al cabinetului său de miniştri.
 
În Londra există însă un stat independent, „City”-ul, la fel ca statul Vatican de la Roma. City-ul, care este socotit cel mai bogat areal din lume, ocupă în inima Londrei 2,7 kilometri pătraţi.
 
Guvernul City-ului se numeşte „Coroana”, compus din 13 bărbaţi, iar regele Coroanei este „Lordul Mayor”. Aici se află cele mai bogate şi cele mai influente instituţii economice din lume ca: Banca Angliei controlată de Rotschild, Societatea londoneză Lloyd, Bursa de acţiuni din Londra, birourile concernelor de comerţ, „Fleet Street”-ul, inima lumii ziarelor şi a editurilor etc. City-ul nu aparţine Angliei.
 
El nu este subordonat monarhiei engleze, nici parlamentului, nici guvernului englez. City-ul este adevăratul guvern englez, regina şi primul ministru sunt subordonaţi „Lordului Mayor” de care ascultă. La suprafaţă, guvernul englez se străduieşte să lase impresia că el este suveran, dar în realitate este numai marioneta City-ului. Dacă regina face o vizită în City, Lordul Mayor o întâmpină la „Temple Bar”, poarta simbolică a City-ului. Regina se înclină şi cere permisiunea Lordului Mayor de a intra pe teritoriul „statului” lui suveran. El îi dă această permisiune, înmânându-i spada statului. Lordul Mayor străluceşte în roba sa, poartă şi un lanţ şi păşeşte înainte, iar regina îl urmează la o distanţă de doi paşi.
 
Banca Angliei a luat fiinţă datorită unui agent al lui Rotschild, William Paterson. Ea este şi astăzi controlată de imperiul Rotschild.
 
Aici, în City, în fiecare dimineaţă, se fixează preţurile pentru toate bursele din lume la: cacao, cafea, aur, diamante, bumbac, cânepă, porumb şi absolut tot felul de mărfuri.
 
În Anglia au existat două imperii separate: unul era imperiul colonial britanic sub stăpânirea casei regale, al doilea, imperiul sub stăpânirea „Coroanei” (City-ul).
 
Toate coloniile cu popoare de rasă albă (Africa de Sud, Australia, Noua Zeelandă, Canada) erau supuse autorităţii guvernului englez. Celelalte colonii (India, Egipt, Bermude, Malta, Singapore, Hong Kong, Gibraltar, coloniile Africii Centrale) erau coloniile „Coroanei”, proprietatea City-ului.
 
Aceasta nu înseamnă că nu a existat o cooperare. East India Merchant Company (BEIMC) a adunat o avere fabuloasă din comerţul cu opium. BEIMC a înfiinţat „Misiunea Inland”, a cărei funcţiune a fost să angajeze mâna de lucru ieftină din China.
 
Aceşti muncitori chinezi, consumatori de opium, au creat astfel societăţii o piaţă de desfacere a acestui stupefiant. Casa regală engleză era atât de activă în acest comerţ cu opium, încât a înfiinţat un impozit aplicat producătorilor de opium din India. Imense cantităţi de opium au fost transportate pe vasul „China Tea Clippers” din India spre China.
 
Aceste transporturi au format 13% din venitul naţional al Indiei şi s-au efectuat toate sub controlul „Coroanei”, în colaborare cu casa regală. Veniturile au fost astronomice, rezultate din vânzarea opiumului bengal în China. Bineînţeles, casa regală engleză nu dorea publicitate în această afacere, de aceea a mobilizat Serviciul secret englez, pe „British Military Intelligence Department” şi pe „Secret Intelligence Service”.
 
Din anul 1791 până în 1891, plantaţiile de opium au crescut de la 67 la 663, toate concesionate de „Coroană”. Anual se produceau în India 6.358.495 kilograme de opium, din care 6.144.132 importate în China. Acest trafic a durat un secol. În 1843 guvernul chinez a interzis importul de opium, ceea ce a dus la războiul cunoscut sub numele de „războiul opiumului”.
 
În 1729, BEIMC a înfiinţat „Comitetul celor 300”. Astăzi, această organizaţie este una din cele mai influente din lume şi are ca scop tot formarea unui „guvern mondial”, fiind aşa-zisa „elită” a City-ului.
 
Imperiul bancar Rotschild şi băncile aliate au fost toate implicate în comerţul cu opium: Banca Hong Kong şi Shanghai, The British Bank of the Middle East, Midland Bank, National and Westminster Bank, Barclays Bank, The Royal Bank of Canada şi Baring Brothers Bank.
 
Toate aceste bănci sunt în „Comitetul celor 300”. Mâna de lucru ieftină din China a fost folosită la construirea căii ferate Harriman care a făcut legătura între California şi Coasta de Est a Americii. Aceşti lucrători chinezi erau consumatori de opium în America. Imperiul feroviar Harriman a fost finanţat de N. M. Rotschild & Sons Bank din Londra.
 
Rotschild şi plutonul de execuţie.
 
De-a lungul istoriei, regii şi dictatorii au avut faima de a cheltui mai mult decât puteau să ia supuşilor prin impozite. De aceea, banii de care aveau nevoie erau împrumutaţi de la bănci. Însă prin ce mijloace percepea banca banii de la datornici, dacă aceştia nu voiau sau nu puteau să plătească?
 
Metoda era războiul! Finanţarea unui guvern funcţionează ca şi finanţarea unei persoane pentru a-şi cumpăra un automobil. Dacă clientul nu-şi poate plăti ratele lunare, banca îi ia maşina, remorcându-i-o. Cu ce se remorchează o maşină? Cu o altă maşină. La finanţarea guvernelor este acelaşi lucru. Nu se finanţează numai un guvern, ci se dau bani şi altor guverne. Debitorul are grijă ca ambele ţări să fie la fel de puternice, inegalitatea fiind produsă numai prin finanţare. Dacă o ţară nu-şi plăteşte datoriile, va fi ameninţată de o altă ţară cu război.
 
De 160 ani lucrează Rotschild după acest principiu.
 
Nathan şi fraţii lui au început în Europa acest joc, după profitul rezultat din războaiele lui Napoleon. În acest timp s-a instaurat în Europa aşa-numitul „echilibru între puteri” sau „echilibru de forţe”.
 
Pentru a-şi consolida poziţia de stăpân din umbră, Rotschild a trebuit să clădească două grupări de putere în Europa, cam de acelaşi calibru. El trebuia să fie sigur că regii „A” puteau fi ameninţaţi de regii „B”. Bineînţeles, şi A şi B erau finanţaţi de el. Dar, mai trebuia o a treia putere, ca o „poliţă de asigurare”, dacă unele naţiuni nu se aliniază. Această a treia putere era Anglia lui Nathan. Anglia avea supremaţia în Europa. Şansele unei părţi în război erau măsurate de partea cui se afla Anglia. Anglia se afla totdeauna de partea celui ce câştiga războiul. Prin eficienţa acestei politici, puterea casei Rotschild a crescut aşa de mult, încât la începutul secolului al XX-lea controla jumătate din averea întregii lumi.
 
Cum se înscenează un război mondial?
 
Unirea statelor germane sub Bismark a tulburat „echilibrul de forţe al marilor puteri”, echilibru care a durat în Europa cam peste două sute de ani. Până în anul 1871, Anglia a deţinut supremaţia pe continentul european. Această supremaţie a fost mereu atacată de Franţa şi Spania, dar Anglia a ieşit aproape totdeauna biruitoare. Germania devenise puternică datorită coloniilor şi dezvoltării potenţialului militar. Iluminaţii vedeau în aceasta o primejdie, iar Anglia îşi pierdea stăpânirea asupra Europei, din punct de vedere economic şi militar.
 
Pentru a contracara acest lucru, băncile internaţionale, care nu aveau legătură cu economia germană, au căutat căi de a stăvili şi de a controla Germania. Între anii 1894 şi 1907, Franţa, Anglia, Rusia şi alte naţiuni au încheiat o serie de alianţe pentru ca, în cazul unui război, să meargă toate contra Germaniei. În continuare, Comitetului celor 300 i-a revenit sarcina să pună în scenă primul război mondial. Din Comitetul „mesei rotunde” s-a născut o organizaţie, RIIA (Royal Institute for International Affairs).
 
RIIA, cunoscută şi sub numele de „Chatham House” a avut ca membri fondatori pe: Lordul Albert Grey, Lordul Toynbee – eminenţa cenuşie din MI6, scriitorul H. G. Wells, Lordul Alfred Milner – şeful „Round Table” şi H. J. Mackinder – inventatorul aşa-zisei „geopolitici”. RIIA a primit misiunea din partea Comitetului celor 300 să analizeze modul în care se putea înscena un război. Personal au fost însărcinaţi cu această problemă Lordul Northcliff, Lordul Rothmere şi Arnold Toynbee. Primii doi lorzi erau fraţi şi dominau presa din Anglia, iar Arnold Toynbee era cunoscut istoric, toţi trei fiind evrei.
 
Aceştia au ţinut multe şedinţe în „Wellington House” unde s-au conceput strategii şi metode de a influenţa opinia publică şi de a o pregăti pentru dezlănţuirea unui război.
 
Specialiştii americani ca Edward Bernays şi Walter Lippman şi-au dat şi ei concursul. Lordul Rothmere a folosit ziarul său în acest scop şi, după un test de şase luni, a constatat că 87% din populaţie nu mai gândea raţional şi critic, ci se lăsa influenţată. Acesta era şi scopul urmărit.
 
Proletariatul englez a fost de asemenea manipulat prin propagandă, astfel încât a fost convins să-şi trimită fiii cu miile la măcelul unui război.
 
Theodore Roosevelt, preşedinte al Statelor Unite între 1901-1909, s-a exprimat în felul următor: „În spatele guvernului, la vedere, tronează un guvern invizibil, care nu este credincios şi nici răspunzător faţă de popor. A distruge acest guvern invizibil, alianţa fără Dumnezeu între afacerile corupte şi politica mârşavă, este datoria şefului statului”.
 
Primul război mondial din perspectiva Iluminaţilor.
 
Aparent, la începutul secolului al XX-lea, între popoare domnea pacea. Dar numai aparent. În culise însă, era de mult programat un măcel pe care lumea nu avea să-l uite repede.
 
Iluminaţii erau convinşi că pentru a ajunge să instaleze un „guvern mondial” trebuie să provoace o stare de devastare barbară, de care nici o naţiune să nu aibă scăpare.
 
Istoricii sunt toţi de aceeaşi părere, că motivul războiului a fost un conflict trivial între Austria şi Iugoslavia. Asasinarea moştenitorului la tronul Austriei, a prinţului Ferdinand şi a soţiei sale Sofia, de către organizaţia secretă „mâna neagră”, la Sarajevo, a fost motivul începerii războiului. Evreul Gavril Princip, atentatorul, a executat ceea ce Albert Pike scrisese în programul său cu 40 de ani înainte.
 
Mersul războiului este binecunoscut, trebuie numai de remarcat situaţia Rusiei. Deşi avea cea mai mare armată pe atunci, era foarte slab pregătită pentru un război.
 
În 1914, Anglia a promis Rusiei ajutor în cazul unui război. Ajutorul militar a fost precizat de Coroana engleză. La începutul războiului, Anglia a redus imediat ajutorul cu 10%. Probabil, planul Iluminaţilor a fost să pună Rusia în primejdie. Cu cât războiul înainta, cu atât ajutorul devenea mai slab.
 
În timp ce milioane de ruşi cădeau pe câmpul de luptă, agenţii lui Rotschild pregăteau terenul pentru revoluţia pe care plănuiau să o extindă şi asupra Germaniei înfrânte.
 
Revoluţia a izbucnit în Rusia în 1917 şi ţarul a fost alungat. Un guvern provizoriu sub prinţul Georgi Luvov nu a putut opri mersul revoluţiei. Trotzki împreună cu rebelii lui au părăsit New Yorkul pe vasul Cristiania Fjord, cu 20 de milioane dolari, pornind spre Rusia.
 
Vasul închiriat de bancherul Jacob Schiff a fost oprit de autorităţile canadiene pe 3 aprilie 1917 într-un port în Noua Scoţie. Pentru un moment, planul Iluminaţilor părea că dă greş. Dar bancherul Schiff, prin influenţa sa, a făcut posibilă călătoria spre Europa a lui Trorzki. Acesta s-a oprit mai întâi în Elveţia, unde s-a întâlnit cu Lenin, Stalin, Kaganowitsch şi Litvinov, pentru a definitiva planul strategic. Interesant de menţionat că mai toţi agenţii naţiunilor aflate în conflict se întâlneau în Elveţia. În 1815, după Congresul de la Viena, Elveţiei i se acordase acest statut de neutralitate. Din întâmplare? Sau un locşor sigur în centrul Europei era pe placul celor ce trag sforile din umbră?
 
Din Elveţia, drumul mai departe spre Rusia al agenţilor, al revoluţionarilor cu bani şi echipament, a fost asigurat de Max Warburg, fratele evreului bancher Paul Warburg, şeful serviciului secret german sub regele Wilhelm. Acesta a procurat un vagon sigilat şi convoiul a trecut prin Germania. Fraţii Warburg erau originari din Hamburg. Unul a devenit şeful băncii „Federal Reserve” în America, celălalt şeful Serviciului secret german.
 
În Rusia, Lenin a fost şeful activităţilor politice, iar Trotzki, şeful armatei. El a organizat Armata Roşie. Numele nu este întâmplător. Armata Roşie bolşevică sub conducerea lui Trotzki a fost unealta ucigătoare a lui Rotschild, emblema roşie a bancherilor internaţionali.
 
Este un adevăr istoric recunoscut că majoritatea revoluţionarilor lui Lenin au fost evrei. „Times” scria în anul 1929, pe 29 martie, că fenomenul interesant în revoluţia bolşevică este procentul mare de elemente străine şi nu ruseşti. Din cei 30 de comisari ce au avut rol conducător, trei sferturi au fost evrei.
 
Generalul rus A. Nechvolodov scria că Jacob Schiff a dat în continuare 12 milioane de dolari acestor revoluţionari. Serviciul secret francez dă la iveală pe toţi bancherii care au finanţat revoluţia roşie: Felix Warburg, Otto Kohn, Mortimer Schiff, Jerome Hananer, Max Breitung din America şi Max Warburg, Olaf Aschburg, Jivtovski din Europa.
 
În acelaşi timp, Bakhmetiev, ambasadorul rus din America, dă la iveală transportul aurului rusesc între 1918 şi 1922 din Rusia spre New York. Datorită agentului Max Warburg şi Germania a transferat bani revoluţionarilor bolşevici. Până în 1918 au fost transferate 40.580.997 mărci, iar după luarea puterii de către Lenin, trezoreria germană a dat 15 milioane de mărci bolşevicilor.
 
Masacrul sângeros al milioanelor de ruşi şi înrobirea multor milioane de oameni sub comunism, i-a lăsat indiferenţi pe bancherii internaţionali în acţiunea lor spre hegemonia lumii.
 
Finanţarea revoluţiei bolşevice.
 
Colonel House.

 
Max Warburg Paul Warburg
 
6.000.000 Jacob Schiff.

 
Trotzki.
 
Lenin.

 
Rotschild Vanderlip
 
5.000.000 Morgan Harriman.

 
Alfred Milner Rockefeller.

 
Declaraţia Balfour.

 
Stabilirea regimului marionetă sub Lloyd George în Anglia, a adus o schimbare radicală în atitudinea acesteia faţă de sionişti. Noul ministru de externe, Arthur Balfour, scrie lui Lionel Rotschild pe 2 noiembrie 1917, următoarea scrisoare:
 
Dragul meu Baron Rotschild, Cu deosebită bucurie vă pot aduce la cunoştinţă din partea guvernului Majestăţii sale, următoarea declaraţie: cabinetul a aprobat sforţările evreilor sionişti şi le-a acordat totală simpatie.
 
Guvernul Majestăţii Sale priveşte cu bunăvoinţă formarea unui Stat evreiesc în Palestina şi va susţine acest proiect cu putere.
 
Bineînţeles, este clar că drepturile civile şi religioase ale cetăţenilor neevrei din Palestina nu vor fi încălcate, precum şi statutul politic al evreilor din alte state nu va fi influenţat.
 
Vă sunt îndatorat dacă transmiteţi acestea congresului sionist.
 
Cu salutări cordiale, Arthur James Balfour.

 
Interesant este că, la data când a fost scrisă această scrisoare, Palestina se afla sub turci.
 
Unora le promite un guvern, altora un teritoriu ce se afla în posesia unei a treia puteri. Câţiva ani mai târziu, turcii au fost învinşi. Anglia căpătase protectoratul asupra Palestinei şi Egiptului, iar Franţa asupra Siriei şi Libanului.
 
Rotschild a folosit influenţa sa asupra Americii, ca să treacă de partea aliaţilor în primul război mondial: aliaţii, în acest timp, aveau de furcă cu turcii şi germanii.
 
Cartierul general al sioniştilor a fost transferat de la Berlin la New York. Şeful era judecătorul Louis Brandeis.
 
Doi agenţi importanţi ai lui Rotschild au fost Edward House şi Bernard Baruch. Aceştia doi au jucat un mare rol în Statele Unite. Baruch a fost instrumentul cel mai important în alegerea preşedintelui Woodrow Wilson, iar House a fost consilierul intern al preşedintelui Wilson şi şeful lui „State Department”.
 
De la sine înţeles că preşedintele Wilson devenise, sub influenţa lui House, marioneta lui Rotschild.
 
Dovadă este faptul că Wilson nu are nici un veto la înfiinţarea băncii particulare „Federal Reserve” şi a cerut Congresului aprobarea de a intra în război contra Germaniei. Congresul şi poporul au votat pentru, datorită şi propagandei duse în acest scop.
 
Oameni de ştiinţă ca Thomas Beardon sau Preston Nichol au scris cărţi care au tratat tehnica de propagandă dusă în Statele Unite spre a pregăti opinia publică pentru un război în Europa.
 
Propaganda sub titlul „să facă lumea mai sigură prin democraţie” a fost lansată de Iluminaţi, care îl vedeau pe Woodrow Wilson drept reprezentantul „noii libertăţi” cu scopul de a atrage America în război.
 
Primul război mondial a fost o afacere foarte bună pentru Iluminaţi. Bernard Baruch a fost preşedintele Comitetului industriei de război şi averea lui a crescut de la un milion dolari la două sute de milioane de dolari.
 
O altă acţiune a preşedintelui Wilson a fost ideea dată Congresului de a fonda „Liga Naţiunilor”, ceea ce s-a şi întâmplat, cu scopul ca mai târziu Liga Naţiunilor să se transforme în ONU.
 
Politica de neutralitate a Americii, atât de apărată de George Washington, a fost îngropată. Washington, în mesajul lui de adio, a predicat sus şi tare neutralitatea Americii, care a fost exprimată şi în doctrina Monroe.
 
America devenise, prin şarlatanie, o unealtă militară în mâna bancherilor internaţionalişti.
 
Rusia ţaristă, un spin în ochii Iluminaţilor, fusese rasă de pe scena lumii. Primul război mondial a adus ţărilor beligerante datorii astronomice. Bancherii doresc datorii cât mai mari, acestea aducându-le câştiguri fabuloase din dobânzi.
 
Tratatul de la Versailles a fost conceput după planul Rotschilds-ilor. De partea americană era Woodrow Wilson, marioneta lui Rotschild, cu sfetnicii săi, şi agenţii Baruch şi House.
 
Din partea Angliei, mai bine-zis a „Coroanei”, era Lloyd George şi Comitetul celor 300. Consilierul lui a fost sir Philip Sasoon, ascendentul direct al lui Aneschel Rotschild şi membru în „Privy Council” (Consiliul de stat secret).
 
Din partea Franţei au fost în delegaţie primul ministru Clemençeau şi George Mandel. Mandel, născut Jerobeau Rotschild, era adesea numit şi Disraeli al Franţei.
 
Colonelul House a fost persoana cea mai de vază în tratatul de la Versailles. Este cunoscut un caz când Clemençeau a intrat în biroul lui House, unde tocmai se găsea Wilson. Wilson a trebuit să părăsească biroul, pentru ca Clemençeau şi House să se poată întreţine nestingheriţi.
 
Acest tratat satisfăcea pe militariştii imperialişti şi pe hoţi. A fost o lovitură de moarte pentru toţi cei ce credeau că după război va urma pace şi înţelegere.
 
Nu a fost un tratat de pace, ci o declaraţie de război. Lloyd George declara: „Avem un document scris care garantează un nou război în douăzeci de ani; dacă se impun unei naţiuni condiţii pe care nu le poate îndeplini, atunci ea este silită sau să încalce tratatul, sau să facă război”.
 
Cunoaştem acum grupurile de persoane care erau în spatele tratatului de la Versailles şi ce scop au urmărit.
 
Unii ignoranţi poate că şi astăzi pun la îndoială Protocoalele Sionului, dar prezenţa agenţilor lui Rotschild în acest tratat, în nici un caz nu se poate spune că a fost întâmplătoare.
 
Masa Rotundă.

 
The Round Table (Masa Rotundă) a luat naştere din dorinţa magnatului aurului şi diamantelor, Cecil Rhodes, de a instala un nou „guvern mondial”.
 
Biograful său, Sarah Millin, o numeşte mai concret „dorinţa de a guverna lumea”. În anul 1890, Cecil Rhodes avea un venit anual de un milion de lire sterline. El cheltuia sume enorme. Rhodes a lăsat mai multe testamente.
 
Frank Avdelotte, în cartea sa „American Rhodes Scolarship” arată că din primul testament se desprinde dorinţa lui Rhodes ca Anglia să stăpânească întreaga lume cu o singură limbă, cea engleză. Puterea ei să fie atât de mare, încât să facă războaiele imposibile.
 
De fapt, primul care a conceput o asemenea organizaţie de dominaţie a lumii a fost Weishaupt Iluminatul. Aceasta a servit ca model comuniştilor.
 
Aceeaşi carte ne arată că în 1888 Rhodes a scris un al treilea testament, în care lasă întreaga lui avere lui Rotschild. În testament se referă şi la înţelegerea lor în scris, care conţine „ceea ce am vorbit noi între patru ochi”.
 
Într-un post scriptum către Rotschild, Rhodes scrie: „Cu privire la constituirea unui asemenea plan, luaţi modelul Iluminaţilor”.
 
În ultimul său testament, Rhodes îl numeşte pe ginerele lui Rotschild să dispună de întreaga sa avere. Cu aceşti bani s-a înfiinţat în 1891 nucleul organizaţiei conduse de Lordul Alfred Milner. Ea s-a numit „Masa Rotundă” şi îşi ducea activitatea în spatele guvernului englez.
 
Aceşti oameni au provocat primul război mondial, pentru a făuri guvernul mondial. Dacă acest lucru s-ar fi înfăptuit, omenirea ar fi fost scutită de nenorocirile ce au urmat.
 
După încetarea ostilităţilor, în noiembrie 1918, Woodrow Wilson a venit în Europa cu consilierul său, colonelul House, pentru a constitui Liga Naţiunilor. House a luat contact cu membrii „Mesei Rotunde”, care au fost convocaţi la Conferinţa de Pace de la Paris în 1919.
 
Acest grup a plecat apoi în America, unde au constituit în 1921 CFR (Council of Foreign Relations), CFR şi „Masa Rotundă” aflându-se sub influenţa Băncii Morgan.
 
Fundaţii:
 
Rhodes Rockefeller.
 
Rotschild Carnegie.
 
Milner Ford.
 
The Round Table.
 
Kun Loeb Executive.
 
Baring Brothers Department.
 
Dillon, Read.
 
Lehmann, Bros Rand.
 
Goldmann, Sachs Hudson Institute.
 
Chase Manhattan Brookings Institute.
 
Rockefeller Fund for Republic.
 
Banca Schiff Lovestone.
 
Banca Warburg Dubinsky.
 
Banca Vanderlip Reuther.
 
Banca Baruch.
 
Banca Morgan Standard Oil.
 
IBM, Xerox.
 
Pan American.
 
Eastman Kodak NBC, CBS, Time, Firestone Fortune, Look.
 
U. S. Steel Newsweek.
 
New York Times.
 
Washington Post.
 
Simon & Schuster.
 
Saturday Review.
 
Business Week.
 
Pregătirea celui de al doilea război mondial.
 
În 6 februarie 1929, Montague Norman, preşedintele băncii engleze, a plecat la Washington pentru a purta convorbiri cu ministrul de finanţe american, Andrew Mellon. Consecinţa a fost ridicarea imediată de către Federal Reserve a dobânzii oficiale.
 
La 9 martie 1929, Paul Warburg scria în Financial Chronicles: „dacă speculaţiilor nelimitate li se dă posibilitatea de a se extinde, atunci falimentul este sigur”. Cei iniţiaţi s-au retras de la bursă şi au cumpărat aur şi argint.
 
În toamna anului 1929 a sosit momentul când bancherii internaţionali au apăsat pe buton. Agenţii lor au pregătit propaganda acţiunilor la bursă, tranzacţiile au fost enorme, după care a urmat ruina financiară. Ea a aruncat America în depresiune şi în scurt timp, în toată lumea s-a instalat stagnarea şi şomajul.
 
Iluminaţii au putut cumpăra pe nimic firme şi terenuri şi au avut posibilitatea de a influenţa guvernul american. CFR a început să atragă în sfera lui de influenţă oameni importanţi din lumea afacerilor guvernului, presei şi armatei.
 
Germania, în adânca depresiune economică, rămăsese în urmă cu plăţile stipulate în tratatul de la Versailles şi ceruse un moratoriu. Acesta a fost respins de aliaţi: ca urmare Franţa a ocupat regiunea Ruhr. Muncitorii însă au declanşat greva generală şi ocupanţii şi-au dat seama de eşecul acestei acţiuni.
 
După ce Germania a acceptat planul Dawes (conceput de Morgan), trupele străine au părăsit regiunea Ruhr.
 
Germaniei i s-au acordat credite de 800 de milioane de dolari. A urmat planul Young (Owen Young – un agent al lui Morgan), apoi înfiinţarea Băncii internaţionale de plăţi în Elveţia.
 
Sistemul Dawes, Young şi Banca internaţională de plăţi au fost toate înfiinţate cu scopul de a realiza profituri. Este un sistem machiavelic: pe de o parte bancherii împrumută bani celor aflaţi în război, pentru ca, pe de altă parte, tot ei să le dea credite, cu care să-şi plătească datoriile de război.
 
Sumele enorme date de capitalul american sub formă de credite, au folosit pentru a pune pe picioare maşinăria de război a lui Hitler. Sectorul economic american, ce avea o mare influenţă, a cunoscut natura nazismului; cu toate acestea, l-a susţinut masiv în toate domeniile unde a fost posibil, conştient fiind că la sfârşit va avea loc un război în care va intra şi America. Acest lucru este astăzi dovedit. Au fost publicate şi stau la dispoziţia tuturor celor ce vor să se informeze, toate protocoalele şi rapoartele „Hearings” ale comisiilor congreselor guvernului american şi Camerei reprezentanţilor între 1928-1946. Unele dintre acestea sunt: „House Subcommittee to Investigate Nazi Propaganda 1934”, „House Temporary National Economic Committee 1941”, „Senate Subcommittee on War Mobilization 1946”.
 
Istoricul Edward Griffin demască anii dinaintea celui de al doilea război mondial, când s-a format un Cartel internaţional cu centrul principal în Germania, care controla întreaga industrie chimică şi farmaceutică din lume, cu filiale în 93 de ţări, cu numele de I. G. Farben.
 
Acest Cartel este unic în istorie. Rockefeller a vândut 546.000 acţiuni ale Standard Oil către I. G. Farben. Doi ani mai târziu, I. G. Farben a semnat un contract cu Alcoa Aluminium.
 
Acest Cartel a fost controlat de Rotschild şi prin el s-au dat sume imense şi SS-ului. În consiliul de conducere al Cartelului I. G. Farben se aflau Max şi Paul Warburg (Federal Reserve), C. E. Mitchell (Federal Reserve) şi H. A. Metz (Bank of Manhattan).
 
Herman Schimitz, preşedintele Cartelului, a fost în acelaşi timp în consiliul de conducere al Deutsche Bank şi al Băncii internaţionale de plăţi din Elveţia. Averell şi fratele său, Roland Harriman, au finanţat SS-ul prin Union Bank, asociată cu Thyssen.
 
Din opt directori ai acestei alianţe Thyssen-Harriman, patru erau din organizaţia „Skull & Bones” şi doi naţional-socialişti. Harriman a finanţat în acelaşi timp pe sovietici şi pe nazişti prin Brown Bros Harriman Bank. În consiliul acestei bănci era Prescott Bush, tatăl lui George Bush senior.
 
Până în 1936 au fost peste 100 firme americane angajate în economia hitleristă. Convenţia acestora a fost să nu se ia nici un venit din Germania, toţi banii să fie creditaţi lui Hitler.
 
Abia după atacul japonezilor la Pearl Harbor firmele americane au încasat aceste venituri.
 
După cum se vede, totul a fost plănuit până în cele mai mici amănunte. Ele însă au fost cunoscute numai Iluminaţilor.
 
Deşi s-au scris sute de cărţi despre tragedia celui de al doilea război mondial, foarte puţini oameni cunosc adevăratele motive ale acestui război, cel mai costisitor dintre toate. Istoria, aşa cum este scrisă în cărţile oficiale de istorie din SUA, Germania, Anglia sau Japonia, are foarte puţină asemănare cu realitatea, cu adevăratele motive şi scopuri ale acestui război.
 
Mass-media, creatoare de imagini cu pensula, în numele informaţiei şi al educaţiei, a realizat întreaga operă de a arunca nisip în ochii opiniei publice şi poartă răspunderea pentru nivelul ei de gândire atât de scăzut, încât poate fi caracterizat ca o „încâlceală lipsită de capacitatea de reacţie”.
 
Încet şi sigur, însă, adevărul iese la iveală. Ceea ce avem la îndemână sunt date istorice, însă numele celor care trag sforile nu sunt pomenite nicăieri.
 
Conform pactului Hitler-Stalin, urma ca Polonia să fie împărţită în două, fapt împlinit de Hitler în septembrie 1939.
 
După tratatul semnat cu douăzeci de ani în urmă (clauze în spiritul Iluminaţilor), Anglia şi Franţa erau obligate să intre în conflict de partea Poloniei.
 
Chamberlain, socotit un laş, a fost înlocuit cu masonul şi ex-sionistul Churchill. Acesta a început jocul, dispunând bombardarea Germaniei. Hitler nu a fost pregătit pentru un război cu Anglia, de aceea a căutat cu orice preţ să-l oprească. În 1933, într-o cuvântare, Hitler a asigurat Anglia că, dacă aceasta va fi ameninţată de comunism, el este gata să o apere.
 
În mai 1940, germanii au permis englezilor să-şi retragă 335.000 de soldaţi din Dunkerque. Hess a sosit în Anglia cu scopul de a face pace între aceste două naţiuni. Dar, alianţa Churchill-Baruch a fost mai puternică.
 
Baruch l-a convins pe Churchill să înfiinţeze statul Israel. Churchill a dat ordin pe 23 mai 1939 ministrului coloniilor, lordului Lloyd, să retragă trupele engleze din Palestina şi să permită evreilor să se organizeze militar pentru propria apărare.
 
Adolf Schicklgruber şi Organizaţia Thule.
 
Ca să aducem puţină lumină în istoria celui de al treilea Reich, precum şi în rolul lui Adolf Hitler, trebuie să pornim mai dinainte. Se vorbeşte mereu de doctrina rasială, de nimicirea evreilor, de criminalul Hitler, însă nicăieri nu se pomeneşte cum şi-a format ideologia sa, cine l-a pus în poziţia pe care a avut-o şi cine l-a finanţat.
 
Cărţile ce conţin asemenea informaţii sunt imediat interzise sau îndepărtate.
 
În 1890, personalităţi proeminente din Anglia au format „Ordinul ermetic al amurgului de aur” (The Hermetic Order of the Golden Dawn). Membrii erau masoni din loja Rosacruce ca: Florence Farr, laureatul Nobel pentru literatură – B. Yeats, autorul cărţii Dracula – Bram Stoker, Gustav Meyerink, autor cunoscut, Allister Crowley, cel mai cunoscut magician al secolului şi alţii.
 
Această organizaţie se ocupa cu magia şi cu ştiinţa esoterică.
 
O ramură a acestei organizaţii s-a format în Germania în 1917. Rudolf von Sebottendorf a venit în 1917 din Turcia (unde a fost recrutat de masoni) şi, împreună cu alţi patru membri, printre care preotul Gernot, s-au întâlnit la Viena, unde s-au hotărât să cerceteze misterul Templierilor.
 
Din anul 1307, Templierii transmit din tată în fiu secrete legate de învăţătura lui Cristos şi intrarea noastră în mileniul Vărsătorului. Pater Gernot le-a explicat că trecerea din mileniul Peştelui în cel al Vărsătorului stă în legătură cu rotirea Soarelui.
 
Aşa cum Luna înconjoară Soarele în 12 luni, tot aşa şi Soarele înconjoară „Soarele negru” (un soare central) în 12 perioade. O asemenea perioadă cosmică numără 2155 de ani care fac „anul cosmic” cam de 25.860 de ani.
 
După spusele Templierilor, pe noi ne aşteaptă la schimbarea de mileniu un sfârşit de an cosmic şi începutul altui an cosmic. După 25.860 de ani se termină anul cosmic al Peştelui, care este caracterizat prin radiaţii slabe ale Pământului.
 
În anul cosmic cu care începe epoca Vărsătorului, Pământul are radiaţii mai puternice. Totodată, când are loc această schimbare, au loc şi perturbări religioase, politice, sociale şi chiar geologice.
 
După prezicerile Templierilor, anii cu date importante sunt 1934, 1962 (când încep radiaţii puternice), 1990. Important este pentru ei pasajul din Noul Testament unde Cristos spune evreilor: „Împărăţia lui Dumnezeu vi se va lua şi se va da altui popor care va aduce fructele aşteptate” (Matei 21, 43, Noul Testament).
 
Acest ordin a convins că poporul despre care este vorba este poporul german. După Vechiul Testament, Yahwe este Dumnezeul răului, este satana (Moses scrie: „Ani ha El Schaddai” El Schaddai = Satana, Moses 17, 1).
 
Cu asemenea informaţii, pentru templieri poziţiile erau clare: Dumnezeul din Vechiul Tesament este rău, distrugător, cei ce cred în el (evreii) distrug lumea, natura şi pe oameni. Templierii erau convinşi şi de textul Evangheliei lui Ioan, capitolul 8, 30-45, în care Cristos spune evreilor: „Voi spuneţi că Abraham este tatăl vostru. Dacă voi spuneţi că sunteţi copiii lui Abraham, atunci trebuie să împliniţi faptele lui. Dar voi încercaţi să mă ucideţi pe mine, care v-am adus adevărul de la Dumnezeu. Dacă Dumnezeu este tatăl vostru, voi ar trebui să mă iubiţi, eu sunt trimisul lui Dumnezeu. De ce nu vreţi să înţelegeţi vorbele mele? De ce nu vreţi să le auziţi? Voi aveţi ca tată pe diavol şi faceţi ce vrea el! El este un ucigaş şi nu are de partea lui dreptatea. El este tatăl mincinoşilor şi voi vorbiţi limba lui.”

 
Grupul din jurul lui Sebottendorf a format în 1918 la Bad Aibling „Organizaţia Thule”. În octombrie 1918, un anume Adolf Schicklgruber (Hitler era numele de fată al mamei lui), se face remarcat prin talentul lui oratoric. Ocultist şi esoteric, aderă la această organizaţie, care întemeiază DAP (grupul de activitate german), din care mai târziu se nasc NSDAP şi SS. Aceştia sunt cei din loja „Soarelui negru” (schwarze Sonne).
 
Membrii organizaţiei Thule (Thule este un oraş, aşa spune legenda, în nordul Europei, populat de rasa ariană şi scufundat o dată cu Atlantis), pe lângă practicile luate de la „Golden Dawn” se ocupau cu yoga, Tantra, magia, ocultismul, ştiinţele Templierilor, astrologia.
 
Foarte pronunţată era ştiinţa ariană, în mod special combaterea evreilor. Emblema lor era svastica şi salutul lor era ridicarea mâinii drepte. Teoria şi practica celui de al treilea Reich era bazată pe principiile organizaţiei Thule.
 
Membrii cei mai importanţi ai organizaţiei Thule au fost: R. von Sebottendorf, Guido von List, Adolf Hitler, Rudolf Hess, H. Göring, Alfred Rosemberg, Hans Frank, prof.dr. Hanshofer, Theo Morell, Rudolf Steiner, Contesa Westrop şi Treibisch Lincoln. Treibisch Lincoln, evreu ocultist, amic al lui Hitler, i-a dat acestuia 100.000 mărci în anul 1920, cu care Hitler a devenit proprietarul ziarului „Observatorul popular”.
 
Organizaţia Thule mai credea că pământul este gol în interior (ceea ce cred şi tibetanii lui Dalai Dama), iar aici se află o permanentă lumină a unui Soare: intrările în interiorul lui erau prin Polul Nord şi Polul Sud. În timpul celui de al doilea război mondial s-au făcut două expediţii la poli pentru cercetări. Această lumină a unui Soare interior dă naştere Aurorei Boreale, apa gheţarilor este apă dulce şi vântul de la 76° latitudine este un vânt cald, de aceea păsările zboară spre nord peste gheţari şi, la topirea gheţarilor, iese la iveală polen de flori. Membrii Thulei luau aceste mituri în serios: ideologia guvernanţilor celui de al treilea Reich cu tema El-Schaddai, persecuţia evreilor, proorocirea lui Isaia, secretul Templierilor care, se pare, aveau mintea tulburată.
 
Medicul personal al lui Hitler, Theodor Morell, scrie că încă de la vârsta de 20 ani acesta a fost înclinat spre misticism şi că lua droguri. Împreună cu librarul Pretoche din Viena, Hitler lua stupefiante „Peyotl”, pentru ca prin halucinaţii să poată pătrunde misterele. Morell spune că în ultimii şase ani ai vieţii lui, a luat stupefiante şi calmante.
 
După nereuşita lovitură de stat din München în 1924, Rudolf Hess s-a ocupat de instrucţia politică a lui Hitler. Haushofer, cel mai de seamă magician de pe vremea aceea, l-a iniţiat în ocultism.
 
Haushofer a avut o viziune: Hess păşind în sălile castelelor englezeşti şi căutând să facă pace între Anglia şi Germania. De aici zborul lui Hess în Anglia.
 
Hess s-a ocupat şi de textul manuscrisului cărţii „Mein Kampf”, pe care l-a redactat la maşina de scris. Se spune că Hitler a fost şi membru al lojii „Centuria de aur”, o lojă de gradul 99.
 
Pe glob există 99 de loji de acest fel. Fiecare lojă are ca şef un demon: aceştia sunt foarte periculoşi şi în strânsă legătură cu magia neagră a tibetanilor. Numai astfel se poate explica discursul lui Hitler din 30 ianuarie 1945: „În această luptă nu va ieşi biruitoare Asia, ci Europa. În fruntea ei va sta naţiunea care de 1500 de ani a ridicat Europa mai presus de Orient, naţiunea germană, marele nostru Reich!”

 
Cu privire la dispariţia lui Hitler, faptele sunt neclare. Miguel Serranos, ambasadorul Republicii Chile la Viena, povesteşte că loja a 99-a l-a ajutat pe Hitler să fugă în America Latină. În martie 1979 unele ziare au scris că s-a găsit avionul său personal în America de Sud. Inginerul austriac de aviaţie Joseph Greiner a publicat în Elveţia în 1945 o carte, unde afirmă că l-a văzut personal pe Hitler îmbarcându-se într-un avion la Berlin Tempelhoff la ora 2 după amiază, pe 30 aprilie 1945.
 
Organizaţia Thule şi SS-ul au conlucrat intens cu o colonie tibetană din Berlin. Se cunoaşte faptul că Hitler avea contact cu un călugăr tibetan care purta mănuşi verzi şi spunea că are cheile tunelului Arianei (tunel ce duce prin Himalaia spre interiorul Pământului).
 
Pe 25 aprilie 1945, când ruşii au intrat în Berlin, într-o cazemată au fost găsiţi şase tibetani morţi, aşezaţi în cerc, în mijloc aflându-se un tibetan cu mănuşi verzi. Se pare că a fost o sinucidere colectivă. Pe 2 mai 1945, ruşii au descoperit în Berlin peste o mie de soldaţi tibetani morţi, care au luptat de partea germanilor.
 
Care a fost poziţia Americii?
 
Majoritatea americanilor nu voiau să audă de o participare la război. Dar Iluminaţii erau de altă părere. Al 32-lea preşedinte, Franklin, declara: „Roosevelt era primul maestru al unei loji, membru al CFR şi al Comitetului celor 300”. Consilierii lui intimi au fost Baruch şi House.
 
Iluminaţii i-au plasat bine pe aceştia doi, ceea ce a avut drept rezultat faptul că Roosevelt a forţat promulgarea unei legi anticonstituţionale, care obliga, cu începere de la data de 30 aprilie 1933, pe fiecare cetăţean să depună aurul la banca FED, sub pedeapsa de 10.000 de dolari sau 10 ani închisoare pentru nesupunere. Pentru o uncie, banca a plătit 20,67 dolari, cu toate că preţul pe piaţă era de 35 de dolari uncia.
 
Roosevelt i-a provocat pe japonezi să intre în război, cerându-le în ultimatumul din 26 noiembrie 1941 să-şi retragă trupele din Indochina şi Manciuria. Sunt date istorice exacte, dar ţinute în secret.
 
Congresul american a aflat de acest ultimatum după atacul de la Pearl Harbor. Japonezii au întreprins totul pentru a evita un război cu America. Prinţul Konoye, ambasadorul Japoniei în America, a căutat de nenumărate ori să vorbească cu preşedintele la Washington şi la Honolulu, dar acesta nu l-a primit niciodată.
 
În acelaşi timp, preşedintele şi-a minţit propriul popor într-o cuvântare în care a spus: „Mă adresez mamelor şi taţilor, făcându-vă o promisiune: am spus totdeauna şi o spun şi acum, că fiii voştri nu vor fi trimişi în războaie străine”.
 
Militarilor americani le-a fost cunoscut faptul că japonezii vor ataca Pearl Harbor. Ambasadorul american la Tokio, Joseph Grew, i-a scris lui Roosevelt, pe 27 ianuarie 1941, că în cazul unui război, Japonia va ataca Pearl Harbor. Membrul Congresului, Dies, a adus acest fapt la cunoştinţa lui Roosevelt, înmânându-i şi o hartă strategică, cu planul de atac asupra Pearl Harbor. El a fost obligat să nu vorbească despre acest lucru.
 
În 1941, serviciul secret american a descifrat Codexul militar japonez. Roosevelt şi consilierii lui au ştiut exact data, ora şi locul unde vor ataca japonezii. Al Bielek şi Nikola Tesla, care lucrau şi erau staţionaţi în Pearl Harbor, au fost evacuaţi înainte de atac. Aceşti doi ingineri erau prea importanţi ca să fie sacrificaţi – ei lucrau la „experimentul Philadelphia”, care cerceta energia magnetică. Au murit mulţi americani la Pearl Harbor, iar preşedintele putea acum să-i numească pe agresorii japonezi „porci vicleni” şi să intre în război.
 
Pentru a duce întreprinderea la bun sfârşit, Roosevelt l-a numit ca şef al armatei pe Eisenhower. Cariera acestui soldat american merită să fie studiată, pentru a vedea cât de sus poate ajunge cineva care îi are în spate pe Iluminaţi. El a fost şi amic cu Baruch.
 
În 1941 a fost înaintat la gradul de colonel, iar trei luni mai târziu, şeful armatei a treia. Peste alte trei luni, a fost numit general de brigadă. Pe 12 decembrie în acelaşi an, la Washington, i-a fost încredinţată strategia întregii operaţiuni de război, pe 16 februarie 1942 a fost înaintat la gradul de şef al statului major al „War Plans Division”, iar peste două luni a preluat comanda. Peste alte trei luni a preluat comanda peste „European Theatre of Operations”. O lună mai târziu, a fost numit general locotenent, iar şase luni mai târziu general – cinci stele. Pe 24 decembrie 1942 ajunsese cel mai mare comandant peste operaţiunile din Europa.
 
După ce trupele germane au fost respinse în Roma, soldaţii lui Mark Clark au fost reţinuţi, deşi ei puteau cu uşurinţă să înainteze spre Iugoslavia, Viena, Budapesta şi Praga. În locul executării acestei operaţiuni, soldaţii americani au fost trimişi în Normandia, unde aveau să piară peste 100.000. Acest lucru a avut consecinţe nefaste pentru Europa de Est. În 1943, la Conferinţa aliaţilor de la Quebec, la stăruinţa generalului Marshall, a fost adoptată o rezoluţie numită „poziţia rusă”, în care se spunea: „poziţia rusească după război va avea un rol dominant”.
 
Roosevelt, Marshall şi Eisenhower au dus războiul în spiritul Iluminaţilor, dând posibilitatea armatei roşii să se desfăşoare.
 
Ginerelui lui Roosevelt, col. Curtis B. Dall, îi datorăm aflarea multor amănunte extrem de importante, care erau ţinute secret. Tot el a dat la iveală cazul George Earle, fost guvernator în Pennsylvania, ambasador la Viena între 1935-1939, apoi în Bulgaria între 1940-1942, iar apoi ataşat personal al lui Roosevelt la Istanbul.
 
Încă din primăvara anului 1943, a fost contactat şeful serviciului german de informaţii, care i-a adus la cunoştinţă lui Earle că Hitler este gata să capituleze, dacă armatei germane i se dă posibilitatea să se retragă.
 
După această întâlnire, Earle a fost contactat de către von Pappen, care i-a comunicat acelaşi lucru. Lui Earle nu i-a venit să creadă, dar văzând că nemţii iau acest lucru în serios şi îl doresc urgent, a trimis lui Roosevelt trei depeşe la rând, rămase toate fără răspuns. Iluminaţilor nu le convenea o capitulare a Germaniei în 1943.
 
Pe 24 martie 1945, Roosevelt s-a adresat lui Earle, interzicându-i să pomenească vreo vorbă despre această afacere.
 
Pentru a înţelege mai bine interdependenţele celui de al doilea război mondial, este foarte importantă cartea „From Major Jordans Diaries” (Din jurnalele maiorului Jordan). Această carte este jurnalul maiorului Jordan şi este ţinută la secret în America: ea a fost scoasă de pe piaţă, nimeni nu o mai editează, iar bibliotecile o ţin ascunsă.
 
Maiorul Jordan a fost un veteran american din primul război mondial, care a primit postul de „om de legătură” între guvernul american şi cel rus. Primii doi ani a făcut serviciul în New York, Montana, iar din 10 mai 1942 în United Nations Dept. nr. 8, Lend Lease Division, New York Airport, New Jersey, International Section, Air Corps, U. S. Army.
 
Maiorul Racey Jordan a fost foarte surprins de influenţa colonelului rus Anatoli Kotikov asupra asistentului lui Roosevelt, Harry Hopkins. De câte ori ruşii aveau nevoie de ceva, era de ajuns un telefon al lui Kotikov către Hopkins şi livrarea urma imediat. Mai târziu, Jordan a remarcat nişte cufere negre, care însoţeau aproape fiecare transport. Curios, el a reuşit să deschidă câteva cufere, în ele găsind acte despre energia nucleară, o listă de materiale destinate Uniunii Sovietice, cum ar fi: un kg uraniu 92, Yyklotron, Proton, Deuterium. Jordan nu ştia ce înseamnă toate acestea.
 
În Siberia s-a prăbuşit un avion care transporta mărci germane false. Stalin a primit de la început din America 20.000 de avioane, 400.000 de camioane (Opel, construite în Germania), 800.000 de tancuri, locomotive, automobile, alimente, echipament şi documente secrete.
 
De ce au fost ajutaţi comuniştii atât de masiv?
 
Iluminaţii au fost făuritorii regimului roşu. Cu ajutorul lui au putut să arunce în sclavagism atâtea naţiuni.
 
Aşa cum au zădărnicit capitularea Germaniei, tot aşa au procedat şi cu Japonia. Japonezii au capitulat fără condiţii în martie 1945. În această lună, şeful armatei japoneze a transmis ambasadei americane din Moscova, ambasadei ruse din Tokyo, Pentagonului la Washington că guvernul majestăţii sale doreşte capitularea necondiţionată.
 
Guvernul Roosevelt a ignorat aceasta. De ce? Insulele încă nu erau distruse, spectacolul abia avea să înceapă. Au intrat în funcţiune bombardierele B 29, care au distrus cât au putut. A fost bombardat Tokyo, apoi în august au urmat catastrofele de la Hiroshima şi Nagasaki.
 
Reconstrucţia Germaniei şi a Japoniei a adus bancherilor internaţionali venituri astronomice. Aceste ţări au luat credite imense. Cele două popoare harnice au lucrat şi au plătit încontinuu până astăzi datorii, datorii… Dar guvernele german şi japonez, ca şi cel american, nu sunt decât marionete ale Iluminaţilor, la fel ca şi guvernanţii ruşi.
 
Ce s-a obţinut prin cel de al doilea război mondial?
 
Din punct de vedere uman, acest război a fost un mare dezastru. Din punctul de vedere al Iluminaţilor, un mare succes.
 
Acest război cu 30 milioane de morţi, face parte din programul de asanare al Iluminaţilor şi de instaurare a unei noi ordini mondiale, „Novus Ordo Seculorum”.
 
Lenin a fost pentru Iluminaţi persoana cea mai potrivită din Rusia. Din punct de vedere politic şi psihologic, comunismul a fost o sperietoare pentru ca naţiunile vestice să facă concesii şi, într-un fel, să se oblige.
 
În 1920, Lenin a lăsat să se înţeleagă planul Iluminaţilor: „Mai întâi vom pune mâna pe Europa de Est, apoi va urma Asia”. Acest ţel s-a îndeplinit prin China, Vietnam şi Cambodgia.
 
Al doilea război a adus Iluminaţilor încă ceva: în ordinea naţiunilor, a societăţii s-au creat rupturi: bazele financiare şi sociale ale moralei tradiţionale au fost înlăturate. America a renunţat la propria ei politică.
 
Al doilea război mondial a costat pe contribuabilul american 400 de miliarde de dolari. America era intrată adânc în ghearele bancherilor internaţionali. Socialismul s-a strecurat ca o molimă în Anglia şi America. Acest război a pregătit platforma pentru instaurarea în 1945 a ONU, care se află pe terenul făcut cadou de Rockefeller, în New York. Nu mai puţin de 47 membri din CFR au fost fondatorii ONU. ONU este cea mai mare lojă masonică din lume, emblema ei o arată clar.
 
C. I. A., după spusele lui William Bransley, a integrat Gestapoul german în frunte cu R. Gehlen. În organizaţia lui Gehlen au intrat o sumedenie de oameni din SS, ea fiind o ramură importantă a C. I. A. în Europa de Vest.
 
C. I. A. a preluat de la nazişti sistemul de „spălare a creierului”. Interpolul a fost până în 1972 organizat de foşti membri SS.
 
Bancherilor nu le-a fost însă de ajuns câştigul enorm de pe urma războiului. După război, au găsit o nouă sperietoare: „războiul rece”. În virtutea acestei găselniţe şi datorită propagandei „Europei Libere” şi a altor posturi de radio, a fost influenţată opinia publică, iar parlamentele au votat din nou sume astronomice pentru înarmare. Timp de 40 ani după război, fiecare cetăţean a dat din munca lui obolul pentru construcţia armamentului costisitor. În 40 de ani, nu a existat ţară care să nu aibă datorii imense. Aceşti bani nu vor putea fi plătiţi de generaţiile următoare niciodată, dar dobânzile sunt un tribut permanent către bancherii lacomi. Şi ţările mici precum Cehoslovacia au fabricat armament, dar 80% din exportul de armament al lumii a fost efectuat timp de 40 de ani de către „unchiul Sam”.
 
Al doilea război mondial a deschis drumul înfiinţării statului Israel. Acest lucru era plănuit din 1871. Rănile în Europa de Vest începeau să se închidă, când opinia publică a fost canalizată către Orientul Mijlociu.
 
La Congresul sioniştilor din 1946, la Geneva, terorismul a fost legalizat pentru fondarea statului Israel. O organizaţie teroristă a fost sub conducerea lui Menachem Begin (Irgum zvai leum), a doua sub Yitzhak Shamir (banda stelei). Aceste bande au forţat instaurarea statului Israel. Atentatele au fost nenumărate, ca exemplu, asasinarea lordului Moyne, ce a perturbat foarte puternic pe englezi: a curs mult sânge până ce ONU a hotărât, la 29 noiembrie 1947, împărţirea Palestinei în două.
 
Sistemul de a împărţi un stat în două este bine cunoscut din timpurile Romei antice: „Divide et impera”. Arabii s-au opus, bandele lui Shamir şi Begin au masacrat pe toţi cetăţenii localităţii Deir Yasin, ca un avertisment către toţi arabii care nu vor să se supună.
 
Arabii s-au refugiat în ţările vecine, doar un grup mic a rămas în jurul lui Arafat, sub numele de OEP. Data independenţei Israelului, 14 mai 1948, a fost din nou motiv de masacru sângeros.
 
Până în prezent, această regiune trece printr-o perioadă de adâncire a urii şi a mizeriei financiare în lumea arabă, cu excepţia statelor care au petrol. Numai Egiptul primeşte anual 4 miliarde de dolari de la Iluminaţi, pentru bunele servicii în lumea arabă şi pentru pacea încheiată cu Israelul.
 
Dar, iată că planul diabolic conturat de Albert Pike merge mai departe. Se ştie că toate muncile în Israel au fost efectuate de palestinieni, care în felul acesta îşi asigurau existenţa, altfel fiind sortiţi să moară de foame. Acordarea autonomiei le este fatală palestinienilor. Sunt închişi într-o enclavă, fără nici un venit, banii acordaţi de diverse naţiuni ale lumii trec prin banca Morgan. Arafat nu are cu ce plăti salariile puţinilor funcţionari.
 
Zonele sunt ermetic închise de israelieni, iar pe calea apei, palestinienii nu pot fi ajutaţi, deoarece nu există nici un port. Statul Israel, din cauza acţiunilor teroriste, închide în mod repetat graniţa, iar palestinienii nu pot veni la lucru şi nu au cum să-şi asigure pâinea zilnică. Statul Israel a şi anunţat că în locul celor 70.000 de palestinieni care lucrau în Israel, va dispune în continuare de cei 35.000 de români care se află acum la lucru în Israel şi va aduce încă atâţia lucrători din China.
 
Acţiunile teroriste, unele îndoielnice, altele motivate din cauza urii acumulate în patru decenii, îl obligă pe Arafat să ia măsuri. El face arestări în masă în rândul propriilor săi oameni, iar rezultatul este o confruntare între arabi, război civil, lucru dorit şi planificat de Iluminaţi. Prin pacea cu Iordania şi probabil cu Siria, cei avantajaţi vor fi numai israelienii. Desigur, Islamul este o nucă tare în dinţii Iluminaţilor, dar cu perseverenţă şi şiretlicuri îşi vor atinge scopul.
 
Pacea din Orientul Apropiat, pusă acum în lumina rampei politice a lumii cu mare zgomot, are următoarele consecinţe:
 
1) Cel mai mare şi mai important avantaj din pacea între Israel şi Iordania este revizuirea reglementării cantităţii de apă din râul Iordan. În acest tratat, se asigură Israelului o mai mare cantitate de apă ca până acum. În schimb, Israelul a promis să instaleze fabrici de desărare a apei de mare. Se înţelege de la sine că apa proaspătă este mult mai preţioasă decât cea desărată, dar apa este un factor vital.
 
2) Prin cooperarea şi deschiderea graniţelor, israelienii vor avea posibilitatea să pătrundă în sfera vecinilor lor: cooperarea cu fiii Sionului şi cu Iluminaţii ştim la ce duce.
 
3) Israelul va lucra asiduu spre a incita pe arabi între ei: Hammad contra Arafat, Arafat contra regelui Iordaniei, Asad contra Libanului şi contra lui Arafat; de menţionat este că, deocamdată, este vorba despre regiunea învecinată Israelului.
 
Islamul intră astăzi din ce în ce mai mult în sfera de activitate a Iluminaţilor. Putem enumera punctele de atac ale mass-mediei asupra Islamului: a) Provocarea ţărilor europene, obligându-le pe acestea să integreze musulmani. Musulmanii în Europa de Vest (turcii, marocanii, algerienii), având pe evrei ca lobby în spate, au pretenţii şi chiar se află acum în cadrul poliţiei şi în parlamente. Ei au din ce în ce mai multe activităţi religioase, politice şi tradiţionaliste în ţările gazde. Expansiunea musulmană se înregistrează şi în Europa de Est.
 
b) În acelaşi timp, opinia publică este pregătită în sensul că Islamul este o mare primejdie.
 
c) Emanciparea femeilor din lumea islamică.
 
d) Diminuarea creşterii populaţiei. Nu întâmplător a avut loc Conferinţa mondială de la Cairo, care s-a ocupat de problema creşterii populaţiei globului. Clubul de la Roma este foarte activ.
 
e) Pregătirea în Europa a unei armate multinaţionale, probabil pentru al treilea război mondial, ce se va duce contra Islamului. Manevre militare multinaţionale sunt în curs.
 
f) Economic, lumea arabă are un venit important din petrol, deşi preţul este voit ţinut mic; o lege însă obligă ţările exportatoare de petrol să investească 80% din banii realizaţi în băncile internaţionale. Ţările arabe care au petrol dispun numai de 20% din banii cu care finanţează standardul de viaţă foarte ridicat al populaţiei şi luxul propriu. Restul banilor sunt blocaţi în băncile din America.
 
g) Dacă Iluminaţii dau la iveală secretul energiei magnetice, cu întrebuinţarea ei practică, atunci petrolul devine lipsit de importanţă, un factor mortal pentru lumea arabă, cu centrul în Islam.
 
Important este ca fiecare om iniţiat să vadă limpede că în spatele unei prefăcute prietenii din partea anglo-americanilor, care aplică politica Iluminaţilor faţă de musulmani, nu se află decât zgândărirea lumii vestice şi provocarea unui conflict.
 
Un rol hotărâtor îl are mass-media, prin mijloacele ei de propagandă. Din timpul revoluţiei franceze, Iluminaţii au înfiinţat cluburi unde se citeau şi se răspândeau ştiri. Mai târziu, în secolul al XIX-lea, când Rotschild a preluat Banca Angliei, au înfiinţat agenţia evreiască de ştiri Reuters, prin care se influenţează opinia publică. Acesteia i s-au adăugat mai târziu agenţia Wolf şi agenţia franceză Havas.
 
Un mijloc de a controla opinia maselor este RIIA (Royal Institute for Internaţional Affairs). Aici a fost promovat maiorul Rawlings Rees, care a deschis o agenţie în Sussex, Anglia, Institute for Human Relations. Această agenţie este centrul psihologic al strategiei de război engleze.
 
În America, Council of Foreign Relations (CFR) şi Comisia Trilaterală au 100% în mână opinia publică: Reuters, Associated Press, United Press, Wall Street Journal, Boston Globe, New York Times, Los Angeles Times, Washington Post, ABC, NBC, CBS, RCA.
 
Prin creşterea populaţiei, Iluminaţii trebuie să fie mai activi în domeniul manipulării opiniei publice. Prin agenţiile de ştiri, presă, ziare, telefon, radio, avioane, care sunt toate controlate de Iluminaţi, pot fi transmise ştiri şi opinii pe întreg globul. Manipularea conştientă şi inteligentă a mass-mediei, este un factor de seamă în societatea democratică. Cei ce au în mână aceste mecanisme sunt, propriu-zis, cei ce stăpânesc această lume.
 
Televiziunea, unde se văd foarte clar ştiri negative, orori, filme brutale, influenţează pe spectator, sugerează păreri, cum trebuie să gândim, să ne îmbrăcăm, cum să acţionăm, ce trebuie să posedăm, cum să ne orientăm politic. Astăzi, cine este atent, poate observa cum, prin cele mai mici detalii ce par inofensive, se face propagandă pentru internaţionalism, distrugerea sentimentelor şi a gândirii naţionale, emanciparea femeii şi a copiilor (merg atât de departe, încât prezintă foarte des copii mai deştepţi, mai inteligenţi decât părinţii), abaterea de la cultura clasică şi artele de valoare indiscutabilă şi prezentarea frecventă de artă „pop” suprarealistă şi degenerată, pentru a orienta mai ales tineretul în această direcţie.
 
Se difuzează pe toate canalele audiovizualului muzică, numai în limba engleză, ce o putem numi pe drept cuvânt zgomot electronic, leşin şi miorlăit pe douăsprezece tonalităţi.
 
„Muzica de astăzi nu este nimic altceva decât un laborator monstruos al Nimicului”, spune Jean Cau.
 
Politic, ni se prezintă pe tavă: Hussein este rău, Bush şi Clinton sunt buni, Germania domină Europa, sex-filme, Coca Cola, toate sunt bune pentru tineret etc… Astăzi, dacă ai o părere proprie rişti să fii luat în derâdere.
 
Prin filme în care, spre exemplu, apare (pe fond printr-o tehnică fotografică specială) o cutie de Coca Cola, care este invizibilă pentru ochiul liber, dar subconştientul o înregistrează, se obţine stimularea consumului acestei băuturi. Strategii o numesc „subliminal messages”. În muzică şi în industria de discuri se lucrează cu sistemul „backward masking”, unde se înregistrează anumite mesaje pe frecvenţă înaltă, atât de sus, încât urechea nu o aude, dar subconştientul o percepe, înregistrează şi integrează!
 
Câteva exemple:
 
Kiss cântecul God of Thunder – mesajul – Demonul este Dumnezeul tău.
 
Madonna -Like a Virgin -Eu mă cufund în păcat.
 
Police -Every Little Thing -Răul se combate.
 
She Does Is Magic cu violenţă.
 
Queen -Crazy Little Thing -La naiba cu Biblia, Called Love eu vreau magie!
 
Rolling Stones -Tops -Te iubesc, spune.
 
Satana.
 
Prince -Purple Rain -Îndată bombardăm cerul!
 
Cindy Lauper -The Bop -Eşti neputincios în faţa răului, ha, ha, ha!
 
Beatles Revoluţia nr.9 -Începe să fumezi marijuana!
 
John Todd, directorul firmei Zodiaco, o fuziune grandioasă a industriei de discuri, cu societăţi de înregistrare a concertelor din SUA, spune că fiecare disc original, fiecare matriţă a oricărei muzici (clasică, country, rock, melodramatic, meditativă, disco, heavy), era prelucrată de 13 persoane, care foloseau magia neagră. Ei nu o fac din spirit comercial, ci din dorinţa de a stăpâni şi controla psihicul oamenilor.
 
Deverul industriei de discuri este de milioane: în spatele ei se află unii dintre cei mai bogaţi oameni din lume. Aceşti manipulanţi care s-au îmbogăţit, şi-au câştigat atâta putere, atâta influenţă asupra tineretului în general şi asupra fiecărui auditoriu în parte.
 
După Zodiaco, a apărut în California o a doua întreprindere cu numele „Maranata”. Maranata a căutat să coopteze tineretul creştin şi de alte confesiuni. Ei au compus melodii şi texte pozitive, în care au integrat mesaje satanice şi distructive. Primul proiect s-a numit „Iisus Cristos Superstar”. Noi nu avem încă posibilităţi şi căi de a ne apăra de aceşti şarlatani, dar totuşi mai putem alege muzica pe care dorim să o ascultăm.
 
Războiul bio-psihologic.
 
Cei mai mulţi au auzit despre războiul bio-psihologic. În timp de război, duşmanul otrăveşte apa potabilă sau răspândeşte viruşi şi bacterii. Aţi auzit însă ceva, despre experienţele bio-psihologice din America?
 
Iată câteva exemple:
 
În 1950, de pe un vapor al U. S. Navy au fost pulverizate timp de şase zile bacterii de tipul Serratia asupra oraşului San Francisco. Aproape toţi cei 800.000 de locuitori au avut simptome. Serratia produce tulburări ale aparatului respirator. Indiscreţii din rândul armatei americane, au dezvăluit că între anii 1949 şi 1969 s-au făcut 239 de experienţe sub cerul liber.
 
Dar americanii au suferit şi alte experienţe, nu numai bacteriologice. NBC-ul a făcut cunoscut la 16 ianuarie 1981 că nord-vestul SUA a fost bombardat mai mulţi ani cu unde de frecvenţă micro de către sovietici. Aceste unde au fost programate pe lungimi bio-electronice de frecvenţă. În limbajul specialiştilor se numesc „electrified low frequence”. Ele au fost descoperite în 1884 de un european, Nicola Tesla. Acesta a venit în America la Edison, apoi a lucrat împreună cu George Westinghouse. În 1892 ei au construit prima centrală electrică de curent alternativ. Undele de frecvenţă micro se mai numesc şi Tesla effect sau ELF. Aceste unde, proiectate asupra unui om, provoacă decuplarea impulsurilor electrice în creier, funcţiunile neurologice şi psihologice sunt diminuate şi indivizii devin sugestionabili.
 
Şi sovieticii au lucrat din 1960 (cum spune articolul din Associated Press din 20 mai 1983) la proiectul „Sida”, cu unde radio de 40 megahertzi, pentru a produce indivizilor o stare de transă. Cu aceste unde s-a încercat să se combată nevrozele, hipertensiunea, problemele psihice dar, în acelaşi timp, aceste unde pot produce agresiuni sau depresii.
 
În războiul rece, când a fost cercetată ambasada americană din Moscova, dacă are aparate-spioni în pereţi, s-a descoperit că un anumit „signal” moscovit de unde micro a fost îndreptat ani de zile de către ruşi asupra ambasadei. După Raportul Defense Intelligence Agency din 1962, cu aceste unde s-a căutat să se provoace dureri de cap şi de ochi, vomismente, oboseală, depresii, reducerea funcţiunilor intelectuale, reducerea memoriei şi cancer. Zbigniew Brzezinsky dezvăluie că în rândul personalului ambasadei există un număr ridicat de cazuri de cancer. Cu „psichotronics” se poate reduce sau anihila voinţa de atac a soldaţilor în luptă. Revista „Magazine 2000”, din decembrie 1993, nr. 97 descrie cum, cu ajutorul acestor „psichotronics” mii de soldaţi irakieni au ieşit din tranşee şi s-au predat chiar ziariştilor. Armele „Psichotronics Mind Control” au neutralizat total armata irakiană, dând-o pradă tancurilor americane. Revista de aviaţie americană „Aviatron Week and Space Technology” din ianuarie 1993, informează că Ministerul american al apărării dotează rachetele cu instrumente care emit pulsaţii electromagnetice (EMP), cu care se anihilează total inamicul, sau produc perturbarea instinctului de orientare şi aceasta cu acţiune pe o rază de 2500 km.
 
Autorităţile cele mai cunoscute care lucrează în acest sector sunt colonelul şi fizicianul Thomas Bearden din armata americană, fizicianul american Sidney Hurwitz şi fizicianul american Guy Obelensky. Hurwitz şi Obelensky lucrează din 1969 şi pentru armata israeliană.
 
Despre factorii climatici cu care se poate purta un război nu se vorbeşte deloc în lume. Noi credem că astăzi motivele principale în anomaliile climei sunt răcirea pământului şi dublarea emisiilor de dioxid de carbon care încălzesc atmosfera.
 
Meteorologii şi oamenii de ştiinţă de seamă au ajuns la concluzia că, în următorii 50 ani, se va simţi începutul erei glaciare. Această epocă glaciară nu are nimic comun cu încălzirea atmosferei sau cu poluarea ei. În câteva decenii, coborârea temperaturii va egala fenomenul încălzirii, cunoscut sub numele de „efectul de seră”. Un procent mai scăzut de căldură solară poate declanşa o epocă glaciară.
 
Cu privire la climă, mai există un aspect pe care mass-media nu-l comentează. Este vorba de experienţele de influenţare a climei. Nu toate fenomenele naturii sunt de origine naturală. Oamenii întind braţele spre nori şi îşi pun singuri în pericol existenţa. În 1975 s-au efectuat numai în SUA nouă programe de modificare a climei. În alte ţări au fost 66 programe. S-au stropit norii cu condensate pentru a produce ploaia, s-a estompat grindina, s-a dispersat ceaţa, s-a căutat a se împiedica uraganele, viscolele, cutremurele şi inundaţiile, s-au încercat captări de fulgere. Nu există legi care să împiedice un monopol asupra climei. Honduras a protestat în 1973, învinovăţind SUA că prin captarea ploilor a provocat secetă. Americanii au schimbat cursul uraganului Fifi, pentru a salva turismul în Florida. A protestat şi El Salvador. De asemenea, Japonia, Rhodesia şi Israel au fost învinovăţite că fură ploile.
 
În 1987 s-au întâlnit la Conferinţa din Alabama oameni de ştiinţă de calibru mare, care au comentat datele culese de satelit. Dr. Gerstein a făcut cunoscut că, datorită poluării atmosferei, clima va suferi influenţe catastrofale, încât în mileniul III va fi imposibilă viaţa pe pământ.
 
UFO.
 
Fiecare om va răspunde prompt, dacă este întrebat, că pe planeta Marte nu este posibilă viaţa. Dar, ce ştim noi exact?
 
Noi ştim numai ceea ce ni se spune de către NASA, sau ce aflăm din cărţile de astronomie. O dovadă că pe Marte a existat cândva viaţă inteligentă, ne furnizează fotografiile luate de Viking 1 la 31 iulie 1976.
 
Viking 1 a zburat deasupra planetei Marte la o înălţime de 1500 de km, de unde au fost fotografiate piramide simetrice. Această dovadă este revoluţionară şi dovedeşte că omul nu este singur în Univers şi că nu este nicidecum „coroana creaţiei”.
 
În 1959 a început proiectul explorării planetei Marte. Americanii au construit farfurii zburătoare cu ajutorul oamenilor de ştiinţă germani ca Victor Schanberger, care s-a ocupat de tehnologia farfuriilor zburătoare căzute în vestul SUA şi care a lucrat la construirea celor americane.
 
În 1960 au fost instalate două baze pe Lună în partea de est, care s-au numit „baza lui Arhimede” şi „baza lui Cassini”. De pe aceste baze s-a proiectat explorarea planetei Marte. În 22 mai 1962 s-a trimis o navă cu oameni. Totul a fost filmat din interiorul farfuriei zburătoare.
 
Toate aceste proiecte au fost ţinute strict secret: ele mergeau în paralel cu programul oficial al zborurilor spaţiale. În ianuarie 1977, a căzut în mâna radioastronomului William Ballantine filmul efectuat din farfuria zburătoare în mai 1962. Acest film a ajuns şi în mâna unui colaborator de la NASA, Harry Carmell. Pe 6 februarie 1977, Ballantine a avut o întâlnire cu John Hendry, managerul unui ziar internaţional, cu care dorea să discute difuzarea filmului. Pe drum spre întâlnirea sa cu Hendry, Ballantine a murit într-un misterios accident de automobil. Soţia sa, împreună cu Carmell au dat acest film societăţii de televiziune „Science Report”, care aparţine canalului englez de televiziune „Secpeter TV”. Acest film a fost difuzat de Science Report.
 
La scurt timp, canalul de televiziune a fost avertizat că i se va lua licenţa, dacă va continua să comenteze această temă.
 
Filmul a fost realizat din cockpitul pilotului, arăta pe scurt instrumentele de bord, presiunea atmosferei de afară era de 700 milibari şi temperatura de 40°C. Piloţii strigau: „Ura! Este 22 mai 1962, noi suntem pe planeta Marte şi avem aer!”

 
Până astăzi nu s-a dat o explicaţie mişcării unor canale marţiene observate de astronomi.
 
O altă întrebare este, unde a dispărut sonda sovietică „Phobos II”, care în 1989 a aterizat pe Phobos, un satelit al planetei Marte. Din momentul în care a aterizat, contactul a fost întrerupt pentru totdeauna, din motive necunoscute.
 
La fel a dispărut sonda Observer trimisă spre Marte în 24 august 1993.
 
Aceste fapte sunt suspecte. Se cheltuiesc sume enorme pentru cercetări speciale, sunt angajaţi cei mai buni oameni de ştiinţă, dar cetăţeanului de rând nu i se spune aproape nimic despre cele cercetate. Instrumentele livrează milioane de fotografii şi informaţii, însă la televiziune sau radio nu se prezintă aproape nimic. Nu este acest lucru suspect? Fiţi siguri că în cercetarea astrospaţială s-a format un monopol, care lucrează numai pentru o „elită”. Posibil ca această elită să-şi facă programe, pentru ca în momentul în care va începe epoca glaciară, care va veni sigur, să se instaleze pe o altă planetă!
 
După cum vedeţi, tema farfuriilor zburătoare este mult mai „terestră” decât am ştiut până acum. Se cheltuiesc sume mari pentru ţinerea în secret a acestei energii magnetice, care nu este monopolul nici unui concern.
 
Aceste obiecte zburătoare se află acum şi în construcţia unor particulari. Acest lucru nu este pe placul „Multis-ilor”. Nu toţi oamenii de ştiinţă pot fi corupţi cu bani. Dar aceste tehnologii nu pot fi patentate şi trebuie imediat date în producţie, cu riscul ca a doua zi să apară anumiţi indivizi care să ceară cumpărarea patentului, chiar prin ameninţare şi şantaj.
 
Ne întrebăm, cât timp vor putea ţine în secret aceste maşini libere de energie şi care pot zbura?
 
Interesant ar fi de menţionat două fapte foarte recente. Pe data de 3 septembrie 1994, televiziunea austriacă a arătat într-o emisiune de ştiri la ora 20.00, o maşină de gătit cu energie magnetică, prezentată la expoziţia de obiecte casnice de larg consum, ţinută la Viena la 1 septembrie 1994. A fost arătată o oală unde fierbea puternic apa, fără electricitate, fără gaz, fără lemne, numai cu două discuri magnetice.
 
Interesant este că această ştire senzaţională nu a fost difuzată nicăieri până acum, iar firme mari din Germania, care livrează bucătării complete, nu ştiu nimic despre această maşină de gătit care costă 26.000 de shillingi.
 
Un alt fapt neobişnuit, este că televiziunea germană ARD a difuzat (pentru prima dată!) un program dedicat farfuriilor zburătoare, UFO, pe data de 25 octombrie 1994.
 
Au fost intervievaţi doi piloţi ai companiei aeriene Lufthansa, care au povestit în mod foarte serios că, în timpul zborurilor lor au văzut de multe ori maşini zburătoare rotunde, cu o viteză enormă (pe verticală sau cu viraje în unghi de 90°).
 
După cum vedeţi, mass-media este unealta principală pentru a ţine lumea în ignoranţă. Din acest motiv, foarte puţini oameni cunosc adevărul despre politică, economie, religie, istoria omenirii, adevărata faţă a Lunii şi a planetei Marte.
 
Nimeni nu a auzit şi nu este preocupat de adevăratul program cosmic, energia liberă, adevărata viaţă a lui Cristos, aura corpului uman, câmpul său magnetic, tehnologia extraterestră.
 
Numărul raporturilor UFO creşte mereu. În iunie 1952 au fost înregistrate de aviaţia americană 250 de zboruri.
 
Proiectul lor de cercetare, numit „Blue Book”, conţine în actele sale peste 2000 de rapoarte de observaţie UFO. Majoritatea sunt adnotate ca „necunoscute”.
 
Fenomenul a atins o dimensiune care a atras şi alte foruri spre cercetări. CIA a început să cerceteze oficial farfuriile zburătoare, din punctul de vedere al siguranţei statului american, în ceea ce priveşte spaţiul aerian şi pentru a stabili dacă sunt necesare cercetări şi studii pe această temă.
 
O parte din documentele elaborate de CIA au fost date publicităţii de către preşedintele Carter. La 11 septembrie 1952 vicedirectorul secţiei ştiinţifice CIA, Marshal Chadwell, a făcut un raport despre toate punctele de înregistrare de pe glob, cu privire la ordinul care s-a dat tuturor bazelor de aviaţie, pentru a raporta observaţiile legate de obiectele zburătoare UFO.
 
Acest fenomen implică două probleme: periclitarea spaţiului aerian şi reacţia psihologică asupra maselor. S-a ordonat o strictă cenzură, pentru a se anihila credinţa oamenilor în aceste farfurii zburătoare.
 
Între 14-18 ianuarie 1953, sub conducerea dr. H. P Robertson de la Universitatea din California, s-au întrunit personalităţi de vază din Pentagon pentru o analiză. Această temă, sub numele „Robertson Panel”, conţinea materiale şi dovezi asupra UFO, pentru a fi înaintate preşedintelui nou numit.
 
Directorul CIA, amiralul Roscoe Hillenkoetter, comunica preşedintelui: „Implicaţiile care privesc siguranţa statului se datoresc faptului că noi nu cunoaştem motivele şi intenţiile celor ce ne vizitează în aceste farfurii zburătoare”.
 
Din motive internaţionale şi tehnologice şi pentru a se evita panica în rândul populaţiei, comisia de control „Majestic 12” este de părere să se continue cercetarea strict secretă, banalizarea fenomenului în ochii opiniei publice, inducerea în eroare prin inventarea unor explicaţii (baloane pentru cercetarea climei, meteoriţi etc.). „Dacă nu avem explicaţii plauzibile (spune raportul), atunci să ridiculizăm martorii.” În urma acestui ordin, ofiţerii Chop şi Rupellt şi-au dat demisia din aviaţia militară.
 
O scrisoare din 4 septembrie 1987, din partea personalului din aviaţia militară, către preşedintele Reagan, conţine printre altele: „Politica CIA de banalizare a fenomenului UFO pe plan naţional a fost de mare efect”. S-au scris cărţi şi sute de articole în presă prin care s-a falsificat şi manipulat tema UFO. Motivele pentru care s-au făcut acestea au fost explicate de maiorul Hans Petersen din NATO:
 
1. Adevărul despre UFO poate periclita sistemul monetar.
 
2. Toate religiile ar fi nevoite să-şi schimbe dogmele. Nimeni nu doreşte acest lucru.
 
3. Furnizarea de energie va fi dată peste cap. Noi vom cunoaşte o energie care nu poluează mediul. Însă concernele multinaţionale, adepţii energiei atomice, vor pierde influenţa asupra omenirii. Trebuie să avem în vedere cât de mare este puterea giganţilor petrolului!
 
4. Politicienii care ne-au minţit timp de decenii, îşi vor pierde credibilitatea şi puterea.
 
„Berliner Tageszeitung” a publicat un articol al lui Mathias Bröcker, cu ocazia conferinţei UFO din Frankfurt în 1990: „Astăzi, ca şi înainte, guvernele nu au interes să aducă la cunoştinţa populaţiei o tehnologie şi o autoritate cosmică, poate superioară nouă. Cine s-ar mai uita la un şef de guvern sau la un deţinător al premiului Nobel, dacă ar afla noutăţi şi legi cosmice de la extratereştri?”

 
Existenţa lor este este radical şi subversiv ţinută în secret, iar ceea ce se spune că este supranatural, poate este chiar natural.
 
Ca încheiere vă pot recomanda: „Cercetaţi şi aflaţi adevărul, deoarece adevărul vă va da libertatea.”

 
Organizaţia VRIL.
 
În anul 1919 s-a constituit organizaţia VRIL, din membrii unui ordin Templier. Aceştia au avut sediul în Germania, nu departe de graniţa cu Austria (Ramsau). Ei s-au ocupat foarte intens cu studiul sistemului solar Aldebaran.
 
Sistemul solar Aldebaran, care se află la o distanţă de 68 de ani-lumină de Pământ are, probabil, două planete locuite, care poartă numele de „Sumeran”.
 
În urma unui fenomen cosmic, soarele Aldebaran a început să se extindă, făcând imposibilă viaţa pe aceste două planete. Templierii spun că aceşti locuitori au părăsit Aldebaranul, colonizând planeta Marte din sistemul nostru solar. Marile oraşe-piramide (fotografiate de sonda Viking în 1976), precum şi faţa planetei Marte, sunt martori ai acestor locuitori înzestraţi cu o tehnică extraordinară.
 
Organizaţia VRIL a fost convinsă că aceşti locuitori au vizitat şi planeta noastră. De aceea şi-au propus ca temă construirea unui obiect zburător care să cerceteze universul.
 
Trei ani, au cercetat energii alternative. Ei spuneau că o energie bazată pe explozie sau ardere este o energie distructivă şi tot ce este distructiv este de origine satanistă. O energie constructivă, ca tot ce este constructiv, este o energie dumnezeiască. Deoarece implozia, spre deosebire de explozie, este o energie dumnezeiască.
 
Cercetătorii acestei organizaţii, în frunte cu Victor Schanberger sau W. O. Schumann de la Politehnica din München, au preluat ştiinţa lui Johann Kepler, ştiinţa secretă a pitagoreenilor, păstrată din tată în fiu de Templieri, iar după trei ani de cercetări au început să construiască acest proiect.
 
În vara anului 1922, au început să construiască un obiect zburător rotund. Un disc de 8 m diametru, peste care s-a suprapus paralel un alt disc de 6,5 m diametru, având şi un al treilea disc dedesubt, de 7 m diametru. Aceste trei discuri au fost prevăzute cu o gaură în mijloc de 1,80 m diametru, în care s-a montat un agregat înalt de 2,40 m. În partea inferioară, s-a montat un pendul care ţinea discurile în balanţă.
 
Aceste discuri, învârtindu-se în sens invers între ele, dădeau naştere unui câmp electromagnetic de rotaţie. Ce capacitate avea această farfurie zburătoare nu se ştie; cu ea s-au făcut experimente doi ani, după care a fost demontată şi dusă în depozitul fabricii Messerschmidt din Augsburg.
 
În mai multe centre industriale sunt asemenea obiecte, înregistrate sub codul secret JFM.
 
În principiu, s-a căutat ca prin crearea unui câmp puternic de energie să se creeze o independenţă faţă de forţele cosmice cum sunt: gravitaţia, electromagnetismul, razele distale, materia, microcosmosul.
 
În iunie 1934, Schanberger a primit sprijin din partea lui Hitler şi misiunea de a lucra mai departe acest proiect. Sub conducerea lui Schumann, s-a construit în fabrica de avioane Arado din Brandenburg primul obiect zburător rotund experimental RFZ 1.
 
Acest avion s-a ridicat vertical 60 m, după care a început să danseze câteva minute; sistemul de conducere Arado 196 s-a dovedit ineficace. Cu mare greutate a reuşit pilotul Lolthar Waiz să aducă pe pământ acest obiect. El a reuşit să sară din cabină, înainte ca discurile care se roteau vertiginos să rupă în bucăţi întreaga maşină.
 
Spre sfârşitul anului 1934, a fost gata prototipul RFZ 2, care era prevăzut cu o comandă de impuls magnetică de 5 m diametru şi avea următoarele caracteristici de zbor: cu cât viteza era mai mare, contururile optice deveneau confuze, în culorile tipice ale UFO, roşu, oranj, galben, verde, alb, albastru sau violet, în funcţie de viteză.
 
În 1941 RFZ 2 a fost fotografiat în sudul Oceanului Atlantic, în timpul zborului spre Polul Sud. Tot în 1941, s-a încercat să fie folosit ca avion de recunoaştere, în Anglia.
 
Nu a putut fi folosit ca avion de luptă, pentru că zborul permitea viraje numai la 90, 45 sau 22°30'.
 
După acest succes, organizaţiei VRIL i s-a dat un câmp de experimentare propriu în Branderburg.
 
La sfârşitul anului 1942 s-a construit VRIL 1, de 11,5 m diametru, cu o viteză de 2900 km/h. La schimbarea cursului cu 90°, piloţii nu erau afectaţi. Din acest model s-au construit 17 bucăţi, multe fiind prevăzute cu o cupolă de sticlă.
 
În acest timp, s-au construit V7 şi RFZ 7, o combinaţie de discuri rotative şi motoare convenţionale. RFZ 7 avea un diametru de 42 m şi a fost construit de grupurile Schriever-Habermohl şi Miethe-Belluzo. La o aterizare la Polul Nord, una dintre aceste nave s-a distrus.
 
Un alt aparat RFZ 7 a fost fotografiat mai târziu, lângă Praga. În iulie 1941, ambele grupuri de constructori au construit un corp zburător rotund, RFZ 7T, care s-a dovedit foarte bun.
 
În interiorul SS-ului a existat un grup, care se ocupa de energii alternative, pentru a nu mai fi dependenţi de petrol. Căpitanul inginer Coler a construit un motor numit Thule-tachionator.
 
În august 1939, s-a dat pentru zbor RFZ 5, numit şi „Hanebu I” cu 8 oameni la bord şi viteza de 4800-17000 km/h; a fost echipat la bord cu 2 tunuri de 6 cm şi 4 MK 106.
 
În 1942 a urmat Hanebu II, cu un zbor de 55 ore, 9-20 persoane la bord şi o viteză de 6000 km/h. Au existat planuri pentru un avion VRIL 7 cu spaţiu mare şi un diametru de 120 m.
 
După scurt timp, s-a construit Hanebu III, prototipul cel mai superb, 71 m diametru, care a fost filmat în zbor. Capacitatea era de 32 de oameni, un zbor permanent de 8 săptămâni şi 7000 km/h viteză, ajungând în cazuri excepţionale şi la 40.000 km/h.
 
CIA şi serviciul englez de informaţii cunoşteau aceste lucruri, numind aceste obiecte „Foo-Fighters”. Ei urmăreau încă din 1942 dezvoltarea acestor avioane.
 
Au mai fost construite aşa-numitele „broaşte ţestoase zburătoare”, fără oameni la bord, cu menirea să deranjeze orice circuit electric. Particularitatea, la apariţia unui UFO, este întreruperea oricărui curent electric.
 
C. Stevens, pilot al Forţelor Aeriene ale SUA, descrie că în timpul celui de al doilea război mondial, a văzut Foo-Fighters de culoare gri-verde sau roşu-portocaliu, care zburau câteodată la distanţe foarte mici de alte avioane.
 
La începutul anului 1943 a fost proiectat un avion tip ţigară, numit Andromeda (139 m lungime).
 
În 1943, de Crăciun, a avut loc o şedinţă importantă a societăţii VRIL în Colberg, Marea Nordului. Aici s-a discutat efectuarea unor zboruri în cosmos.
 
În 14 februarie 1944, Schriever şi Habermohl au lansat un avion ce se ridica vertical 800 m pe minut şi zbura orizontal cu 2200 km/h, la o înălţime de 24.200 m, de asemenea cu energie magnetică. Acest avion nu a mai putut zbura, deoarece a fost bombardat în Peenemünde.
 
Englezii şi americanii au găsit la începutul anului 1945, în arhive, toate planurile UFO şi au dat ordin să se transporte tot materialul existent în America.
 
În martie 1946, din ordinul lui Truman (operaţiunea „Paperclip”), oamenii de ştiinţă şi inginerii germani urmau să fie angajaţi în Statele Unite. Victor Schanberger, Werner von Braun şi alţii au fost aduşi în America pe cale „particulară”.
 
Multe din aceste avioane rotunde au fost scufundate într-un lac din Austria, altele au fost demontate şi duse în America de Sud, altele au fost luate de aliaţi. Experienţa „Phoënix” din 1983 în America a folosit această tehnologie, ca urmare a proiectului Philadelphia din 1953.
 
Hanebu I, II şi III şi VRIL 1 au dispărut în mai 1945. În 1946 în nordul Suediei au fost văzute corpuri luminoase zburătoare, care au stârnit panică aliaţilor în est şi vest.
 
La o conferinţă în Arizona în septembrie 1991, au fost arătate timp de 3 ore obiectele zburătoare construite de nemţi, planurile şi bazele subterane.
 
Atentatul asupra lui Kennedy.
 
Din anul 1963, se duce o dispută vehementă cu privire la motivele care au dus la asasinarea lui Kennedy. Un lucru este clar: tânărul preşedinte era pe cale de a urma în politică un drum propriu. Ceea ce a provocat o dură opoziţie din partea Establishmentului a fost, pe de o parte, destituirea şefului CIA Allan Dulles, după invazia nereuşită a cubanezilor din exil (Golful Porcilor, în Cuba) din 1961, iar pe de alta, rechemarea mau multor „advisors”, consilieri militari SUA, din Vietnam.
 
Hotărârea lui Kennedy de a pune capăt conflictului din Asia de sud-est şi a activităţii CIA în această parte a lumii, i-a nemulţumit foarte tare pe Iluminaţi.
 
De asemenea, în 18 iulie 1963 preşedintele a informat Congresul că doreşte să micşoreze deficitul Statelor Unite. El a vrut să forţeze exportul şi să introducă un impozit asupra procentelor încasate de cetăţenii americani care au depus bani la băncile din străinătate. Investiţiile de capital american în străinătate urmau să fie impozitate cu 15% anual. Aceste lucruri nu erau pe placul bancherilor internaţionali.
 
Acest preşedinte, singurul de până acum care nu a fost mason, ar fi fost un adevărat ales al poporului american.
 
Un alt motiv al asasinării lui Kennedy nu este de natură politică, ci se referă la dezvăluirea fenomenelor legate de farfuriile zburătoare.
 
În susţinerea acestei idei, vom aminti câteva fapte reale ţinute în secret. Astfel, în anul 1947, pe 2 iulie, la Rosewell, New Mexico, s-a prăbuşit un obiect zburător extraterestru. Au existat 92 de martori şi 35 de rapoarte.
 
În 1949, s-a raportat din nou un eveniment UFO. A existat un supravieţuitor, care a fost transportat la Los Alamos, (centru de cercetări secret şi foarte păzit al armatei americane), căruia i s-a dat numele EBE (extraterrestrial biological entity), fiind considerat un reptiloid uman. El a fost îngrijit şi prin proiectul „Sigma”, s-a încercat a comunicarea cu EBE, dar fără succes.
 
EBE nu a putut fi ţinut în viaţă, datorită unor greutăţi de asimilare, care la el se făcea pe bază de clorofilă. A murit pe data de 18 iunie 1952. Colonelul care l-a îngrijit îl îndrăgise şi a descris întreaga poveste în „Cartea galbenă”.
 
Un alt fapt s-a petrecut pe 20 februarie 1954, la baza aeriană Muroc, California.
 
Ofiţerii şi comandamentul bazei de la turnul de observaţie au văzut zburând un disc cam de 60-100 m diametru. Acest disc a fost observat chiar şi de către ultimul ofiţer al bazei, timp de aproape o oră. Preşedintele Eisenhower a fost chemat de urgenţă şi adus cu un helicopter.
 
Toţi cei de faţă au văzut aterizarea discului, din care au coborât oameni cam de 1,30 m înălţime, cu părul blond.
 
Acest episod este povestit şi de astronautul american Gordon Cooper.
 
Gerald Light de la CBS, un concern mass-media şi Paul Solomon de la baza aeriană, confirmă cele întâmplate. Călătorii din nava rotundă au luat contact cu pământenii, au făcut demonstraţii tehnice şi pe urmă au părăsit baza. Anumite zvonuri au afirmat că aceşti călători au demonstrat că se pot face invizibili.
 
Toate acestea au fost ţinute însă în mare secret până astăzi şi cei care au încercat să le dezvăluie au pierit. În 1949 ministrul apărării Forrestal a încercat să informeze opinia publică despre UFO; această intenţie a plătit-o cu viaţa: a fost aruncat pe fereastră, după ce a fost sugrumat. S-a afirmat că s-a sinucis, aruncându-se de la etaj.
 
Kennedy era hotărât să dezvăluie opiniei publice toate secretele în legătură cu farfuriile zburătoare. El a fost asasinat pe data de 22 noiembrie 1963. Primul glonte a fost tras într-adevăr de pe acoperişul depozitului, dar această lovitură nu a fost fatală. Glontele mortal a venit de la şoferul automobilului în care se afla Kennedy, un agent CIA.
 
Originalul filmului atentatului arată pe şofer cum se întoarce, îl împuşcă, iar capul lui Kennedy este zdrobit.
 
În filmele ce au circulat în alte ţări, locul unde stătea şoferul este retuşat. John Lear, unul dintre cei mai buni piloţi americani (deţinător a 17 recorduri de zbor) şi William Cooper, membru al Naval Intelligence, au analizat cu ajutorul computerului, în Japonia, trei filme originale.
 
Această analiză a arătat clar cum a fost împuşcat preşedintele, arma a fost identificată ca fiind o armă a CIA, de asemenea glontele special cu explozie întârziată (după explozie, creierul lui Kennedy nu a fost găsit).
 
Atentatul a fost pregătit de agenţii CIA Orlando Bosch, Howard Hunt, Frank Sturges, Jack Rubenstein (Ruby), Lee Harvey Oswald.
 
Toate detaliile în legătură cu atentatul se află în arhivele Serviciului American de Securitate şi vor fi ţinute secret până în anul 2029. Între timp, aproape toţi martorii şi conspiratorii atentatului au murit în mod misterios.
 
Povestea oficială a Comisiei Warren a fost comunicată în presă la 9 ore după atentat, singurul vinovat fiind găsit Lee Harvey Oswald.
 
Fratele preşedintelui, Robert Kennedy, stătea de asemenea în calea Iluminaţilor. El a fost asasinat pe 5 iunie 1968, cu puţin înainte de a câştiga alegerile prezidenţiale. Protocolul, la Capitolul 12, spune: „Cine stă în calea planului va fi adus mai aproape de moarte”.
 
Amănuntele cu privire la aceste două atentate sunt descrise foarte bine în cartea lui William Cooper „Behold a pale horse”.
 
Vaticanul.
 
La sfârşitul celui de al doilea război mondial, aproape toţi monarhii au fost înlăturaţi. O bună parte din planul Iluminaţilor a fost realizat. Care a fost situaţia bisericii catolice? Serviciul secret al Vaticanului a fost de secole Ordinul Iezuiţilor. Acest ordin a fost înfiinţat în anul 1534 de Ignatiu de Loyola care, ca şi ceilalţi trei şefi ai ordinului, a fost de origine evreiască.
 
Puterea acestor şefi ai Iezuiţilor era atât de mare, încât ei au fost numiţi „Papii negri”.
 
În timpul celui de al doilea război mondial, în Vatican s-au infiltrat şi alte loji masonice: OSS, MI6, Loja P2, care este cea mai mare lojă din Italia. În 1976 a fost un scandal public când s-a aflat că în loja P2 se află 121 de prelaţi ai Vaticanului ca: Jean Villot, Agostino Casaroli (ministru de externe al Vaticanului), Sebastiano Baggio, Ugo Poletti şi directorul băncii Vaticanului, Paul Marcinus. Dar în loc să fie trase la răspundere aceste persoane, mai întâi a fost asasinat Papa Paul I şi apoi a urmat persecuţia ziariştilor şi publiciştilor.
 
După cum am văzut, Iluminaţii susţin totdeauna amândouă părţile aflate într-un conflict sau război. Absolut clar s-a văzut acest lucru după al doilea război mondial: sprijinul dat organizaţiei CIA prin Allan Dulles, şi sprijinul faţă de SS, organizaţie secretă, cu şeful ei Gehlen.
 
Biserica catolică a transferat clandestin mulţi membri SS în Elveţia. Unii dintre ei s-au transformat în preoţi şi s-au împrăştiat în alte ţări ca Argentina, Paraguay sau SUA.
 
După război, Gehlen a primit însărcinarea să organizeze postul de radio „Europa Liberă”, care a vehiculat tot timpul minciuni în legătură cu „războiul rece”, pentru a camufla dorinţa de a înarma ambele părţi, din banii cetăţenilor, cu sudoarea muncii lor.
 
Din înarmarea vestului şi a estului, Iluminaţii au realizat profituri astronomice. După aceste pseudo-revoluţii „de catifea”, se pot arunca rachetele la gunoi. Cu aceşti bani nu era mai bine să se facă ceva pentru popor?
 
În sfârşit, o bună parte din membrii SS au fost preluaţi direct de CIA. Un alt membru clerical din „Comitetul celor 300” este Josef Retinger (Ratzinger), care era în strânsă legătură cu CIA. El se consulta cu Luigi Gedda, medicul Papei Pius VII, apoi al Papei Paul VI, şi lucrau mână în mână cu Oficiul Serviciilor Strategice al CIA. Retinger era în strânsă legătură şi cu prinţul Bernhard al Olandei, cu premierul italian, cu Sir Collin Grubbin (membru în serviciul secret britanic) şi cu directorul CIA, generalul Walter Bedell.
 
Prinţul Bernhard era înainte de război membru SS şi avea o funcţie în concernul I. G. Farben. După căsătoria şi intrarea sa în casa regală a Olandei, a primit o funcţie la Shell Oil. Acest grup a fost sâmburele din care, în mai 1954, s-a constituit Organizaţia Bilderberg, în hotelul din Osterbeek, Olanda. Prinţul Bernhard a fost primul director al Organizaţiei Bilderberg. Un alt membru CIA cu mare influenţă în Vatican a fost cardinalul Spellman. Acesta a jucat un rol în răsturnarea democraţiei în Guatemala, în 1954, de către CIA.
 
Spellman a fost acela care l-a adus pe preotul Paul Marcinus (crescut la periferia Chicago-ului), făcându-l cardinal şi şef al băncii Vaticanului. Sub conducerea lui, prin această bancă, s-au făcut cele mai criminale tranzacţii de bani şi acţiuni.
 
Cu Michelle Sindona (cunoscut mai târziu ca un escroc de talie mondială şi arestat în SUA), Roberto Calvi, şeful băncii Ambrosiana (mai târziu, găsit mort sub un pod din Londra) şi Licio Gelli, şeful lojii P2, s-au făcut cele mai spectaculoase afaceri, dar şi cele mai dubioase din istoria Vaticanului.
 
Banca Vaticanului a înlesnit scoaterea în străinătate a unor imense sume de devize din Italia, ruinând economia italiană.
 
În 1966, magazinul „Look” a publicat articolul „Rolul evreilor în schimbarea gândirii bisericii catolice”, în care sunt descrise detalii ale consultaţiilor secrete între loja evreiască B'nai B'rith şi cardinalul Bea care reprezenta Biserica Catolică.
 
Vaticanul este probabil cea mai bogată organizaţie din lume. Averea Vaticanului este administrată de Banca Rotschild.
 
Orice om politic îl vizitează pe Papă, fie el Bush sau Gorbaciov.
 
Dacă luăm în consideraţie evenimentele petrecute numai în ultimele trei decenii, observăm întâmplări demne de romane criminale. Asasinarea Papei Ioan al XXIII-lea: anunţul morţii lui a fost tipărit în ziarul masonic mexican „El informator”, din eroare, pe data de 3 iunie 1963, iar Papa a murit în seara zilei de 3 iunie 1963, la ora 19.49.
 
Asasinarea Papei Paul I, după numai 33 de zile de pontificat, constituie un alt fapt concludent. Acest papă a fost botezat de popor „Papa zâmbitor”, iar în timpul cât a fost patriarhul Veneţiei, oamenii l-au îndrăgit şi apreciat. El voia să transforme radical politica Vaticanului şi să facă ordine în finanţele Vaticanului. Acest om integru, incoruptibil, luptător pentru cei săraci, hotărât să lupte contra mafiei şi hotărât să facă reforme drastice, a fost asasinat.
 
Felul cum au reacţionat vârfurile din Vatican, nepermiterea unei autopsii, graba îmbălsămării şi înmormântării cadavrului, informaţiile false şi contradictorii au demascat evenimentul tragic.
 
Papa Ioan Paul al II-lea, alias Carol Voityla Katz, actualul papă, este un Iluminat şi membru al clubului Rotary. El este şeful lojii secrete „Opus Dei” şi guvernatorul clanului Rockefeller. El este de origine evreu şi pseudo-regentul „Noii biserici mondiale romano-iezuite”.
 
Misiunea sa este de a subordona biserica catolică religiei „mozaice”, de a recunoaşte „vina seculară” a catolicismului faţă de poporul mozaic, de a recunoaşte participarea religiei creştine la holocaust şi de a slăbi biserica ortodoxă, propunând ortodocşilor „unirea credinţelor creştine”. El este pregătitor unei „One World Religion” (religii mondiale). În cuvântarea sa din 15 noiembrie 1982, într-o audienţă generală, cu ocazia morţii preşedintelui libanez Gemayel, a spus următoarele: „Ierusalimul, oraşul Domnului, poate deveni şi un oraş al oamenilor – „City of man”„. Această denumire este întrebuinţată de Iluminaţi când spun „guvern mondial” sau „dictatură mondială”.
 
În 18 aprilie 1983, a fost primită în audienţă papală întreaga „Comisie trilaterală”, înfiinţată de Zbigniew Brzezinski şi Rockefeller. Aici a fost criticat mersul prea încet al făuririi „Noii Ordini Mondiale”. Ne putem imagina că această întâlnire între Papă şi o asemenea Comisie nu s-a rezumat la consumarea împreună a unei ceşti de cafea.
 
Fondul Monetar Internaţional.
 
Noi centre financiare ca FMI, Banca Mondială, Bank of International Settlement, au fost create pentru a controla economia întregului glob.
 
Cotizaţiile ţărilor membre se ridică anual la miliarde de dolari. Dacă o naţiune are greutăţi în a plăti cotizaţiile, imediat aceasta se resimte la nivelul omului de rând, al omului muncitor, plătitor de impozite. Fondul Monetar Internaţional lucrează după un model de lucru realizat de Ditchley, numit Ditchley Plan, care obligă ţările să se subordoneze fără drept de veto politicii monetare financiare a FMI.
 
FMI are ca scop să centralizeze sau să reunească toate băncile naţionale ale lumii. În 1982, băncile importante din Wall Street au hotărât fiecărei naţiuni datornice condiţii draconice, ceea ce s-a pus şi în practică prin „Kissinger Associates Inc.”. În acest comitet sunt trei preşedinţi: Robert Anderson, Lordul Carrington, Lordul Roll Ipsden, directorul băncii engleze şi băncii Warburg.
 
FMI, Federal Reserve Bank şi Bank of England sunt socotite ca perceptori pentru încasarea datoriilor în lume. Condiţiile inumane ale FMI au fost elaborate de Irving Friedman, care are o poziţie remarcabilă în City Bank. Creditele din FMI sunt prezentate naţiunilor ca o momeală. După ce FMI are toate informaţiile economice ale statului respectiv, acestuia i se comunică:
 
1) când şi cu ce sumă poate fi creditat de la o bancă internaţională;
 
2) reducerea drastică a importurilor;
 
3) reducerea drastică a cheltuielilor;
 
4) tăierea subvenţiilor pentru mărfuri de primă necesitate (alimente);
 
5) tăierea ajutoarelor în domeniul social;
 
6) devalorizarea monedei naţionale sub motivul ieftinirii exporturilor, dar prin această măsură se scumpeşte importul şi astfel creşte suma datorată.
 
Acesta este primul pas.
 
Al doilea constă în acceptarea unui program de refinanţare pentru plata dobânzilor. În această fază, băncile străine îşi asigură o mulţime de drepturi de proprietate în statul respectiv. Amănuntele tranzacţiei nu sunt divulgate niciodată populaţiei.
 
În numele băncilor internaţionale, FMI-ul are funcţia unei poliţii. El face tranzacţii cu diversele state şi stabileşte „modele de amânare” a plăţii datoriiior.
 
După statistica Băncii Mondiale, între anii 1980-1986 s-au încasat procente de 326 de miliarde de dolari din 109 ţări, iar ratele datoriilor s-au ridicat la o sumă de 332 de miliarde de dolari. Deci s-au plătit 658 de miliarde de dolari, la o sumă iniţial datorată de 430 de miliarde de dolari. Totuşi, aceste 109 ţări datorează băncilor particulare internaţionale încă 882 de miliarde de dolari. Pentru bănci aceasta reprezintă o spirală de aur pe care se învârtesc popoarele datornice.
 
Prin liberul schimb de mărfuri spre dominaţie mondială.
 
După semnarea acordului convenţiei „liberului schimb” a zonei nord-americane NAFTA, care cuprinde un teritoriu economic imens, între SUA, Mexic şi Canada, în decembrie 1993117 state au încheiat un acord GATT, care a creat o zonă mondială de comerţ liber, fără vamă şi subvenţie. După câţiva ani va adera şi Africa.
 
Se spune că liberul schimb favorizează bunăstarea popoarelor, în realitate este exact invers. Aceasta înseamnă constrângere, deoarece prin desfiinţarea vămilor şi a subvenţiilor, obligă statele să lase economia lor pradă celui mai puternic din punct de vedere financiar, adică celui mai puternic concurent străin.
 
Expresia „liber schimb” este de fapt un paravan ideologic sub care se ascunde lupta celui mai tare contra celui mai slab. Liberul schimb se poate asemăna cu o măsură luată de un stat, de a se dezarma dintr-o lovitură şi de a distruge armamentul. Imediat va începe o cursă de întrecere între alte state, spre a cuceri statul dezarmat. „Liberul schimb” nu este altceva decât o metodă de a cuceri un stat fără război. Liberul schimb nelimitat, aşa cum este el astăzi propagat, este la fel ca dobânda: instrumentul celei mai riguroase exploatări şi distrugeri de către financiarii internaţionalişti.
 
Convenţia NAFTA, Convenţia zonei Pacificului din ASIA APEC, Convenţia GATT, precum şi asocierea la Uniunea Europeană a statelor EFTA, constituie împreună ultima etapă care duce la un „Stat mondial multinaţional unitar”.
 
Această dominare cu forţa, nu se va deosebi prea mult de economia planificată comunistă, instaurată de Iluminaţii internaţionalişti.
 
Ambele sisteme au fost dirijate de capitaliştii monopolişti internaţionali.
 
Energia este tot o armă în mâna bancherilor internaţionali. În 1974, ţările din OPEC (ţările arabe producătoare de petrol) au ridicat preţul petrolului. În culise, bancherii au încheiat un contract cu ţările arabe din OPEC. Principiul a fost foarte simplu. Arabii şi concernele Arco, Shell, Mobil, Exxon, în legătură cu Banca Chase Manhattan (Rockefeller), au încasat profituri considerabile. Contractele cu ţările arabe au fost efectuate prin Banca Chase Manhattan. Banii rezultaţi au fost daţi împrumut ţărilor din America Latină, pe dobânzi grase.
 
Mexic, Brazilia şi Argentina neputând să plătească datoriile din economia curentă, au permis o influenţă tot mai mare în interiorul ţărilor lor, atât în plan politic, cât şi economic.
 
Mediile au propagat imaginea negativă a arabilor, nesuflând o vorbă despre adevăraţii vinovaţi de criza din 1974, când în scurt timp, preţul petrolului avea să crească cu 400%.
 
Interesant este de analizat situaţia din Argentina. Aici, în aproape patru decenii, s-a încheiat un proces după modelul Iluminaţilor internaţionalişti. Ei au adus Argentina la numitorul dorit de ei.
 
În timpul erei Peron, întâi ca vicepreşedinte din 1942, iar apoi ca preşedinte, situaţia era stabilă, moneda naţională bine cotată. Deşi mediile de pe atunci pregăteau înlăturarea lui sub motivul „dictaturii” (mai întâi este necesară o campanie de mai mulţi ani în sens negativ), totuşi în această dictatură s-a efectuat o migraţie a evreilor din Europa, care au beneficiat acolo de o viaţă comodă şi prosperă în afaceri. Peron a dus însă o politică de tip naţional şi social. La răsturnarea lui s-a produs haosul, toţi cetăţenii şi-au pierdut economiile, iar ţara cu toate bogăţiile ei a ajuns la sapă de lemn: datorii, devalorizarea monedei, lipsa totală de bani în vistieria statului, astfel încât pensionarii nu primeau pensie aproape câte o jumătate de an.
 
În sfârşit, preşedintele Menem a promulgat o lege în martie 1994, prin care a scos la vânzare bogăţiile subsolului.
 
Finanţa internaţională a pus mâna pe minele de cupru, argint, aur, zinc şi plumb, de asemenea, pe petrol, wolfram şi mangan. În prezent, mediile răspândesc ştiri pozitive şi aprecieri laudative la adresa guvernului. Este interesant a se studia toate etapele prin care trece o ţară, până este în totala posesie a Iluminaţilor.
 
În 1979, revoluţia din Iran l-a alungat pe Şah, care a fost adus pe tron cu ajutorul CIA în 1953. Este cunoscut faptul că majoritatea personalului ambasadelor americane este în organizaţia CIA, de aceea, drept răzbunare, rebelii iranieni i-au luat ostatici pe diplomaţii ambasadei americane.
 
Drept răspuns, CIA a dat semnalul lui Saddam Husein să intre pe teritoriul iranian, pe motiv că la acea dată era momentul cel mai prielnic. Invazia lui Hussein a decurs cu succes, iar rebelii au transmis preşedintelui Carter că vor elibera pe ostatici, în schimbul unor livrări de arme. Deoarece armele existente în Iran erau de provenienţă americană, era oricum nevoie de piese de schimb din SUA. Carter nu a acceptat această tranzacţie şi a iniţiat o expediţie secretă pentru eliberarea americanilor.
 
Toate acestea s-au întâmplat cu puţin înaintea alegerii unui nou preşedinte în America. Deoarece s-a plănuit alegerea lui Reagan şi nu realegerea lui Carter, CIA a sabotat acţiunea de eliberare a ostaticilor, numită „Desert One” pentru a-l compromite pe Carter. În acelaşi timp, William Casey, fost director CIA, a luat contact cu Ayatollahul Khomeini. Casey era directorul băncii Export-Import şi Khomeini a găsit ca foarte nimerită această luare de contact.
 
În octombrie 1980 a avut loc o întâlnire între Bush şi emisari ai organizaţiei iraniene extremiste Hesbollah, în hotelul Rafael din Paris. S-a perfectat o înţelegere între aceştia şi anume: americanii să livreze armament prin Israel, iar ostaticii să fie eliberaţi imediat după alegerea lui Reagan ca preşedinte. Livrarea armamentului urma să înceapă trei luni după această dată, adică în martie 1981. Totul a decurs perfect.
 
Pe 24 iulie 1981 s-a semnat un acord de livrare de armament între negustorul evreu Yacov Nimrodi şi Iran, în valoare de 135 milioane dolari, pentru 50 de rachete „Missiles”, 50 „Mobile” şi 68 „Hawk Anti Missiles”, 360 tone piese de tancuri în valoare de 27 milioane dolari, transmise pe calea aerului din Israel în Iran.
 
Războiul între Irak şi Iran s-a terminat şi a avut ca singur scop îmbogăţirea negustorilor internaţionali de armament.
 
La începutul anului 1980, SUA a furnizat Irakului date false, prezicându-i o victorie sigură şi imediată asupra Iranului.
 
În anul 1989, Saddam a invitat la Bagdad o delegaţie compusă din preşedintele băncii „Trust Mobil” şi Alan Stoga, de la biroul lui Saddam, ca să privatizeze măcar o parte din exploatarea petrolului. După negocieri, Saddam a refuzat. La sfârşitul lui 1989, Bush a promis lui Saddam un credit de 2,3 miliarde de dolari, pe care însă Banca Nazionale del Lavoro l-a blocat. Saddam a înţeles că este exclus de a mai primi credite de la bănci din Vest.
 
Acum intră în arenă Al-Sabah, şeicul Kuweitului. În timpul războiului de opt ani, acesta a finanţat Irakul după indicaţia Washington-ului. În 1990 Kuweitul a început să livreze petrol sub preţul fixat de OPEC şi să exploreze petrol pe teritoriul Irakului.
 
Prin ambasadoarea lor din Bagdad, americanii au transmis lui Saddam că nu se vor amesteca în conflictul dintre Irak şi Kuweit.
 
La întâlnirea Iluminaţilor la Conferinţa Bilderberg din 6-9 iunie 1990, au fost puse la punct operaţiunile ce au urmat. Trupele irakiene au invadat Kuweitul, familia domnitoare kuweitiană a fost informată dinainte de CIA, părăsind la timp Kuweitul cu automobilele Rolls Royce, luându-şi bijuteriile.
 
A urmat un scenariu bine pregătit: la 11 septembrie 1990 Bush a anunţat „Noua Ordine Mondială” şi a urmat intervenţia din Golful Persic. William Cooper a ştiut şi a comunicat cu un an înainte data exactă a intervenţiei trupelor americane.
 
Războiul din Golf a adus iniţiatorilor americani un profit de o sută de miliarde de dolari.
 
Problema Serbiei.
 
Războiul început în anul 1991 în Iugoslavia, nu ar fi putut lua amploare, dacă sârbii nu ar fi fost încurajaţi de Moscova şi de administraţia Bush. Lawrence Eagleburger, viceministrul de externe de atunci şi partener proeminent al firmei „Kissinger Associates” (biroul de avocatură al lui Kissinger), împreună cu Lord Carrington, de asemenea Kiss-Ass-Partner (partener al lui Kissinger), au dat mână liberă să pornească un război de curăţire etnică şi de genocid. În acelaşi timp, pentru a finanţa acest război, s-au pus în funcţiune planuri de transfer al banilor în mod masiv şi ilegal. Cu aceşti bani, Belgradul urma să plătească importul de arme, petrol şi alte mărfuri.
 
Între 1992-1994 băncile particulare din Belgrad au surprins lumea finanţelor, oferind 15% lunar procente pentru depunere de devize şi 200% procente lunare pentru depunere de dinari, la o inflaţie de 25.000% pe an. Acest gest a fost o înlesnire pentru populaţia în mare măsură şomeră şi fără venituri şi a părut a fi o manevră politică. Cineva a spus: „se pare că o mână din umbră finanţează aici un sistem de ajutor social”.
 
Unele aspecte au ieşit la lumina zilei, când s-au descoperit practici dubioase. Astfel, în martie 1993, Jesdomir Vasilievici, şeful băncii Jugoskandik Bank, s-a refugiat în Israel. Banca avea în depozit 4 milioane de conturi, cu un volum de devize de două miliarde dolari. De unde aceşti bani?
 
Înainte de război, Iugoslavia a avut o industrie de armament şi venituri din turism, dar după plata urgentă a 14 miliarde de dolari datorii externe, în ţară nu mai erau devize.
 
Belgradul joacă un rol important în reţeaua de droguri ce tranzitează Balcanii şi, datorită acestui lucru, are acces la sistemul internaţional „offshore” de spălare a banilor. Activitatea mafiei sârbeşti în Europa de Vest, urmăreşte să aibă fonduri disponibile, necesare pentru război. Petrolul rusesc şi armamentul rusesc se plătesc cu bani gheaţă. Petrolul importat din Vest de la rafinăria „Mobil Oil” de la Thessaloniki are un preţ (la negru) de 400% peste preţul pieţei.
 
Sârbii mai au mari capturi de război, au şi regiunile ocupate de ei, apoi în Belgrad este o şcoală de instruire a delincvenţilor ce dau lovituri mari în ţările din vestul Europei. Ei livrează veniturile unor reţele bine organizate, dar toate acestea nu sunt suficiente pentru a acoperi cheltuielile imense de război.
 
Băncile Jugoskandik şi Dafiment Bank au scos multora bani din buzunar prin practicile lor necinstite. Dar nu aceste bănci atrăgeau capitalul internaţional dubios, ci aceiaşi care au dat mână liberă pentru război şi au aranjat şi finanţarea lui. Nu Serbia este cea care a aranjat această sursă de bani, ci ea este profitoarea acestui transfer. Băncile interne din Belgrad şi Offshore canale, contra unor taxe, iau bani ce rezultă din vânzări internaţionale de droguri, pentru a-i „spăla”. Procente între 3 şi 7%, ba chiar şi 30%, sunt plătite de traficanţii de droguri care vor să bage banii în circuitul financiar. „Defia Milanovici” îl are ca asociat pe şeful băncii Dafiment Bank, Israel Kelman din Tel Aviv, care deţine 25% din acţiuni. Vasilievici de la Jugoskandik Bank a jucat un rol important în tehnica de finanţare inspirată de anglo-americani.
 
Prin aceste metode, unele bănci private din SUA s-au salvat de la faliment, prin infuzia banilor proveniţi din droguri, după ce dăduseră credite neacoperite ţărilor latino-americane în 1982.
 
Toate acestea au foarte puţine în comun cu o piaţă liberă. Interpolul european a remarcat că Serbia nu doreşte cooperarea în depistarea acestei mafii şi deci, este o ţară mai comodă pentru spălarea banilor decât Elveţia sau Cipru. Reprezentanţii băncilor cipriote precum şi diplomaţii din Belgrad, erau în cunoştinţă de cauză la aceste tranzacţii.
 
Războiul din Iugoslavia face parte din scenariul Iluminaţilor. Ei doresc în flancul sudic al Europei un al doilea Orient Apropiat.
 
În Pale, o localitate olimpică nu departe de Sarajevo, locuieşte într-o vilă splendidă, uşă în uşă cu Karadzic, un anume sir Alfred Sherman. Acest evreu englez este cunoscut ca eminenţa cenuşie a Doamnei Thatcher. În Pale se ştie că Sherman este sfătuitorul lui Karadzic. Observatori locali confirmă că nu există zi în care cei doi să nu se întâlnească.
 
Cea mai mare parte din omenire crede într-adevăr că, dacă azi începe un război, atunci vinovat este poporul care l-a început. Alţii cred că anumite popoare sunt predestinate să poarte război, ca de pildă „ruşii imperialişti” sau „rasa galbenă” sau „nemţii nazişti”, ceea ce este o teză absolut greşită.
 
Ce părere aveţi dvs., de unde iau banii pentru a se înarma guvernele rus, chinez, arab, sârb, german sau american? Credeţi cu adevărat că există o naţiune care, din propriile ei economii, să poată dezvolta o înarmare pentru a duce un război?
 
Astăzi nu există aproape nici o naţiune în lume care să nu aibă datorii externe şi care să poată exista fără credite de la bancherii internaţionali. Credeţi că sârbii au bani proprii pentru a duce acest război? Sau, dacă ruşii ar fi început un război în ultimele decenii (războiul rece), de unde credeţi că ar fi luat banii necesari? Bineînţeles, tot de la bancherii internaţionali. Rotschild posedă o bancă la Kremlin. De aceea se şi numesc bancheri internaţionali. Pentru ei nu are importanţă despre ce naţiune este vorba. Acolo unde se pot câştiga bani, acolo sunt prezenţi. Şi cum războiul este o afacere foarte lucrativă, ei sunt totdeauna interesaţi în declanşarea de conflicte. Dacă bancherii nu doresc război, atunci acesta nu va izbucni. Acest lucru este foarte simplu. Dacă o naţiune doreşte război, trebuie mai întâi să trateze cu aceşti bancheri. Desigur, dacă naţiunea nu are bani, i se dau credite, amanet fiind patrimoniul naţional, iar dacă creditele nu pot fi plătite, se adaugă procente. Astăzi se observă pe întreg teritoriul lumii, din Africa până în India, o vânzare a patrimoniilor naţionale, care poartă numele de „privatizare”. Bineînţeles, se vând numai întreprinderi de stat lucrative: băncile internaţionale nu cumpără ceea ce nu aduce venit. Anglia, Germania, Olanda, Belgia etc. vând poşta, telefonul, căile ferate, asigurările, băncile, societăţile aeriene, fabricile, automobilele etc. În fostele ţări comuniste, este mai simplu: ei pun mâna pe întreprinderi aproape pe degeaba, inclusiv pe terenuri. Poate dă odată Dumnezeu să nu mai posede un popor nimic de vândut, şi atunci poate vor înceta împrumuturile, camăta, războaiele.
 
Bolşevicii, naziştii, Saddam Husein etc. şi-au procurat banii pentru război din aceeaşi sursă.
 
De aceea, războaiele sunt întotdeauna planificate, banii necesari trebuind puşi la dispoziţie. Scopul este unul şi anume: guvern mondial. Iluminaţii contestă aspectul negativ al guvernului mondial, spunând că este nevoie de el doar pentru a aduce pacea pe Pământ.
 
Interesant este că numai prin războaie se poate ajunge la acest ţel! Credeţi că aceşti indivizi se vor schimba şi vor acţiona altfel dacă, în sfârşit, vor întrona acest guvern? Faptele vor vorbi! Acest guvern mondial este plămădit de şi pentru o elită secretă, restul sunt ţinuţi în neştiinţă şi dezinformare şi vor constitui sclavii moderni.
 
Pentru fiecare este prevăzută o tatuare cu laser pentru a purta în palmă un număr (un cod).
 
Noua ordine mondială este „societatea fără bani”. Elementele premergătoare sunt: carnetul de CEC, cartea de credit, cartela pentru telefon, cartea de asigurare de boală sau cartela pentru benzină; toate acestea se citesc electronic. Masele trebuie să fie convinse că este mult mai simplu, eficient., uşor şi fără risc să faci plăţi cu aceste carnete, decât cu bani.
 
Al doilea pas este de a convinge masele că, decât să porţi în buzunar atâtea carduri, este mai bine să ai unul singur, aşa-zisa carte debitoare pentru Canada, Noua Zeelandă, Australia, care există deja (Debit Card).
 
Scopul final este tatuarea prin laser. Invizibilă pentru ochiul liber, conţine cifra de cod care se citeşte cu un scanner. Chiar dacă nu va fi obligatoriu, nu vei avea însă o alternativă, pentru că nicăieri nu vei putea cumpăra sau plăti cu bani.
 
Acesta este un control absolut asupra fiecărui individ. Prin satelit, fiecare persoană poate fi depistată pe acest glob. Şi răufăcătorii, desigur. Pot fi controlate orice deplasări, orice cumpărături, orice bun pe care îl daţi, orice întâlnire cu prietenii, orice informaţie.
 
În Apocalipsa lui Ioan, cap. 13, versetele 16-18, se spune: „Va veni vremea când cei mici şi cei mari, cei bogaţi ca şi cei săraci, cei liberi şi sclavii, vor purta un semn pe mâna dreaptă sau pe frunte, pentru ca nimeni să nu poată să cumpere sau să vândă dacă nu are acest semn, adică numele fiarei sau numărul numelui fiarei. Cine are minte, să vadă că numărul este 666”.
 
Pe orice Bar Code de pe mărfuri, vom observa în toată lumea linii subţiri scurte şi linii subţiri lungi. O linie subţire lungă înseamnă 6. Găsim totdeauna 3 linii subţiri lungi, adică 666.
 
În Vechiul Testament putem citi: (Cartea Regilor, cap. 10) „Grămada aurului care s-a adunat într-un an pentru Solomon a fost de 666 talanţi de aur”.
 
666 este semnul puterii banului evreiesc.
 
Codul Băncii Mondiale este 666. Credit cardul Băncii australiene poartă cifra 666. Cecurile Băncii din Bombay spre exemplu, poartă cifra 666. Credit cardurile noi în America poartă codul 666. Sistemul de calculatoare Olivetti poartă numărul 666, la fel şi calculatoarele din SUA. Pe fiecare loz de loterie în Israel este tipărit numărul 666. Numărul de cod pentru convorbiri telefonice al Israelului este 666. „Exxon” a lui Rockefeller poartă cifra 666.
 
Deşi în această carte am amintit pe scurt date din Protocoalele Sionului şi din Noul Testament Satanic, fiecare om trebuie să analizeze în mod critic faptele celor ce trag sforile.
 
Orice om care vede astăzi discordia şi ura, războaiele şi conflictele, foamea şi sărăcia din această lume, destrămarea naţiunilor, ura rasială în creştere în toate ţările, tendinţa de libertate şi independenţă a popoarelor, neputinţa celor ce guvernează, corupţia politicienilor, perversiunea şi violenţa în educaţia oamenilor, datoriile fără graniţe ale statelor la bănci, instabilitatea monezilor naţionale, crizele economice, falimentul în agricultură, şomajul, nemulţumirea şi zăpăceala în societate, plăcerea crescândă pentru petreceri şi câştig fără muncă a oamenilor, lipsa de credinţă şi manipularea tineretului şi a sexului feminin, poate să afirme că numai din întâmplare toate acestea au fost concepute în Protocoalele Sionului? Putem cita pe Roosevelt: „În politică nu se petrece nimic întâmplător! Când se petrece ceva, putem fi siguri că a fost plănuit!”

 
CAPITOLUL II.
 
Josef Landovski.
 
Rakovski – Interogatoriu.
 
Interogatoriul ambasadorului sovietic.
 
Cristian Jurevitsch Rakovski luat de către funcţionarul GPU, Gabriel G.
 
Kuzmin, la 26 ianuarie 1938, la Moscova.
 
Tipărit după manuscris.
 
Titlul originalului spaniol: Sinfonia en Rajo Mayor.
 
Capitulo XI: Radiografia de la Revolucion.
 
INTRODUCERE.
 
În timpul marşului din est, în al doilea război mondial, un voluntar din divizia albastră spaniolă a găsit, într-o casă din Rusia, cadavrul medicului dr. Josef Landovski, mulţi ani medicul oficial al NKVD-ului, precum şi o mulţime de manuscrise.
 
Aceste manuscrise au fost traduse în spaniolă în anul 1950, de către Mauricio Carlavilla, sub titlul „Sinfonia en Rajo Mayor”. Cartea, după apariţia ei, a dezlănţuit efecte alarmante şi a fost retrasă de pe piaţă de anumite puteri.
 
Senzaţional este protocolul după interogatoriul luat lui Cristian Rakovski, fostul ambasador sovietic la Paris. Acesta, un vechi bolşevic din garda lui Trotzki, a fost arestat în cadrul marii „Tischistka” împreună cu Gomornik, Jakir, Tuhacevski şi alţii, dar spre deosebire de aceştia, în mod surprinzător, el nu a fost „lichidat”.
 
De ce? Acest lucru se poate explica, dacă vom analiza cu atenţie acest interogatoriu.
 
Cititorul să nu treacă uşor peste pasajele mai dificil de înţeles, ci să le aprofundeze minuţios. Ar fi bine, de asemenea, să compare neîntrerupt descrierea cu evenimentele petrecute în realitate. Efortul acesta merită pe deplin să fie făcut, pentru a se putea înţelege importanţa majoră a acestor documente.
 
Interogatoriul luat lui Cristian Jurevitsch Rakovski ambasadorul sovietic la Paris – de funcţionarul GPU Gabriel G. Kuzmin, la 26 ianuarie 1938, la Moscova.
 
Kuzmin: După cum ne-am înţeles la Lubjanka, eu mi-am dat osteneala să obţin o ultimă şansă pentru dumneavoastră; prezenţa dumneavoastră aici este o dovadă că aceasta mi-a reuşit. Să vedem dacă nu ne veţi înşela.
 
Rakovski: Eu sper că nu.
 
Kuzmin: Înainte de toate însă, un sfat ca de la om la om: aici este vorba numai de adevărul curat. Nu de „adevăr pentru proces”, care, în lumina mărturisirilor celorlalţi inculpaţi, trebuie să fie conform cu cerinţa politică a „raţiunii de stat”, cum se spune în Occident.
 
Cerinţele politicii internaţionale ne fac să ţinem secret adevărul, „adevăratul adevăr”. Indiferent cum va decurge procesul, popoarele şi oamenii vor afla numai ce trebuie să afle; unul singur trebuie să ştie totul: Stalin. Cuvintele dumneavoastră aici, indiferent cum vor fi, nu vă pot agrava propria situaţie. Aceasta, după cum ştiţi, nu poate fi mai gravă. Vă puteţi numai îmbunătăţi situaţia. Vă puteţi recâştiga viaţa pierdută. Aşadar, vrem să vedem: voi toţi aţi recunoscut că sunteţi spioni ai lui Hitler, în slujba Gestapoului şi a OKW*, nu-i aşa?
 
Rakovski: Da!
 
Kuzmin: Şi sunteţi în adevăr, spioni ai lui Hitler?
 
Rakovski: Da!
 
Kuzmin: Nu, Rakovski, nu! Spuneţi adevărul, un adevăr pentru proces!
 
Rakovski: Noi nu suntem spioni ai lui Hitler, noi îl urâm pe Hitler, aşa cum îl urăşti dumneata, aşa cum îl poate urâ Stalin, poate chiar mai mult. Dar problema este foarte complicată.
 
Kuzmin: Încerc să vă ajut. Poate ştiu şi eu ceva. Voi trotzkiştii, aţi luat contact cu Statul major german, nu-i aşa?
 
Rakovski: Da!
 
Kuzmin: De când?
 
Rakovski: Data exactă nu mi-o amintesc, dar curând după răsturnarea lui Trotzki, cu mult înainte de venirea lui Hitler la putere.
 
Kuzmin: Atunci, nu sunteţi spioni personali ai lui Hitler sau ai regimului lui?
 
Rakovski: Exact, am fost cu mult înainte.
 
Kuzmin: Cu ce scop? Poate să-l ajutaţi într-o victorie şi să cedaţi teritorii ruseşti Germaniei?
 
Rakovski: Nu, bineînţeles că nu.
 
Kuzmin: Atunci, ca spioni ordinari, pentru bani?
 
Rakovski: Pentru bani? Noi nu am primit nici o marcă de la germani. Hitler nu are nici pe departe atâţia bani ca să cumpere
 
* Comandamentul General al Wermachtului un comisar al poporului Uniunii Sovietice, însărcinat cu afaceri externe, care are însă la dispoziţia lui un buget mai mare decât averea lui Ford, Morgan şi Vanderbilt la un loc, fără să dea socoteală.
 
Kuzmin: Atunci, din ce motive?
 
Rakovski: Îmi permiteţi să vorbesc liber?
 
Kuzmin: Vă rog chiar, pentru acest lucru v-am chemat.
 
Rakovski: N-a avut şi Lenin un motiv mai important să accepte ajutorul Germaniei, ca să poată ajunge în Rusia? Trebuie acceptate calomniile care s-au îndreptat împotriva lui? Nu l-au numit şi pe el, un spion al Kaiserului?
 
Legăturile lui cu Kaiserul, intervenţia Germaniei care a favorizat intrarea bolşevicilor în Rusia, bolşevicii fiind instigatorii care au facilitat înfrângerea Rusiei, sunt doar fapte evidente.
 
Kuzmin: Dacă ele sunt adevărate sau false, aceasta nu face parte din discuţia noastră.
 
Rakovski: Nu, permiteţi-mi să închei cu acestea. Nu este sigur că felul de a acţiona al lui Lenin a fost de folos statului german? Permiteţi-mi: aici este vorba de pactul Brest-Litovsk, prin care teritorii imense au fost puse la dispoziţia Kaiserului.
 
Cine a proclamat încă în 1913, că înfrângerea este favorizată de bolşevism? Lenin. Eu cunosc pe de rost scrisoarea lui, adresată lui Gorki: „Războiul dintre Austria şi Rusia va fi pentru Revoluţie de mare folos, dar nu este sigur că Franz Josef şi Nikita ne vor oferi acest prilej”.
 
Observaţi? Noi, aşa-zişii trotzkişti, am plănuit înfrângerea în 1905, Lenin referindu-se, chiar, la această metodă, în 1913, iar noi urmăm până azi această tactică, tactica lui Lenin.
 
Kuzmin: Cu mica deosebire, Rakovski, că azi în Uniunea Sovietică domneşte socialismul şi nu ţarismul.
 
Rakovski: Sunteţi convins de durata socialismului în Uniunea Sovietică?
 
Kuzmin: Nu este Uniunea Sovietică socialistă?
 
Rakovski: Pentru mine, numai cu numele. Aici este adevăratul motiv al Opoziţiei. Trebuie să-mi îngăduiţi – dacă urmărim o logică pură – trebuie să-mi daţi dreptate că noi, teoretic şi raţional, avem acelaşi drept să spunem „Nu”, când Stalin a spus „Da”?
 
Şi dacă victoria comunismului cere provocarea unei înfrângeri, atunci cei ce socot că comunismul a fost trădat de bonapartismul lui Stalin, au tot atâta drept să provoace o înfrângere, cum a făcut-o Lenin.
 
Kuzmin: Eu cred, Rakovski, că acest stil înalt dialectic vă atrage spre teoretizări. În public, bineînţeles, vă voi contrazice; eu recunosc că în situaţia dumneavoastră este singurul argument plauzibil, însă cred că pot dovedi că este un sofism. Dar aceasta o lăsăm pe altă dată, vom avea cu siguranţă ocazia şi sper că îmi veţi acorda o revanşă. Pentru moment însă, numai atât; dacă acţiunea dumneavoastră vizează înfrângerea însăşi a Uniunii Sovietice şi are ca scop instaurarea socialismului, a adevăratului socialism, după dumneavoastră – trotzkismul, în momentul de faţă o asemenea înfrângere este lipsită de scop şi sens, toate cadrele şi promotorii acestei acţiuni vor fi consecvent „lichidaţi”, aşa cum o facem noi acum. Înfrângerea va avea ca urmare întronarea unui „Führer” sau a unui ţar fascist, nu-i aşa?
 
Rakovski: Desigur, concluzia dumneavoastră este justă.
 
Kuzmin: Aşadar, cred că noi am ajuns departe. Eu, stalinist, dumneavoastră trotzkist, am făcut din imposibil posibil şi am ajuns la un punct în care suntem de acord. Noi suntem amândoi de părere că astăzi Uniunea Sovietică nu are voie să fie învinsă.
 
Rakovski: Trebuie să recunosc, că n-am crezut să am înaintea mea un om atât de inteligent. Într-adevăr, acum şi încă mulţi ani de acum înainte, nu avem voie să dorim înfrângerea Uniunii Sovietice sau să o provocăm, pentru că astăzi – acest lucru este sigur – nu am fi în măsură să tragem folos dintr-o acaparare a puterii. Noi, comuniştii, nu am avea nici un avantaj.
 
Aceasta este într-adevăr situaţia, sunt de acord cu dumneavoastră. Nimicirea statului stalinist nu ne poate interesa pe noi. Eu spun aceasta, subliniind că acest stat este, dintre toate, cel mai anticomunist. După cum vedeţi, eu sunt sincer.
 
Kuzmin: Recunosc, aceasta este singura cale ca să ne putem înţelege. Dar vă rog să-mi daţi o explicaţie într-o chestiune pe care eu o calific drept contradicţie: dacă pentru dumneavoastră statul sovietic este cel mai anticomunist, de ce nu doriţi azi distrugerea lui? Altul va fi mai puţin anticomunist, obstacolul va fi mai mic şi aţi putea instaura comunismul dumneavoastră adevărat.
 
Rakovski: Nu, aceasta este o deducţie prea simplistă. Chiar dacă bonapartismul lui Stalin stă în contradicţie cu comunismul, ca Napoleon fată de Revoluţie, este clar că Uniunea Sovietică are mai departe o doctrină şi o formă comunistă, ea are un comunism formal şi nu real. Aşa cum dispariţia lui Trotzki a permis automat lui Stalin să transforme comunismul real în unul formal, tot aşa dispariţia lui Stalin va permite transformarea comunismului său formal într-unul real. Într-o oră am realiza aceasta. M-aţi înţeles?
 
Kuzmin: Da, bineînţeles. Mi-aţi spus un adevăr clasic, nimeni nu distruge ce doreşte să moştenească. Ei bine, aceasta este o prezentare sofisticată. Se bazează pe presupuneri, care nu corespund faptelor şi anume, anticomunismul lui Stalin. Avea Uniunea Sovietică proprietate privată? Exista un plan individual, o plusvaloare? Existau clase? Nu vreau să enumăr mai mult, ce reprezintă toate acestea?
 
Rakovski: Eu am admis existenţa unui comunism formal. Tot ceea ce enumeraţi, sunt forme goale.
 
Kuzmin: Aşa? Dintr-un pur capriciu?
 
Rakovski: Nu, este o necesitate! Nu este posibil să ţinem în loc evoluţia doctrinei materialiste, chiar dacă dorim să o încetinim. Şi cu ce preţ! Cu preţul că în teorie o propagăm, iar în practică o combatem. Puterea ce mână omenirea spre comunism este de neînvins, această putere însă, în cazul unei întorsături, stă în calea revoluţiei permanente.
 
Kuzmin: Un exemplu?
 
Rakovski: Hitler. Este exemplul cel mai vădit. El s-a folosit de socialism pentru a combate socialismul. De aici, socialismul lui antisocialist – acesta este naţional-socialismul.
 
Stalin are nevoie de un comunism pentru a învinge comunismul.
 
De aici comunismul lui anticomunist, acesta este naţional-comunismul său. Paralela bate la ochi. Totuşi, antisocialismul lui Hitler şi anticomunismul lui Stalin reuşesc, chiar fără voia lor, să instaureze un socialism şi un comunism. Cu voinţa sau cu ştiinţa lor, aceştia clădesc un socialism şi un comunism formal, pe care noi, moştenitorii lui Marx, trebuie să le acceptăm.
 
Kuzmin: Moştenire? Cine moşteneşte şi pe cine? Lichidarea trotzkismului este definitivă.
 
Rakovski: Chiar dacă dumneavoastră o spuneţi, eu nu sunt convins, cu toate „lichidările” enorme ce au loc; noi, comuniştii, le vom supravieţui. Cât de lungi ar fi tentaculele Ohranei lui Stalin, ele nu pot cuprinde pe toţi comuniştii.
 
Kuzmin: Rakovski, vă rog, la nevoie vă ordon, să vă abţineţi de la aluzii jignitoare. Nu faceţi uz, vă rog, de imunitatea dumneavoastră diplomatică.
 
Rakovski: Cum, încă sunt ministru plenipotenţiar? Sau ambasador? Al cui?
 
Kuzmin: Exact spus, al statului stalinist, acest trotzkism eşuat, dacă îl pot numi astfel.
 
Rakovski: Aceştia, la care faceţi aluzie, nu m-au împuternicit şi nici nu sunt reprezentantul lor. Dv. m-aţi numit.
 
Kuzmin: Încep să am încredere. Eu notez în favoarea dumneavoastră că, atunci când am pomenit de trotzkism, dumneavoastră nu l-aţi negat. Acesta este un start bun.
 
Rakovski: Cum aş putea eu să-l neg? Eu l-am adus în discuţie.
 
Kuzmin: După ce noi amândoi am ajuns la o înţelegere, că există un anumit trotzkism, vă rog să-mi daţi câteva detalii ca să le pot preciza în raportul meu.
 
Rakovski: Eu pot face aluzie la fapte, care cred eu că fac parte din temă, însă nu pot fi sigur că sunt ideile „acelora”.
 
Kuzmin: Deci, aşa trebuie să înţeleg.
 
Rakovski: Suntem de acord că acum Opoziţia nu are interes să-l răstoarne pe Stalin, deoarece nu-l poate înlocui fizic. Suntem de aceeaşi părere. Însă, un fapt sigur este că agresorul potenţial există. Este marele nihilist Hitler, care-şi îndreaptă pistolul Wermachtului contra întregului orizont. Cu sau fără ajutorul vostru – va deschide el focul contra Uniunii Sovietice? Pentru noi este enigma hotărâtoare. Am pus problema bine?
 
Kuzmin: Problema este bine pusă, pentru mine însă nu este o enigmă hotărâtoare. Eu consider agresiunea lui Hitler asupra Uniunii Sovietice mai mult ca sigură.
 
Rakovski: De ce?
 
Kuzmin: Foarte simplu, pentru că cei ce-i dau instrucţiuni, ordonă astfel. Hitler nu este decât condottierul capitalismului internaţional.
 
Rakovski: Recunosc existenţa acestui pericol, dar de aici şi până la certitudinea că Hitler va ataca Uniunea Sovietică, sunt prăpăstii adânci.
 
Kuzmin: Agresiunea stă însăşi în natura fascismului; afară de aceasta, toate statele capitaliste, care l-au ajutat să se înarmeze, îl împing spre acest lucru. De asemenea, i-au înlesnit însuşirea diferitelor baze strategice şi economice. Acest lucru este evident.
 
Rakovski: Dumneavoastră uitaţi un lucru important: reînarmarea lui Hitler şi nerespectarea tratatului de la Versailles au fost favorizate de statele capitaliste, într-o vreme când în Rusia Opoziţia (trotzkiştii) era prezentă şi noi am fi putut fi urmaşii unui Stalin învins. Socotiţi aceasta o simplă coincidenţă?
 
Kuzmin: Eu nu văd nici o legătură între faptul că acţiunile tratatului de la Versailles i-au permis lui Hitler reînarmarea şi existenţa opoziţiei în Rusia. Însemnătatea hitlerismului este clară şi logică. Agresiunea lui Hitler asupra Uniunii Sovietice se afla de mai mult timp menţionată în programul său. Distrugerea comunismului şi întinderea lui spre est este dogmă în „Mein Kampf”, acest talmud al naţional-socialismului, iar politica „învingerii”, al cărei adept sunteţi, ar voi să facă uz de această ameninţare, fiind pe linia ideologiei dumneavoastră politice.
 
Rakovski: Da, la prima vedere toate acestea par logice şi de la sine înţelese, dar sunt prea logice şi simple, ca să fie adevărate.
 
Kuzmin: Ca să împiedicăm acest lucru, ca să nu ne atace Hitler, ar fi înţelept să mizăm pe alianţa Franţei; dar este o copilărie să ne închipuim că capitalismul ar face sacrificii pentru salvarea comunismului.
 
Rakovski: Dacă discutăm ca la o întrunire populară, fără să avem prea multe cunoştinţe politice, aveţi perfectă dreptate. Dar, dacă dumneavoastră credeţi serios ce spuneţi, sunt deziluzionat. Eu am socotit că forţele de securitate ale lui Stalin au un înalt nivel politic.
 
Kuzmin: De altfel, agresiunea hitleristă asupra Uniunii Sovietice este o necesitate dialectică, adică ea va ridica soarta luptei de clasă la nivel internaţional. De partea lui Hitler va sta de nevoie întreaga lume capitalistă.
 
Rakovski: Privind dialectica dumneavoastră scolastică îmi fac o imagine şi mai sărăcăcioasă a nivelului politic al staliniştilor. Vă aud vorbind cum ar vorbi Einstein unor elevi de liceu despre fizica cuantică. Eu constat că v-aţi însuşit din marxism numai ce este elementar: demagogia şi populismul.
 
Kuzmin: Dacă nu se intră prea mult în amănunte, vă rog să-mi dezvăluiţi ceva din „teoria relativităţii” şi „teoria cuantică” a marxismului.
 
Rakovski: Fără ironie! Eu vorbesc în numele unor idealuri înalte. În marxismul elementar, care se învaţă în universităţile lui Stalin, puteţi găsi motivul care contrazice teza dumneavoastră, a necesităţii agresiunii lui Hitler asupra Uniunii Sovietice. Azi marxismul este încă piatră de hotar, contradicţie în sânul capitalismului, boală incurabilă şi distructivă a capitalismului. Nu-i aşa?
 
Kuzmin: Aşa este.
 
Rakovski: Dacă într-adevăr capitalismul suferă economic din cauza contradicţiilor interne? Economia şi politica sunt entităţi de sine stătătoare, ele sunt factori sau dimensiuni ale elementului social luat în întregime. Contradicţiile interne se manifestă pe tărâm social şi influenţează factorul economic sau politic, sau pe amândouă. Ar fi absurd să numim ca insucces în economie, dar succes pe tărâm politic, teza dumneavoastră cu privire la atacarea Uniunii Sovietice.
 
Kuzmin: Construcţia dumneavoastră se bazează numai pe contradicţia sau soarta inevitabilă a burgheziei, de a pieri înainte de a se ajunge ca Hitler să atace Uniunea Sovietică. Eu sunt marxist, Rakovski, dar între noi fie vorba, şi fără să jignesc un luptător, cu toată credinţa mea în Marx, nu pot admite, la fel ca Stalin, că existenţa Uniunii Sovietice se bazează pe eroarea duşmanilor ei.
 
Rakovski: Eu însă da, nu mă priviţi vă rog aşa, eu nu glumesc şi nici nu sunt nebun.
 
Kuzmin: Permiteţi-mi cel puţin să fiu sceptic, atâta timp cât nu-mi aduceţi argumente care susţin această teză.
 
Rakovski: Vedeţi câtă dreptate am avut să consider pregătirea dumneavoastră marxistă, mediocră? Dumneavoastră reacţionaţi ca un luptător oarecare din rândul maselor.
 
Kuzmin: Şi nu am dreptate?
 
Rakovski: Da, aidoma unui şef de cadre, unui birocrat sau marii mase populare. Ei trebuie să creadă aşa şi să scandeze încontinuu. Vă rog să mă ascultaţi în mod confidenţial – marxismul se aseamănă cu religiile esoterice din antichitate: credincioşii trebuiau să cunoască numai lucrurile elementare, de suprafaţă, dacă se urmărea impunerea credinţei; deci, în revoluţie la fel ca în religie.
 
Kuzmin: Nu cumva doriţi să-mi dezvăluiţi un marxism misterios, cam în felul unei noi masonerii?
 
Rakovski: Nu, nimic din esoteric. Dimpotrivă, vă voi explica clar, ca lumina zilei. Marxismul, înainte de a deveni un sistem filosofic, politic sau economic, a fost o conspiraţie în vederea revoluţiei.
 
Şi fiindcă pentru noi revoluţia este o realitate absolută, politica, economia sau filosofia sunt adevăruri numai în măsura în care folosesc revoluţiei. Adevărul subiectiv, intim, în filosofie, politică, economie şi în morală nu există, el este adevăr sau eroare numai ca o componentă abstractă în marxism. Componenta abstractă este însă, pentru noi, subordonată dialecticii revoluţionare; de aceea, aşa trebuie să gândească fiecare revoluţionar adevărat, chiar şi Marx. Vă amintiţi citatul lui Lenin, prin care răspunde cuiva care-i reproşează că ţinta lui stă în contradicţie cu realitatea? „Eu cunosc realitatea”, a spus el. Credeţi că a spus o prostie? Nu, pentru că realitatea era relativă faţă de o altă realitate absolută: revoluţia.
 
Marx a fost un geniu. Dacă opera sa ar fi numai o critică solidă a capitalului, ar fi deja o lucrare desăvârşită; dar măiestria lui se transformă în ironie: „Comunismul trebuie să triumfe, pentru că duşmanul său, Capitalul, îi aduce triumful”. Aceasta este teza lui Marx. Vreţi o ironie mai mare? Ca să se facă crezut, a fost de ajuns să depersonalizeze capitalismul şi comunismul, să transforme fiinţa umană într-o fiinţă raţională, ca un trişor.
 
Aceasta a fost metoda lui genială, să arate capitaliştilor, celor ce reprezintă capitalul, că triumful comunismului se datorează numai idioţeniei lor înnăscute. Fără o idioţenie permanentă a lui „homo economicus” nu poate să existe în sine contradicţia de care vorbeşte Marx. Ca un „ homo sapiens” să se transforme în „homo stultus”, trebuie o putere magică, o putere care să-l facă pe om să coboare pe scara zoologică acolo de unde a pornit, adică de la animal.
 
În epoca aceasta a capitalismului, existenţa lui „homo stultus „fiind o realitate, Marx are posibilitatea să formuleze axioma lui: contradicţie internă + timp = comunism. Vă rog să mă credeţi. când noi, cei iniţiaţi, privim portretul lui Marx, chiar dacă se află deasupra portalului de la Lubjanka, ne apucă un râs în hohote – îl vedem deasemenea, în umbra bărbii lui, cum îşi bate joc de toată omenirea.
 
Kuzmin: Sunteţi cu adevărat în stare să vă bateţi joc de cel mai minunat învăţător al epocii?
 
Rakovski: Eu, să-mi bat joc? Nu, acesta este un semn de admiraţie! Marx a reuşit să păcălească atâţia oameni de ştiinţă, el a fost mai presus ca ei. Acum însă, dacă vrem să-l măsurăm în toată grandoarea lui, trebuie să-l privim pe adevăratul Marx, revoluţionarul, promotorul „Manifestului comunist”. Marx, conspiratorul, a trăit tot timpul revoluţia din conspiraţie. Nu degeaba revoluţia îi datorează succesul şi victoria.
 
Kuzmin: Aşadar, tăgăduţi procesul dialectic al contradicţiei interne a capitalismului ca fiind triumful comunismului?
 
Rakovski: Fiţi sigur că dacă Marx ar fi crezut că triumful comunismului stă în contradicţia capitalismului, n-ar fi pomenit nici o singură dată, în miile lui de pagini ştiinţifice, acest lucru. Acesta este imperativul unui revoluţionar şi nu al unui teoretician. Un revoluţionar, un conspirator, nu dezvăluie niciodată duşmanului său secretul victoriilor sale. El nu furnizează niciodată „informaţii”, ci „dezinformaţii”, ca în contraspionaj. Nu-i aşa?
 
Kuzmin: Expunerea dv. ne duce deci, la concluzia că nu există contradicţii interne în capitalism şi, dacă Marx vorbeşte despre ele, este numai o strategie revoluţionară. Aşa este? Dacă marile şi permanentele contradicţii în capitalism sunt evidente, înseamnă că Marx a minţit spunând adevărul.
 
Rakovski: Ca dialectician, care rupe cu dogma scolastică, deveniţi primejdios! Este adevărat, Marx minţea spunând adevărul. El a minţit când a spus că în istoria economiei capitaliste contradicţia internă este o „constantă” indubitabilă şi predestinatoare. Dar el a ştiut că aceste contradicţii se pot provoca din ce în ce mai mult, până la punctul culminant.
 
Kuzmin: Acum susţineţi o antiteză.
 
Rakovski: Nu este nici o antiteză. Marx înşeală din motive tactice când este vorba de cauzele ce duc la contradicţii în capitalism. Marx ştia cum se provoacă acestea, cum se pot ascuţi şi, în sfârşit, cum pot duce la totala anarhie a producţiei capitaliste, care duce inevitabil la revoluţia comunistă. El a ştiut că toate acestea vor avea loc, pentru că îi cunoştea pe cei care le pot produce.
 
Kuzmin: Este o noutate stranie să descopăr acum că nu contradicţia în sine duce la „sinuciderea capitalismului”, cum a formulat Schmalenbach, un mare om de ştiinţă, care l-a interpretat atât de bine pe Marx.
 
Dar acum mă interesează să ajungem la problemele personale.
 
Rakovski: N-aţi băgat încă de seamă? N-aţi observat cum se contrazice Marx între vorbă şi faptă? El proclama necesitatea şi predestinarea contradicţiei interne în capitalism şi face aluzie la acumularea de capital. El indică o realitate. O concentrare mai mare a mijloacelor de producţie înseamnă, spune el, o concentrare în masă a proletariatului, o concentrare de muncă, de forţă pentru a instaura comunismul. Dar, în acelaşi timp, când el proclama acestea, punea şi bazele Internaţionalei.
 
Internaţionala este în lupta de clasă, „reformatoare”, ceea ce înseamnă o organizaţie care să oprească, sau chiar să desfiinţeze acumularea de capital. Obiectiv, privind prin teoria lui Marx, „Internaţionala” este o organizaţie contrarevoluţionară, anticomunistă.
 
Kuzmin: Asta înseamnă că Marx era un contrarevoluţionar, un anticomunist?
 
Rakovski: Vedeţi cum se poate manevra o teză elementară marxistă? Să formulăm Internaţionala ca un factor anticomunist şi contrarevoluţionar, cu claritate logică şi doctrinară, înseamnă să privim numai efectele imediate, să vedem în text numai literele. La asemenea concluzii absurde ajungem pentru că vorbele şi faptele în marxism sunt subordonate unor legi stricte: legile conspiraţiei şi revoluţiei.
 
Kuzmin: Putem ajunge la un sfârşit?
 
Rakovski: Imediat. Dacă lupta de clasă, pe plan economic, în efectul ei imediat este reformistă şi deci opusă răspândirii comunismului, importanţa ei reală şi adevărată este totuşi revoluţionară. Dar, după cum am mai repetat, este supusă regulilor conspiraţiei, ceea ce înseamnă trecerea sub tăcere şi ascunderea ţelului ei adevărat. Îngrădirea acumulării de capital şi a plusvalorii cu ajutorul luptei de clasă este numai faţadă, un fel de şarlatanie pentru a răzvrăti primele mase revoluţionare.
 
Greva este deja un început de mobilizare revoluţionară. Indiferent dacă reuşeşte sau nu, consecinţele ei pe plan economic sunt anarhice. În sfârşit, acest mod de a îmbunătăţi starea economică a unei clase, are deja în sine o slăbire a economiei generale; indiferent dacă greva este generală sau nu, rezultatul ei înseamnă totdeauna o scădere în domeniul producţiei.
 
Ca rezultat general: o mai mare mizerie, din care clasa muncitoare cu greu poate ieşi. Acest lucru înseamnă mult. Dar acesta nu este singurul defect, nici măcar efectul principal.
 
Aşa cum ştim, singurul scop al luptei de clasă pe plan economic este muncă mai puţină şi câştig mai mult. Tradus în sens economic, consum mai mare, la o producţie mai scăzută.
 
Un asemenea procedeu economic absurd – după lexicul nostru, o asemenea „contradicţie internă”, ignorată de masele orbite pe moment de ridicarea salariului – aduce cu sine ridicarea preţurilor, chiar dacă acestea sunt îngrădite de stat. Contradicţia, a voi să consumi mai mult, dar să produci mai puţin, va fi compensată prin inflaţie. Şi astfel se învârte cercul vicios – grevă, foame, inflaţie, foame şi aşa mai departe…

 
Kuzmin: În afara cazului în care greva este dusă pe socoteala plusvalorii capitalismului.
 
Rakovski: Teorie, pură teorie! Între noi fie spus, să luăm bilanţul unui stat oarecare, să împărţim venitul pe cap de salariat şi veţi vedea ce coeficient anormal va ieşi. Acest coeficient este cel mai contrarevoluţionar din lume şi noi trebuie să-l păzim ca pe cel mai mare secret. Deoarece, dacă din venit scădem salariile şi veniturile propietarilor pe care noi i-am desfiinţat, atunci rămâne pentru masa proletară aproape totdeauna o dividendă pasivă. Mai mult, dacă punem la socoteală scăderea volumului producţiei şi scăderea calităţii. După cum vedeţi, grevele despre care se afirmă că sunt un mijloc de a îmbunătăţi traiul proletariatului, constituie numai un paravan indispensabil pentru sabotarea producţiei în capitalism. Astfel, se unesc contradicţiile sistemului proletar cu cele ale puterii de mijloc şi făuresc o armă dublă pentru revoluţie. Este uşor de înţeles că acest lucru nu vine de la sine, aceasta necesită o organizare, un conducător, o disciplină şi mai ales puţine greşeli. Nu vi se naşte bănuiala că celebrele „contradicţii interne ale capitalismului” mai ales ale Finanţei, ar putea fi organizate de cineva?
 
Ca idee fundamentală, vă reamintesc că Internaţionala proletară a fost la declanşarea inflaţiei în concordanţă cu Finanţa Internaţională. Acolo unde este concordanţă, este posibil şi un pact. Acestea sunt cuvintele dumneavoastră.
 
Kuzmin: Văd în toate acestea o absurditate şi o încercare de a crea un nou paradox, încât nu-mi pot închipui nimic. Îmi face impresia că dumneavoastră susţineţi existenţa unei Internaţionale Comuniste opusă Kominternului.
 
Rakovski: Exact. Când am spus Finanţa Internaţională am personificat-o exact aşa cum numim Kominternul. Enunţarea acestui Komintern nu spune că este duşmanul…

 
Kuzmin: Dacă doriţi să pierdem timpul aici cu sofisticări sau lucruri fantastice, aţi ales prost momentul.
 
Rakovski: Credeţi poate, că eu sunt sclava din poveştile celor 1001 nopţi, care seară de seară îşi risipeşte imaginaţia ca să îşi salveze viaţa? Nu, dacă sunteţi de părere că eu bat câmpii, greşiţi.
 
Dar, ca să ajungem acolo unde ne-am propus, trebuie să limpezesc anumite lucruri importante, având în vedere neştiinţa dumneavoastră totală în materia „marxismului superior”. Eu nu pot renunţa la această clarificare, pentru că eu cunosc neştiinţa care domneşte la Kremlin. Vă rog să-mi spuneţi dacă pot continua.
 
Kuzmin: Puteţi continua, dar eu vă spun deschis: dacă totul se reduce la o discuţie fantasmagorică, plăcerea dumneavoastră va avea un epilog amarnic. V-am prevenit.
 
Rakovski: Continuu, ca şi când nu aş fi auzit nimic. Deoarece sunteţi scolastic în domeniul „Capitalului”, iar eu aş dori să trezesc în dumneavoastră aptitudini inductive, am să vă amintesc ceva special. Luaţi seama vă rog, cu ce spirit ascuţit descrie Marx industrialismul rudimentar în Anglia de pe vremea sa, şi cât de respingător face portretul industriaşului. Fantezia dumneavoastră, ca şi a maselor, când caută să-şi reprezinte monstruosul „Capital”, arată aşa cum l-a descris Marx: un industriaş burtos, ţigară de foi în gură, ghiorţăind satisfăcut, care încearcă să seducă fiica sau nevasta lucrătorului. Nu este aşa? Pe de altă parte, amintiţi-vă cât de ponderat şi de bine crescut apare Marx când descrie Finanţele. La bani nu apar renumitele lui „contradicţii interne”.
 
Lumea financiară, ca unitate, nu există pentru el, comerţul şi moneda sunt pentru el consecinţele sistemului capitalist de producţie, căruia îi este subordonat şi de care depinde.
 
În problema banilor, Marx apare reacţionar. Este surprinzător că era aşa, cu toate că avea înaintea ochilor steaua cu cinci colţuri, steaua sovietică, care strălucea peste toată Europa; cei cinci fraţi Rotschild cu băncile lor, domnind peste cea mai mare acumulare de capital pe care a văzut-o omenirea.
 
Pe lângă această monstruoasă realitate care orbea imaginaţia acelei epoci trece Marx cu vederea. Nu este curios? Poate că din această atitudine a lui Marx reiese un fenomen comun în revoluţiile ultimilor ani. Noi toţi putem dovedi că atunci când masele pun mâna pe un oraş sau naţiune, au o frică aproape superstiţioasă de bănci şi bancheri. Ei au ucis regi, generali, patriarhi, poliţişti, preoţi şi alţi reprezentanţi ai privilegiaţilor duşmăniţi, au jefuit şi au dat foc bisericilor, palatelor şi chiar locurilor ştiinţifice, dar aceşti revoluţionari economico-sociali au respectat viaţa bancherilor, iar băncile le-au lăsat neatinse. Până în ziua când am fost arestat, se petrecea la fel…

 
Kuzmin: Unde?
 
Rakovski: În Spania. Nu ştiaţi aceasta? Vă rog să-mi răspundeţi: nu vi se pare acest lucru curios? Nu-mi dau seama dacă aţi observat asemănarea miraculoasă între Internaţionala finanţelor şi Internaţionala proletariatului. Putem spune că una este oglinda celeilalte, Proletariatul fiind mai nou decât Finanţele.
 
Kuzmin: Unde vedeţi o asemănare la o asemenea contradicţie?
 
Rakovski: Obiectiv să spunem, ele sunt identice. Da, aşa cum am arătat, Kominternul, susţinut de reformişti şi întregul aparat sindical, produce anarhie în producţie, inflaţie, mizerie şi disperarea maselor. Internaţionala Finanţelor, conştient sau inconştient, sprijinită de financiarii particulari, creează aceleaşi condiţii, numai că în număr mult mai mare. Noi ne putem închipui de ce Marx a trecut sub tăcere „contradicţiile interne” ale lumii Finanţelor, lucruri care cu siguranţă n-au putut rămâne neobservate de către el. Finanţele erau aliatul său, ele acţionau irevoluţionar şi jucau de pe atunci un mare rol.
 
Kuzmin: O coincidenţă inconştientă, nu o alianţă care presupune un pact.
 
Rakovski: Dacă sunteţi de acord, suspendăm acest aspect. Este mai bine să trecem la analiza subiectivă a Finanţei şi să privim personajele care o reprezintă.
 
Este bine cunoscut că banii, prin puterea lor, sunt internaţionali. Din acest adevăr putem deduce că banul este cosmopolit. Finanţele în vârf, adică Internaţionala Finanţei, neagă naţionalitatea şi nu o recunoaşte. Ea nu recunoaşte nici Statul, de aceea, obiectiv privind, ea este anarhică, şi aşa va fi întotdeauna: Stat în Stat. Acest Stat exclude Puterea, Banul este Puterea, Banul este Statul. Suprastatul comunist pe care-l clădim de peste o sută de ani, a cărui schemă este Internaţionala lui Marx (prototipul este Uniunea Sovietică), nu este nimic altceva decât Puterea curată. Identitatea ambelor creaţii este perfectă. Este o predestinare, deoarece personajele care le-au creat au fost identice: financiarul şi comunistul sunt amândoi internaţionalişti. Ambii, din motive diferite şi cu mijloace diferite, duc război împotriva statului naţional burghez. Marxistul care face parte din statul comunist este un internaţionalist. Financiarul neagă statul naţional burghez, ca scop în sine; putem spune că nu este internaţionalist, ci un cosmopolit anarhic. Astăzi el se prezintă în felul acesta, dar vom vedea mai departe cine este el şi ce vrea. În sens negativ, după cum vedeţi, este o analogie între comunistul internaţionalist, financiarul cosmopolit, deci între Internaţionala comunistă şi Internaţionala finanţei.
 
Kuzmin: Analogie subiectivă, întâmplătoare, care însă la rădăcină, nu ţine.
 
Rakovski: Permiteţi-mi să nu vă răspund, ca să nu pierd firul logic. Eu vreau numai să subliniez axioma de bază. Banul înseamnă puterea. Banul este şi centrul gravitaţiei în lume. Nu-i aşa?
 
Kuzmin: Continuaţi, vă rog.
 
Rakovski: Ca să înţelegem cum a fost posibil ca Internaţionala Finanţei să devină stăpână peste Bani, acest talisman magic, care a devenit azi pentru oameni ceea ce odată a fost Dumnezeu şi Naţiunea, acest lucru este mai mult decât arta strategiei revoluţionare, acest lucru este în acelaşi timp artă şi revoluţie. Eu vă voi explica.
 
În timp ce masele şi istoricii erau orbiţi de răcnetele şi succesul Revoluţiei Franceze, regele şi privilegiaţii detronaţi de putere şi nimiciţi, nu au observat că o mână de oameni tăcuţi, prudenţi şi din umbră au pus mâna pe putere, pe adevărata putere monarhică, aproape dumnezeiască. Masele n-au observat că străinii au pus mâna pe putere şi aveau să introducă un sclavagism mai mare decât cel de pe timpul regilor. Regele, prin religiozitate, prin principii morale, prin neghiobia lui, nici nu a fost în stare de un asemenea sclavagism. De aceea au şi fost în stare aceşti oameni să smulgă regilor puterea, prin calităţile lor intelectuale şi cosmopolite. Bineînţeles, aceşti oameni, din naştere, nu sunt creştini ci cosmopoliţi.
 
Kuzmin: Care să fie puterea magică pe care şi-au însuşit-o?
 
Rakovski: Şi-au însuşit privilegiul regal de a bate monedă. Vă rog nu zâmbiţi, nu-mi vine să cred că nu ştiţi ce înseamnă a bate monedă. Mă văd în postura unui medic care trebuie să explice unuia de la Institutul Pasteur bacteriologia… Dar nu vă acuz de această ignoranţă. O limbă care a jonglat cu cuvinte ce au ascuns adevărate fapte şi ţeluri nu poate mijloci noţiuni exacte. Eu am vorbit despre monedă; am văzut în ochii dumneavoastră că v-aţi gândit la moneda fizică, din metal sau hârtie. Nu, însă! Acesta nu este Banul! Banul fizic care este în circulaţie este un adevărat anacronism. Dacă acesta este încă în circulaţie, numai datorită unui atavism practic, unei iluzii, unei ficţiuni a fanteziei se mai menţine.
 
Kuzmin: Un paradox fantastic, aproape poetic!
 
Rakovski: Fantastic, dacă vreţi, dar nu paradox. Eu ştiu că în zilele noastre se bat monezi cu insigne regale sau bancnote cu insigne naţionale, dar ce însemnătate mai au acestea?
 
Marea masă a banilor circulă în lume, banii marilor tranzacţii, contravaloarea bogăţiilor naţionale o au „Aceia” la care fac mereu aluzie. Titluri, obligaţiuni, cecuri, poliţe, note bancare, conturi, cursuri, cifre şi mereu cifre, au căzut ca nişte imense cascade de apă şi au inundat popoare. „Aceia”, ca nişte psihologi foarte subtili, şi-au permis încă mai mult, datorită lipsei generale a sancţiunilor şi datorită ignoranţei totale.
 
Peste imensele sume financiare au creat „Creditele”, înzestrându-le cu un caracter infinit şi cu iuţeala gândului. O abstracţiune, o cifră, un credit, o credinţă puteţi înţelege? Escrocherie, bani falşi la un curs legal… Cu alte cuvinte, ca să mă înţelegeţi mai bine, bănci, burse, întregul sistem financiar sunt o maşinărie gigantică care este o monstruozitate contra naturii, cum a spus Aristotel: banul să producă iar ban, este o nelegiuire faţă de economie; în cazul financiarilor e nelegiuire faţă de Codul penal, deoarece este o afacere cămătărească.
 
Îmi dau seama ce argument vor aduce: că lucrează cu procente legale. Dar dacă amintim acest lucru, camăta rămâne aceeaşi, deoarece chiar dacă procentul este stabilit de lege, ei înşeală prin falsul unui capital ce nu există. Băncile au totdeauna posibilitatea să dea credite, bani în cifre, care sunt de cinci sau o sută de ori mai mari decât suma pe care o au la dispoziţie drept capital fizic. Lăsând la o parte creditele ce depăşesc banii depuşi la bancă, este vorba aici de un capital inexistent care aduce procente, în consecinţă, aceste procente sunt îndreptăţite. Vă rog să ţineţi seama că eu vorbesc aici de un sistem care este mai puţin culpabil. Imaginaţi-vă, dacă puteţi, o mână de oameni cu o putere neîngrădită asupra proprietăţii bunurilor reale, dictatori absoluţi asupra valorii adevărului, adică dictatori ai producţiei şi distribuţiei, deci ai muncii şi consumului. Dacă aveţi putere de imaginaţie, închipuiţi-vă acest lucru pe plan mondial şi veţi recunoaşte efectul anarhic şi revoluţionar pe plan social şi moral. M-aţi înţeles?
 
Kuzmin: Nu, încă nu.
 
Rakovski: Desigur, este greu să pricepi minuni.
 
Kuzmin: Minuni?
 
Rakovski: Da, minuni! Nu este o minune dacă o bancă de lemn se transformă într-o catedrală? Asemenea minuni au trăit în ultimul timp oamenii de nenumărate ori, fără a clipi din ochi. Este o minune uimitoare că tarabele unde cămătarii negociau cu banii lor, s-au transformat în „temple”. La fiecare colţ de stradă triumfă faţadele lor păgâne, către care aleargă mulţimea stăpânită de o credinţă pe care nici zeii n-au reuşit să le-o insufle: să aducă tot ce au zeului „Ban”, despre care sunt convinşi că stă pe tronul safeului bancherului şi are puterea dumnezeiască să înmulţească banul la nesfârşit.
 
Kuzmin: Aceasta este noua religie a burgheziei leneşe.
 
Rakovski: Desigur, religie. Religia Puterii!
 
Kuzmin: Aşadar, dumneavoastră sunteţi un poet al economiei?
 
Rakovski: Îţi trebuie o doză de poezie ca să-ţi faci o imagine despre finanţe, opera cea mai genială şi mai revoluţionară din toate timpurile.
 
Kuzmin: Este un mod de a vedea greşit. Finanţele, aşa cum le-a definit Marx şi mai ales Engels, sunt determinate de sistemul de producţie capitalist.
 
Rakovski: Exact, dar invers: sistemul producţiei capitaliste este determinat de Finanţe. Ceea ce Engels aduce ca argument contrar şi ceea ce caută să demonstreze, este dovada cea mai convingătoare că Finanţele domină producţia burgheză. Şi pentru că aşa este, Marx şi Engels au evitat să enunţe şi să dea la iveală Finanţele, cea mai grandioasă maşinărie a Revoluţiei, un joc de copil în comparaţie cu Kominternul.
 
Dimpotrivă, folosindu-se de talentul lor ştiinţific, au camuflat încă o dată adevărul în interesul Revoluţiei. Şi acest lucru l-au făcut amândoi.
 
Kuzmin: Povestea nu este nouă. Îmi amintesc că aşa ceva a scris Trotzki, acum zece ani… când a proclamat că Kominformul este o organizaţie conservatoare, asemenea bursei din New York şi că marii bancheri sunt promotorii Revoluţiei.
 
Rakovski: Da, acest lucru l-a scris într-o broşură mică, unde a prezis şi decăderea imperiului britanic. El se întreba: Cine împinge Anglia de partea Revoluţiei? şi tot el răspundea: Nu Moscova, ci New Yorkul.
 
Kuzmin: Dar vă amintiţi că tot el a afirmat că, dacă oamenii Finanţelor au pregătit de la New York Revoluţia, acest lucru l-au făcut inconştient!
 
Rakovski: Motivul pentru care v-am spus că Marx şi Engels au ascuns adevărul, este valabil şi pentru Trotzki.
 
Kuzmin: Am apreciat la Trotzki punctul lui de vedere, prin care se exprima aproape literar: „Bancherii îndeplinesc irezistibil şi inconştient misiunea lor revoluţionară”.
 
Rakovski: Şi ei îndeplinesc misiunea lor, cu toate că Trotzki îi arată cu degetul? Curios că nu-şi schimbă tactica!
 
Kuzmin: Financiarii sunt revoluţionari inconştienţi, datorită neputinţei lor psihice, ei nu văd consecinţele până la sfârşit.
 
Rakovski: Credeţi într-adevăr acestea? Credeţi că aceste adevărate genii acţionează inconştient? Îi consideraţi pe aceşti oameni de care ascultă azi o lume întreagă, drept o mână de idioţi? Aceasta ar fi o contradicţie îngrozitoare.
 
Kuzmin: Adică, ce vreţi să spuneţi?
 
Rakovski: Foarte simplu. Eu afirm că ei sunt, obiectiv şi subiectiv, revoluţionari conştienţi.
 
Kuzmin: Bancherii, aţi înnebunit?
 
Rakovski: Eu nu, poate dumneavoastră; reflectaţi, vă rog. Aceşti oameni sunt oameni ca mine şi ca dumneavoastră. Că ei posedă bani, că ei sunt debitorii creditelor, acestea nu sunt ambiţiile lor finale. La ei, ambiţia este pentru Putere. De ce să nu aibă aceşti bancheri, acces spre stăpânirea totală?
 
Kuzmin: Dacă însă ei au deja în mână puterea economică, ce şi-ar mai putea dori?
 
Rakovski: Repet, puterea totală. O putere ca a lui Stalin asupra Uniunii Sovietice, dar pe plan universal.
 
Kuzmin: O putere ca a lui Stalin, dar cu scop invers.
 
Rakovski: Puterea, dacă este într-adevăr absolută, este numai una. Gândul la absolut exclude diversitatea. Aşadar, puterea spre care tind Kominternul şi Kapinternul pentru a avea influenţă politică trebuie să fie identică. Puterea absolută este scop în sine; altfel nu este absolută. Până acum, nu se cunoaşte o maşinărie a puterii totale mai mare ca statul comunist. Puterea burghezo-capitalistă, chiar la apogeul ei, a fost o putere limitată, când faraonii şi cezarii în antichitate au fost întruchiparea zeilor, viaţa economică era atât de primitivă şi aparatul tehnic al statului atât de înapoiat, încât era destul spaţiu liber de acţiune pentru individ. Înţelegeţi că aceia care stăpânesc deja naţiuni şi guverne pe acest pământ doresc să fie stăpâni absoluţi? Înţelegeţi că acesta este singurul lucru pe care încă nu l-au atins?
 
Kuzmin: Interesant, cel puţin ca un aspect al nebuniei.
 
Rakovski: Mai puţin nebuni decât Lenin, care visa într-o mansardă în Elveţia să domine întreaga lume, sau Stalin, care visa acelaşi lucru dintr-o colibă de lemn, unde era surghiunit în Siberia. O asemenea ambiţie mi se pare mult mai naturală la aceşti domni ai banilor, de la nivelul unui zgârie-nori în New York.
 
Kuzmin: Să ajungem la un final. Cine sunt „Aceia”?
 
Rakovski: Credeţi că dacă aş şti cine sunt „Aceia”, m-aş afla aici întemniţat?
 
Kuzmin: De ce?
 
Rakovski: Foarte simplu, cine-i cunoaşte pe „Aceia” nu se află în postura să fie obligat să-i numească. Aceasta este o regulă elementară a conspiraţiei inteligente, ştiţi şi dumneavoastră.
 
Kuzmin: N-aţi spus dumneavoastră că ei sunt bancheri?
 
Rakovski: Eu nu, amintiţi-vă că eu am spus totdeauna „Finanţa Internaţională” şi când voiam să-i numesc am spus mereu „Aceia” şi nimic altceva. Dacă vreau să vă informez, mă pot referi numai la fapte, nu pot numi persoane, deoarece eu nu-i cunosc. Cred că nu vă înşel, dacă spun că „Aceia” nu sunt persoane care ocupă funcţii în politică sau bănci, în lume. După câte ştiu, de la omorârea lui Rathenau – Rathenau de la Rapallo – ei folosesc în politică şi în Finanţe numai intermediari. Bineînţeles, bărbaţi în care au deplină încredere, care garantat le sunt fideli, din o mie de motive. De aceea putem fi siguri că politicienii şi bancherii sunt oamenii lor „de paie”, oricât de mare ar fi rangul lor sau oricât ar voi să pară că sunt Independenţi.
 
Kuzmin: Totul este logic şi de înţeles, dar nu cumva dumneavoastră încercaţi să camuflaţi şi să vă jucaţi de-a v-aţi ascunselea? După cele ce cunosc eu din acte şi despre persoana dumneavoastră, aţi jucat un rol mult prea mare în această conspiraţie, ca să nu ştiţi mai multe. Nu bănuiţi cel puţin o persoană dintre „Aceia”?
 
Rakovski: Da, dar poate n-o să mă credeţi. Eu cred că sunt personalităţi mistice ale Puterii absolute, un fel de Gandhi, dar nu atât de bătătoare la ochi. Nume sau adrese ale „Acelora” nu cunosc. Imaginaţi-vă: Stalin ar stăpâni azi Uniunea Sovietică ca un simplu cetăţean, fără ziduri şi fără gardă personală. Care ar fi mijlocul prin care s-ar putea feri de atentate? Mijlocul fiecărui conspirator, indiferent câtă putere are, este anonimatul!
 
Kuzmin: Este foarte logic ceea ce spuneţi, totuşi eu nu vă pot crede.
 
Rakovski: Vă rog să mă credeţi, eu nu ştiu! Dacă aş şti, ce fericit aş fi eu azi! N-aş sta aici pe scaun să-mi apăr viaţa! Eu înţeleg îndoiala dumneavoastră şi că meseria de poliţist vă împinge să aflaţi lucruri mai concrete. Ca să vă fac pe plac şi ca o necesitate în discuţia pe care o ducem, voi încerca să vă iniţiez.
 
Ştiţi că istoria nescrisă, pe care o cunoaştem numai noi, îl dă pe Adam Weishaupt, în secret, ca întemeietorul primei Internaţionale comuniste. El era şeful Iluminaţilor, ordin mason cunoscut; numele l-a purtat de la a doua conspiraţie comunistă, anticreştină a epocii noastre. Acest mare revoluţionar, semit şi iezuit, a prevăzut triumful Revoluţiei franceze; el s-a decis (sau a fost însărcinat) să creeze o organizaţie absolut secretă – se spune că şeful lui a fost filosoful Mendelssohn – şi să conducă mai departe ţelurile politice ale Revoluţiei franceze, spre a o transforma într-o revoluţie socială, pentru înfăptuirea comunismului. În acele timpuri era un mare pericol enunţarea comunismului ca scop.
 
De aici toate măsurile de precauţie ale Iluminaţilor. A trebuit să treacă încă un secol, pentru ca cel ce se intitula comunist să nu fie aruncat în închisoare sau executat. Ceea ce a rămas un mister, este legătura între Weishaupt cu aderenţii lui şi primul Rotschild. Aceşti renumiţi bancheri au finanţat primul Komintern (Revoluţia franceză).
 
Este cunoscut că, de îndată ce cei cinci fraţi Rotschild şi-au împărţit între ei imperiul financiar european, o putere secretă i-a ajutat să-şi sporească averea legendară. Poate au fost primii comunişti din catacombele bavareze (Weishaupt şi Co. în 1790), care s-au răspândit apoi în întreaga Europă.
 
Alţii spun, ceea ce cred şi eu, că Rotschild a fost nu numai trezorierul, ci şi capul acelor primi comunişti misterioşi. Această teorie se sprijină sigur pe faptul că Marx şi căpeteniile de vârf deja cunoscute (printre alţii Heine, Herzen), ale primei Internaţionale, ascultau de baronul Lionel Rotschild. Disraeli, evreu, primul ministru englez, a format imaginea revoluţionară a lui Lionel Rotschild, acest multimilionar de care asculta o gloată de spioni: carbonari, masoni, evrei, ţigani, revoluţionari etc…

 
Acestea par fantasmagorii, dar este dovedit că fiul bătrânului Nathan Rotschild a dus o luptă contra ţarului Nikolai în favoarea lui Herzen, pe care a câştigat-o.
 
În lumina acestor fapte adevărate, putem spune pe drept cine este întemeietorul maşinăriei Acumulării şi Anarhiei ce reprezintă Internaţionala Finanţei; este acelaşi care a creat Internaţionala revoluţionară.
 
Ceva genial: prin capitalism, să creezi acumularea capitalului în cel mai înalt grad, să împingi proletariatul spre greve şi să-l aduci la disperare şi în acelaşi timp să creezi organizaţia care să unească proletariatul şi să-l pună în mişcare spre revoluţie.
 
Acesta este capitolul cel mai „sublim” din istorie. Şi încă mai mult: vă amintiţi de spusele mamei celor cinci fraţi Rotschild „dacă fiii mei nu doresc, nu vom avea război”. Adică ei au fost arbitrii şi stăpânii păcii şi ai războiului, nu regii. Puteţi să vă imaginaţi un fapt de o asemenea importanţă cosmică? Nu vedeţi deja că războiul a căpătat o funcţie revoluţionară? Război – Comuna! De atunci, oricare război a devenit un pas uriaş spre Comunism. Cu o putere magică a fost ajutat Lenin în dorinţa lui împărtăşită de Gorki între 1905-1914! Recunoaşteţi cel puţin, că două din cele trei pârghii care au dus lumea spre Comunism n-au fost şi nu au putut fi mânuite de proletariat. Războaiele n-au fost iniţiate şi purtate de Internaţionala a III-a şi nici de Uniunea Sovietică, care nu exista atunci. Nici acele grupări minore de bolşevici din exil n-au putut să ducă sau să provoace războaie, cu toată dorinţa lor arzătoare. Acest lucru este limpede. Mai mult, Internaţionala sau Uniunea Sovietică n-au putut ajunge la acumularea capitalului, şi anarhia naţională sau internaţională a producţiei capitaliste este capabilă să distrugă imense cantităţi de hrană, în loc să le-o dea celor ce mor de foame, este capabilă să determine ca „jumătate din mapamond să producă gunoi, iar cealaltă jumătate să fie obligată să-l cumpere” – citat din Rathenau*.
 
Proletariatul nu-şi poate asuma progresia geometrică a inflaţiei galopante, devalorizarea, furtul perpetuu al plusvalorii, nerefinanţarea capitalului economisit, lipsa procentelor adecvate la capital, scăderea continuă a puterii de cumpărare, care duc la pauperizarea clasei de mijloc, principalul duşman al Revoluţiei.
 
Nu proletariatul are în mână pârghia războiului sau a economiei. El este pârghia a treia, vizibilă şi care, printr-un ultim salt asupra fortăreţei statului capitalist, îl cucereşte. Desigur, îl cucereşte dacă „Aceia” îi permit.
 
Kuzmin: Toate acestea, expuse atât de literar, au un nume: contradicţia capitalismului – în discuţia noastră am repetat-o de o sută de ori. Dar dacă faceţi aluzie la o Putere sau o Acţiune pe care proletariatul nu o cunoaşte, eu vă cer concret să-mi numiţi acum un fapt anume.
 
Rakovski: Sunteţi mulţumit cu un singur exemplu? Aşadar, „Aceia” au izolat politic pe ţar în războiul ruso-japonez. America a finanţat Japonia, mai bine spus, Jakob Schiff şeful casei bancare Kuhn Loeb & Co., cel mai mare urmaş al băncii Rotschild. Puterea lui era atât de mare, încât a reuşit ca naţiunile ce posedau colonii în Asia (Franţa, Anglia, Olanda), să treacă de partea împărăţiei japoneze xenofobe; această xenofobie o simte acum Europa. În lagărele japoneze, prizonierii ruşi au fost instruiţi de
 
* Ministru de externe, evreu, în Germania, 1922 americani revoluţionari şi trimişi înapoi la Petrograd ca luptători perfecţi; cei ce au finanţat pe japonezi, au obţinut învoirea Japoniei în această acţiune.
 
Războiul ruso-japonez, prin înfrângerea organizată a armatei ţariste, a fost un prolog spre revoluţia din 1905. Chiar dacă revoluţia a fost prematură, era aproape să triumfe. Ea a creat condiţiile politice necesare pentru victoria din 1917.
 
Mai mult încă. Aţi citit biografia lui Trotzki? Vă amintiţi de perioada lui de început ca revoluţionar? Era încă un băieţaş, după fuga lui din Siberia, când s-a aciuat printre emigranţi în Londra, Paris, Elveţia; Lenin, Plechanov, Martov, văd în el un novice foarte promiţător. Dar el, la prima sciziune îşi permite să rămână independent şi ia rol de arbitru. În anul 1905, la doar 25 de ani, se întoarce singur în Rusia, fără de partid şi fără organizaţie proprie. Citiţi rapoartele „nefrizate” ale lui Stalin despre revoluţia din 1905, rapoartele lui Lunatscarski, care nu este trotzkist. Trotzki stă în fruntea revoluţiei din Petrograd. Acesta este adevărul. Numai el se ridică cu prestigiu şi popularitate dintre revoluţionari. Nici Lenin, nici Martov, nici Plechanov, nu sunt la înălţimea lui. Cum şi de ce se ridică acest necunoscut Trotzki şi capătă deodată autoritate peste cei mai cunoscuţi şi vechi revoluţionari? Foarte simplu. El s-a căsătorit. Cu el vine în Rusia soţia sa, Sedova. Ştiţi cine era ea? Fiica lui Jivtovski, din cercul bancherilor Warburg, companionii şi verii lui Jakob Schiff, ai grupului financiar care a finanţat Japonia şi care prin Trotzki, a finanţat revoluţia din 1905. Aici aveţi motivul pentru care Trotzki se află deodată pe treapta de sus a revoluţionarilor. Şi aveţi de asemeni, cheia pentru a vă explica persoana lui Trotzki. Facem un salt în 1914. În spatele atentatului contra moştenitorului tronului, a stat Trotzki; acest atentat a dezlănţuit primul război mondial. Credeţi că atentatul şi războiul au fost simple întâmplări? Analizaţi, vă rog, în lumina „neîntâmplării”, mersul operaţiunilor din Rusia. „Manevrarea” înfrângerii este o capodoperă. Ajutorul aliaţilor pentru ţar a fost aşa de dozat şi regulat, încât ambasadorii aliaţilor de pe atunci spuneau că prostia ţarului duce ofensive de automasacrare. Carnea de tun a ruşilor era imensă, dar fără importanţă. Ofensivele organizate au dus la revoluţie. Încolţiţi din toate părţile, au găsit soluţia în proclamarea unei Republici democrate. O republică a „soliilor”, cum a numit-o Lenin, şi a asigurat nepedepsirea tuturor revoluţionarilor. Kerenski mai organizează încă o ofensivă de masacru, ca să dea republica democrată peste cap şi, mai mult, Kerenski trebuie să predea puterea totală a statului, comuniştilor. Trotzki preia „neobservat” întregul aparat de stat. Acesta este adevărul despre mult cântata Revoluţie din Octombrie. Bolşevicii au luat puterea pe care „Aceia” le-au permis să o ia şi le-au predat-o.
 
Kuzmin: Îndrăzniţi să afirmaţi că Kerenski a fost complicele lui Lenin?
 
Rakovski: Nu al lui Lenin, ci al lui Trotzki, mai bine-zis complicele „Acelora”.
 
Kuzmin: Absurd!
 
Rakovski: Nu puteţi înţelege? Tocmai dumneavoastră? Mă uimiţi. Dacă dumneavoastră, ca spion, v-aţi afla comandant într-o fortăreaţă pe care inamicul vrea să o cucerească, nu aţi deschide porţile celor ce o asaltează şi în serviciul cărora sunteţi? Nu veţi risca să muriţi în timpul asaltului, dacă un agresor vă crede duşman? Credeţi-mă, fără monumente şi mausolee, comunismul datorează mai mult lui Kerenski decât lui Lenin.
 
Kuzmin: Vreţi să spuneţi că Kerenski s-a lăsat de bună voie învins?
 
Rakovski: Da, pentru mine este sigur. Înţelegeţi, vă rog, eu am fost la toate prezent. Vă spun mai mult: ştiţi cine a finanţat revoluţia din Octombrie? „Aceia” au finanţat-o, mai bine spus, aceiaşi oameni care au finanţat Japonia, revoluţia din 1905. Jakob Schiff şi fraţii Warburg, adică marele cuplu al băncilor, una din băncile Federal Reserve, banca Kuhn Loeb & Co. la care au participat şi bănci europene: Gugenheim, Hanauer, Breitung, Aschberg de la „Nya Bank” din Stockholm. Am fost martor la predarea banilor. Până a venit Trotzki, eu am fost singurul dintre revoluţionari. La sfârşit a venit Trotzki. Aliaţii l-au expulzat din Franţa pentru acţiuni subversive şi tot ei l-au lăsat liber să meargă în Rusia aliată, unde să organizeze înfrângerea. Tot fapte întâmplătoare? Cine a dirijat aceasta? Aceiaşi oameni care au reuşit, prin intermediul lui Rathenau, să-l facă pe Lenin să treacă liber prin Germania. „Aceiaşi” oameni au reuşit în Anglia, ca Trotzki să iasă dintr-un lagăr canadian şi, cu paşaport, să treacă liber toate graniţele până în Rusia. Dacă veţi studia odată istoria revoluţiilor şi războaielor civile cu spiritul cercetător al unui poliţist, veţi găsi o sumedenie de fapte „întâmplătoare”.
 
Kuzmin: Bine, să spunem că toate acestea n-au fost la întâmplare; ce consecinţe practice reies din ele?
 
Rakovski: Lăsaţi-mă să isprăvesc această scurtă poveste, apoi tragem concluziile. Trotzki, de la venirea lui la Petrograd, este acceptat fără rezerve. După cum ştiţi, divergenţele de păreri între el şi Lenin în timpul revoluţiei au fost mari. Totul s-a dat uitării şi Trotzki este maestrul triumfător al revoluţiei, chiar dacă Stalin o doreşte sau nu. De ce? Secretul îl păstrează soţia lui Lenin, Krupskaia. Ea ştie cu adevărat cine este Trotzki, ea l-a convins pe Lenin să-l accepte pe Trotzki. Ea l-a deblocat pe Lenin în Elveţia. Lenin a ştiut cât de imens a fost ajutorul material din afară adus de Trotzki; vagonul plombat a fost dovada. Apoi unirea tuturor acelora de stânga revoluţionară, socialişti, anarhişti, este opera lui Trotzki şi nu încăpăţânarea lui Lenin. Nu degeaba este liga veche a proletarilor evrei adevăratul „partid” al lui Trotzki cel fără partid, „liga” din care au fost recrutate 90% din căpeteniile revoluţiei. Bineînţeles, nu liga publică, ci liga conspirativă, care pătrunsese în toate partidele socialiste şi ai căror şefi stăteau sub conducerea acestei ligi.
 
Kuzmin: Şi Kerenski?
 
Rakovski: Şi Kerenski împreună cu alţi şefi de partide naţionaliste, partide conservatoare.
 
Kuzmin: Cum aşa?
 
Rakovski: Nu uitaţi rolul masoneriei în prima fază burghezo-democratică a revoluţiei!
 
Kuzmin: Ascultau şi ei de „ligă”?
 
Rakovski: Cu o treaptă mai presus de ei, dar ascultau de „Aceia”.
 
Kuzmin: Cu toată mişcarea marxistă care se ridica şi le periclita drepturile şi viaţa?
 
Rakovski: Cu toate acestea. Desigur ei n-au recunoscut pericolul. Ţineţi seama, fiecare mason crede că ştie mai mult decât realitatea, imaginaţia lui se orientează după dorinţele lui. Apoi, numărul mare de masoni în guvernele statelor burgheze, este pentru ei dovada puterii lor politice. Ţineţi cont că, pe vremea aceea, toţi şefii de guverne ai aliaţilor, cu mici excepţii, au fost masoni. Ei toţi au crezut că revoluţia se va desfăşura ca revoluţia franceză. Masonii n-au învăţat lecţia întâi, că în revoluţia cea mare, în care ei au jucat un rol important, majoritatea lor a fost înghiţită: marele maestru, principele de Orleans, regele, care era tot mason, apoi Girondinii, Herbertiştii, Iacobinii… Dacă vreo câţiva au scăpat cu viaţă, aceasta a fost datorită lui Napoleon şi loviturii lui de stat din Brumaire.
 
Kuzmin: Vreţi să spuneţi că masonii au fost sortiţi să moară de mâna revoluţiei pe care ei înşişi o iniţiaseră?
 
Rakovski: Exact… Aţi pronunţat un adevăr secret. Eu sunt mason, vă voi destăinui secretul care li se spune masonilor că îl vor afla. Dar nici a 25-a, sau a 33-a, sau a 93-a lojă nu-l află.
 
Kuzmin: Şi ce poate să fie?
 
Rakovski: Organizaţia masonică a fost creată cu scopul de a pregăti revoluţia comunistă mondială, lichidarea clasei burheze şi a clasei de mijloc, lichidarea fizică a conducătorilor burgheziei, care înseamnă sinuciderea fiecărui mason mai important. De aceea, spre a li se ascunde adevărul, este nevoie de atâta teatru, mistere, secrete etc… Nu pierdeţi ocazia să priviţi trăsăturile feţei ce exprimă stupoarea şi spaima fiecărui mason, când înţelege că trebuie să moară pentru revoluţie. Este un spectacol de râs.
 
Kuzmin: Şi mai negaţi încă, prostia din naştere a burgheziei?
 
Rakovski: Neg prostia clasei burgheze, nu a anumitor indivizi ai ei. Prezenţa caselor de nebuni nu demonstrează că nebunia este generală. Masoneria este o casă de nebuni, dar în libertate. Eu continuu. După victoria revoluţiei, s-a ivit prima problemă: pacea, şi cu ea, prima sciziune în partid. Nu vreau să discut despre lupta de la Moscova, între adepţii şi adversarii păcii de la Brest-Litovsk. Vreau să spun că gruparea care s-a numit mai târziu „opoziţia lui Trotzki”, cei lichidaţi şi cei ce urmau să fie lichidaţi, toţi fuseseră sau erau contra semnării păcii. Această pace a fost o eroare, o trădare inconştientă a lui Lenin faţă de revoluţie. Închipuiţi-vă pe bolşevici la Naţiunile Unite sau la Conferinţa de pace de la Versailles, în spatele lor cu armata roşie, dotată şi întărită de aliaţi. Dar Lenin, orbit de putere, susţinut de Stalin, urmaţi de aripa naţional-rusă a partidului, au izbândit. Astfel s-a născut naţional-comunismul, sub care Stalin a ajuns azi la apogeu. Desigur, au fost lupte interne, dar numai în măsura în care nu distrug statul comunist – aceasta este condiţia sine qua non a opoziţiei, până azi. Acesta a fost motivul eşuării noastre şi al insucceselor ce au urmat. Dar a fost o luptă sălbatică, chiar dacă a fost camuflată, pentru a nu pierde puterea. Trotzki a organizat atentatul lui Kaplan contra lui Lenin. Din ordinul lui, Blukim a ucis pe ambasadorul Von Mirbach. Puciul Spiridonovei şi al social-revoluţionarilor ei, era în înţelegere cu Trotzki. Soţul ei nu fusese bănuit, era acel Rosenblum, un evreu din Lituania cu numele O'Reilly, unul din cei mai buni spioni ai Intelligence Service. L-au ales pe Rosenblum, ca în cazul unui eşec, vina să cadă pe englezi şi nu pe trotzkişti. Aşa s-a şi întâmplat. Războiul civil ne-a dat posibilitatea să renunţăm la metodele conspirative şi teroriste, el ne-a dat puterea în mână, când Trotzki a fost numit organizatorul şi şeful armatei roşii. Armatele sovietice, care se retrăgeau mereu din faţa „armatei albe” şi au redus Uniunea Sovietică la mărimea principatului Moscovei, au început ca prin minune să fie victorioase. Pe ce cale credeţi, prin minune sau întâmplare? Vă pot spune: nouăzeci la sută este datorită „Acelora”. Să nu uităm că armata albă era formată din „democraţi” cu restul de menşevici şi din alte partide liberale, în mijlocul cărora „Aceia” au avut foarte mulţi oameni în serviciul lor. Când a preluat Trotzki puterea, ei au căpătat ordin să trădeze pe „albi”, cu promisiunea că vor face parte din viitorul guvern sovietic. Maiski a fost unul dintre aceştia, unul din puţinii faţă de care „Aceia” şi-au ţinut cuvântul şi aceasta numai pentru că s-a arătat loial faţă de Stalin. Prin aceste acte de sabotaj, împreună cu diminuarea ajutorului pentru generalii „albi”, sărmanii idioţi au suferit înfrângeri peste înfrângeri. În sfârşit, Wilson a luat decizia să se pună capăt ostilităţilor prin punctul 6 din cele 14. În timpul războiului civil, Trotzki a fost prezumtivul urmaş al lui Lenin. Lenin, care scăpase de glonţul lui Kaplan, nu va mai scăpa cu viaţă din eutanasia care s-a complotat împotriva sa (şi care a fost aplicată de medicul său, Levin).
 
Kuzmin: Trotzki i-a scurtat viaţa? Un „clou” în procesul dumneavoastră!
 
Rakovski: Trotzki? Poate a acţionat şi el. „Aceia” au atâtea canale şi posibilităţi, încât execuţia tehnică este lipsită de importanţă. Cert este că şi-au atins scopul.
 
Kuzmin: Oricum, uciderea rafinată a lui Lenin este de o mare importanţă, încât ar trebui adusă în discuţie la primul proces.
 
Rakovski: Vă sfătuiesc să nu vă atingeţi de acest fir roşu, este prea periculos, chiar pentru Stalin însuşi. Puteţi face cu propaganda dumneavoastră ce voiţi, dar „Aceia” au şi ei propaganda lor şi ei sunt mult mai puternici decât eventuala mărturisire a lui Stalin. Zicala „qui prodest” lasă să cadă bănuiala că Stalin este ucigaşul lui Lenin.
 
Kuzmin: Adică, ce voiţi să spuneţi?
 
Rakovski: Metoda clasică ca să descoperi un ucigaş, trebuie să afli cui i-a folosit crima. În cazul lui Lenin, Stalin a fost acela care a smuls puterea, Stalin, şeful dumneavoastră. Este un secret cunoscut. Dacă Trotzki nu i-a urmat lui Lenin, cauza nu a fost de natură umanitară. În timpul ultimei boli a lui Lenin, Trotzki poseda mai multă putere decât avea nevoie. Noi aveam deja condamnarea la moarte a lui Stalin; scrisoarea pe care Krupskaia a smuls-o bărbatului ei, a fost motiv îndeajuns pentru Trotzki să-l lichideze pe Stalin. Dar o întâmplare neprevăzută a cauzat eşuarea planurilor noastre. Trotzki s-a îmbolnăvit, o boală ca din senin, luni de zile. Nu a fost în stare de nici o activitate în momentul decisiv, când Lenin murea. Natural că un Trotzki pregătit pentru misiunea sa nu putea fi deodată improvizat. Niciunul din noi, nici Zinoviev, nici Kamenev n-a avut instrucţiunile sau pârghiile necesare în mână. De altfel, Trotzki, gelos, n-ar fi lăsat pe nimeni să-l înlocuiască. Aşa că, la moartea lui Lenin, ne aflam în faţa lui Stalin (care dusese o nemaipomenită activitate secretă) şi am întrevăzut, pentru noi trotzkiştii, viitoarea înfrângere în Comitetul Central. Deci, trebuia să improvizăm o soluţie: aceia dintre noi care se puteau alătura lui Stalin, trebuiau să se alăture, să devină mai stalinişti decât el, să exagereze, adică să-l saboteze. Restul îl cunoaşteţi, lupta noastră subversivă şi eşecul permanent faţă de Stalin, care s-a dovedit un geniu în materie poliţienească. Mai mult încă: dintr-un atavism naţionalist, Stalin pune accent pe elementul rusesc şi se înconjoară de indivizi pe care noi am fost hotărâţi să-i nimicim, promotori ai comunismului naţional în contradicţie cu comunismul internaţional pe care-l reprezentam noi. Stalin a pus Internaţionala în slujba Uniunii Sovietice; aceasta este în slujba lui, deci Internaţionala îi slujeşte lui. Dacă vom căuta în istorie o paralelă, o putem găsi în bonapartism şi dacă mai căutăm o personalitate asemănătoare lui Stalin, nu o vom găsi. Eu cred că am găsit o paralelă: Fouché şi Napoleon. Dacă lăsăm la o parte a doua jumătate din viaţa lui Napoleon, cu lucruri fără importanţă ca uniforme, ierarhie militară, coroană, care pe Stalin nu-l interesau, şi luăm ceea ce este important: sugrumarea revoluţiei, căreia el nu-i aduce nici un serviciu, ci se foloseşte de ea, identificarea cu vechiul imperialism rusesc, ca Napoleon cu cel galic, crearea unei pături aristocratice, nu din militari, căci nu a avut victorii, ci din pătura birocratico-poliţienească…

 
Kuzmin: Destul. Nu sunteţi aici ca să faceţi propagandă trotzkistă. Vreţi în sfârşit să deveniţi concret?
 
Rakovski: Desigur, voi ajunge acolo. Dar, când voi reuşi să fac să aveţi măcar o mică idee despre „Aceia” cu care avem de-a face concret? Ţin foarte mult la acest lucru.
 
Kuzmin: Atunci deveniţi mai concis.
 
Rakovski: Eşecul nostru, care din an în an devenea mai concret, se explică şi prin faptul că, tot ce s-a întreprins după război pentru continuarea revoluţiei de către „Aceia”, a fost fără ţel. Tratatul de la Versailles, pe care politicienii şi economiştii nu l-au înţeles, pentru că nimeni nu-i vedea scopul, a fost condiţia hotărâtoare pentru revoluţie.
 
Kuzmin: Teoria este foarte nebuloasă. Cum voiţi să o explicaţi?
 
Rakovski: Nici unui popor nu i-a servit impunerea reparaţiilor şi embargoului economic de la Versailles. Calculele absurde erau atât de elocvente, încât chiar ţările învingătoare le-au criticat. Numai Franţa revendica o sumă care era mai mare decât averea ei naţională, de parcă pământul ei se transformase într-o Sahară. O nebunie au fost revendicările către Germania, sume ce nu putea niciodată să le plătească, cerând toată munca naţională şi întreaga ei avere. În plus, au lansat contra ei un dumping, ceea ce a dus la foamete în Germania, subconsum şi şomaj. Aşadar, a fost sau nu, tratatul de la Versailles, revoluţionar? S-a încercat mai mult. O reglementare pe plan internaţional a productivităţii, ca şi când clima, resursele naturale, calificarea tehnică erau egale între naţiuni. Anarhia a constat în faptul că ţările mai sărace trebuiau să lucreze mai mult, pentru a egala lipsa resurselor naturale. Reglementarea impusă de Liga Naţiunilor, reglementarea muncii pe principii abstracte, a adus cu sine o inegalitate economică; consecinţa imediată a fost o producţie scăzută, importuri masive care trebuiau plătite în aur, aceasta cât timp Europa a avut aur, iar America era copleşită de aur. Ca orice anarhie în producţie – unică în istorie – şi aceasta a fost exploatată de Finanţă, de „Aceia”, în felul următor: sub masca de a o însănătoşi, au provocat o inflaţie a monedei naţionale şi o inflaţie de o sută de ori mai mare a banilor de credit, bani falşi. Una după alta, ţările şi-au devalorizat moneda. Rezultatul a fost peste treizeci de milioane de şomeri. Credeţi acum, că tratatul de la Versailles şi Liga Naţiunilor au creat condiţiile revoluţiei?
 
Kuzmin: Asta se poate, fără intenţie. Nu-mi puteţi spune, de ce mereu vă abateţi de la cursul normal al dezvoltării comunismului şi revoluţiei şi faceţi front comun cu fascismul care triumfă în Italia şi Europa? Ce aveţi de spus?
 
Rakovski: Dacă nu ţinem seama de scopul „Acelora”, aveţi dreptate; dar noi nu avem voie să ignorăm existenţa şi ţelul „Acelora” şi faptul că Stalin deţine puterea în URSS.
 
Kuzmin: Nu văd nici o legătură între acestea.
 
Rakovski: Pentru că nu voiţi! Puncte de reper sunt o mulţime. Stalin este pentru noi (trotzkiştii) un bonapartist, nu un comunist.
 
Kuzmin: Dar fascismul este anticomunism curat, atât contra comunismului stalinist, cât şi contra celui trotzkist. Dacă „Aceia” au atâta putere, de ce nu au împiedicat aceasta?
 
Rakovski: Pentru că „Aceia” l-au propulsat pe Hitler.
 
Kuzmin: Acum bateţi recordul în absurdităţi.
 
Rakovski: Eu am recunoscut că opoziţia a eşuat. „Aceia” au recunoscut că Stalin nu poate fi răsturnat printr-o lovitură de stat, de aceea, cu experienţa lor istorică, au găsit altă soluţie: să procedeze cu Stalin, ca odinioară cu ţarul. Era însă o piedică care ni se părea nouă de neînvins: în Europa nu era o ţară care ar fi putut săvârşi invazia, niciuna nu avea o armată aşa de mare şi nici poziţia geografică care să permită o invazie în Uniunea Sovietică. Deoarece lipsea adversarul, „Aceia” trebuiau să-l găsească. Numai Germania, din punct de vedere numeric şi strategic ca poziţie, era în stare să năvălească în Uniunea Sovietică şi să-l doboare pe Stalin. Dar republica de la Weimar nu era în acel moment în stare de aşa ceva.
 
Pe cerul foametei din Germania începea să strălucească steaua lui Hitler. Priviri ascuţite s-au îndreptat asupra lui. Lumea a admirat ridicarea lui fulminantă. Eu nu vreau să afirm că aceasta a fost numai opera noastră. Tratatul revoluţionaro-comunist de la Versailles adună din ce în ce mai multe mase în jurul lui. Versailles a adus Germaniei proletarizare, foamete, şomaj, toate nu puteau să aducă decât triumful revoluţiei comuniste.
 
Deoarece aceasta a eşuat sub Stalin, pentru ca Germania să nu cadă sub acest nou Bonaparte, s-au imaginat planul Dawes şi planul Young, care au ameliorat puţin situaţia Germaniei.
 
Determinismul economic a silit proletariatul german să recurgă la revoluţie.
 
Dar, fiindcă sub Stalin revoluţia social-internaţională a fost zădărnicită, proletariatul german a fost canalizat spre revoluţia naţional-socialistă. Aceasta a fost o faptă dialectică (arta de a acţiona cu metodă). Cu toate condiţiile propice, naţional-socialiştii n-ar fi izbândit în Germania fără ajutorul nostru. În 1929, când partidul naţional-socialist se afla într-o criză de descreştere şi mare lipsă de bani, „Aceia” au trimis un mesager; eu îi cunosc chiar numele, acesta a fost Warburg. Fiind în tratative cu Hitler, s-au înţeles asupra finanţării partidului naţional-socialist. Hitler primeşte în câţiva ani, milioane de dolari trimise de Wall Street şi milioane de mărci procurate de Schacht, cu care întreţine serviciile SA şi SS şi cu care se finanţează alegerile următoare, care aduc triumful lui Hitler. Cu dolari şi mărci date de „Aceia”.
 
Kuzmin: După spusele”dumneavoastră, cei ce tind spre un comunism perfect, să înarmeze tocmai pe unul ca Hitler, care jură să nimicească prima naţiune comunistă? Ce să spun, halal logică la aceşti oameni ai finanţelor!
 
Rakovski: Dumneavoastră uitaţi mereu bonapartismul lui Stalin. Amintiţi-vă că, în comparaţie cu Napoleon, care a anihilat efectele revoluţiei franceze, chiar un Ludovic al XVIII-lea, un Wellington, un Metternich, chiar un autocrat ca ţarul, apar ca revoluţionari. Aceasta este teză adevărat stalinistă. Teza lui, despre relaţiile coloniilor vis-a-vis de ţările imperialiste, cred că o cunoaşteţi pe de rost. După această teorie şi emirul Afganistanului şi regele Faruk sunt comunişti, deoarece ei luptă contra coroanei britanice. De ce să nu fie şi Hitler în lupta lui contra lui Stalin, obiectiv, un comunist? În sfârşit, ca să n-o lungesc, îl vedeţi acum pe Hitler cu o putere militară crescândă, care-şi întinde Reichul al III-lea până va fi destul de puternic să-l atace pe Stalin şi să-l doboare.
 
Nu observaţi ce mieluşei s-au făcut lupii de la Versailles, care se rezumă la un uşor mârâit? Sunt acestea tot întâmplătoare? Hitler va invada URSS şi, aşa cum în 1917 l-au izgonit pe ţar după înfrângere, aşa îl vom izgoni şi înlocui pe Stalin. Şi din nou va suna ceasul revoluţiei mondiale. Naţiunile democratice, azi adormite, vor simţi un vânt nou, când va veni iar Trotzki la putere, aşa cum au simţit o schimbare prin războiul civil. Hitler va fi atacat din vest, iar generalii lui îl vor lichida. Este deci acţiunea lui Hitler, obiectiv, comunistă?
 
Kuzmin: Eu nu cred în fabule şi nici în minuni!
 
Rakovski: Aşadar, dacă dumneavoastră nu vreţi să credeţi că „Aceia” sunt în stare să realizeze ceea ce doresc, atunci pregătiţi-vă să trăiţi invazia în Uniunea Sovietică şi sfârşitul lui Stalin în decurs de un an. Chiar dacă acum consideraţi acestea drept minuni sau hazarduri, să fiţi pregătiţi să le trăiţi. Dar, chiar în cazul că acestea sunt ipoteze, într-adevăr refuzaţi să credeţi ceea ce v-am povestit?
 
Kuzmin: Bine, să privim lucrurile ipotetic, ce propuneţi?
 
Rakovski: Pe noi nu ne interesează atacul asupra Uniunii Sovietice, deoarece doborârea lui Stalin înseamnă distrugerea acestui comunism; chiar dacă el este formal, noi vom reuşi încă o dată să-l transformăm într-un comunism real.
 
Kuzmin: Minunat, care este soluţia?
 
Rakovski: În primul rând, trebuie să avem grijă ca pericolul potenţial din partea lui Hitler să dispară.
 
Kuzmin: Dacă dumneavoastră spuneţi că „Aceia” l-au adus în vârf ca Führer, ei trebuie să aibă putere asupra lui, iar el trebuie să-i asculte.
 
Rakovski: În grabă, nu m-am exprimat îndeajuns de limpede şi nu m-aţi înţeles. Chiar dacă „Aceia” l-au finanţat, poate că scopul final al „Acelora” este diferit de al lui.
 
Warburg s-a întâlnit cu Hitler sub un nume fals, nu ştiu dacă Hitler a ştiut că el este evreu. Apoi, el i-a spus o minciună, că un grup de financiari ai Wall Street-ului l-au trimis ca să finanţeze naţional-socialismul împotriva Franţei, deoarece Franţa duce o politică economică care provoacă o criză în America.
 
Kuzmin: Şi Hitler a crezut această poveste?
 
Rakovski: Nu ştiu, nu este important. Pentru noi a fost important ca el să vină la putere, ţelul nostru a fost să provocăm războiul şi Hitler înseamnă război. Înţelegeţi?
 
Kuzmin: Înţeleg. Dar acum eu nu văd altă cale decât un pact între Uniunea Sovietică şi ţările democratice, pact care să-l intimideze pe Hitler. Eu cred că puterea lui nu este atât de mare, încât să se îndrepte împotriva tuturor statelor lumii, dar destul de mare să lupte cu ele rând pe rând…

 
Rakovski: Nu vi se pare aceasta o soluţie prea simplă, pot spune chiar, contrarevoluţionară?
 
Kuzmin: Ca să împiedicăm un război contra Uniunii Sovietice?
 
Rakovski: Tăiaţi această frază în două: „să împiedicăm un război” nu sună contrarevoluţionar? Gândiţi-vă: fiecare comunist adevărat, având în faţă pe Lenin ca idol şi pe alţi mari strategi, trebuie să dorească totdeauna război. Nimic nu grăbeşte paşii revoluţiei mondiale, ca războiul. Aceasta este o dogmă marxist-leninistă. Acest comunism naţional, acest bonapartism, este capabil să întunece de aşa manieră mintea comunistului pur, încât acesta nu-şi dă seama de întorsătură. Stalin tinde să subordoneze Revoluţia Naţiunii, în loc să subordoneze Naţiunea Revoluţiei.
 
Kuzmin: Ura dv. faţă de Stalin vă întunecă mintea şi vă face să vă împotmoliţi în controverse. N-am fost noi de părere că un atac împotriva Uniunii Sovietice trebuie evitat?
 
Rakovski: Şi de ce un război trebuie să fie îndreptat neapărat împotriva Uniunii Sovietice?
 
Kuzmin: Ce alt popor ar fi ţinta atacului lui Hitler? Este clar că în urma discursurilor lui, atacul este îndreptat contra Uniunii Sovietice. Ce dovezi ne mai trebuie?
 
Rakovski: Dacă dv. şi bărbaţii de la Kremlin credeţi fără discuţie acest lucru, atunci de ce aţi provocat războiul civil în Spania? Să nu-mi spuneţi că motivele au fost exclusiv revoluţionare. Stalin nu este capabil să realizeze o oarecare teorie marxistă. Dacă la bază ar fi fost un motiv revoluţionar, atunci nu era corect să se jertfească atâtea minunate forţe revoluţionare. Este naţiunea cea mai îndepărtată geografic de Rusia şi o cunoaştere elementară a regulilor strategice ar fi impus să nu se irosească acolo atâta putere. Cum ar fi putut Stalin să aprovizioneze o republică sovietică spaniolă şi să o susţină din punct de vedere militar? Dar, să fim serioşi: alţi factori au stat la baza războiului din Spania. Acolo este un punct strategic important, o răscruce a intereselor ţărilor capitaliste. Teoretic, a fost just, dar nu şi în practică. După cum vedeţi, nu are loc un război între capitalismul democratic şi cel fascist. Dacă Stalin este capabil să creeze un motiv care să ducă la un conflict între statele capitaliste, atunci de ce să nu fie posibilă o situaţie inversă?
 
Kuzmin: Putem admite ipoteza, în cazul în care condiţiile sunt aceleaşi.
 
Rakovski: Deci, suntem de acord că un război contra Uniunii Sovietice trebuie evitat şi că acesta trebuie provocat între statele capitaliste.
 
Kuzmin: Noi doi suntem de acord, sau această părere o au „Aceia”?
 
Rakovski: Este părerea mea. Eu nu am de la „Aceia” nici o însărcinare şi nici nu am contact cu ei. Dar vă pot asigura că „Aceia” au la acest punct aceeaşi părere, la fel şi Kremlinul.
 
Kuzmin: Este important să stabilim de la început acest lucru. Totuşi aş vrea să ştiu, pe ce vă bazaţi când credeţi sigur că „Aceia” sunt de aceeaşi părere?
 
Rakovski: Dacă aş fi avut timp să expun în întregime Planul lor, atunci aţi fi cunoscut motivele pentru care ei sunt de acord. Acum voi numi numai trei motive.
 
Kuzmin: Care sunt acestea?
 
Rakovski: Unul este că Hitler, acest incult şi primitiv individ, a creat din intuiţie naturală şi chiar împotriva opoziţiei tehnice a lui Schacht, un sistem economic periculos în cel mai înalt grad. Analfabet în orice teorie economică, ţinând seama numai de necesităţi, el a făcut ca noi în Uniunea Sovietică: a exclus Finanţa internaţională şi cea particulară. Aceasta înseamnă că el şi-a luat dreptul şi privilegiul să facă bani, nu numai monedă fizică, ci şi monedă financiară pentru tranzacţii contabile (monedă fictivă); el şi-a însuşit astfel instrumentul de a produce în exclusivitate pentru stat. El ne-a întrecut, deoarece noi în Rusia am desfiinţat acest sistem şi l-am înlocuit cu un aparat greoi, numit capitalism statal; aceasta a fost o victorie foarte costisitoare în slujba demagogiei prerevoluţionare. Soarta i-a fost favorabilă lui Hitler; el nu a avut nici un gram de aur, de aceea n-a fost ispitit să pună aurul la paritatea sau la baza monedei lui. Singura paritate a monedei sale au fost capacitatea tehnică şi munca susţinută a germanilor; tehnica şi munca au fost tezaurul lui. Acestea sunt atât de contrarevoluţionare, încât, după cum ştiţi, a desfiinţat ca prin minune şi radical şomajul în rândul milioanelor de germani.
 
Kuzmin: Printr-o înarmare galopantă.
 
Rakovski: Ah, nici gând! Hitler ar fi fost singurul în stare, spre deosebire de celelalte state, să pună fără greutate economia lui în slujba unei producţii pacifiste. Puteţi să vă imaginaţi ce înseamnă un asemenea sistem, dacă de el s-ar molipsi şi alte popoare şi ar forma un sistem autarchic într-un cerc închis? Ca, spre exemplu, Commonwealth-ul britanic? Imaginaţi-vă, dacă ar funcţiona ceva atât de contrarevoluţionar? Pericolul încă nu este ameninţător: noi am avut noroc că Hitler a construit acest sistem fără o bază teoretică, absolut empiric, nicăieri formulat ştiinţific. Aceasta înseamnă că sistemul nu a trecut un examen raţional deductiv, nu există nici o teză ştiinţifică, nu este încă nicăieri formulată o instrucţiune. Dar pericolul este latent: în fiecare clipă, pe calea inducţiei, se pot crea formule. Acesta este un lucru foarte serios, mai serios decât întreg teatrul şi cruzimea naţional-socialismului. Propaganda noastră nu se atinge de această temă; din controverse polemice s-ar putea naşte formularea şi sistematizarea acestei ştiinţe economice contrarevoluţionare! Avem o singură scăpare: Războiul!
 
Kuzmin: Şi al doilea motiv?
 
Rakovski: Dacă Thermidorul revoluţiei ruse a triumfat, atunci acest lucru a fost posibil nurnai datorită existenţei anterioare a unui naţionalism rus. Fără un asemenea naţionalism, bonapartismul rus nu ar fi fost posibil. Dacă în Rusia s-a întâmplat aşa, unde naţionalismul era embrionar în persoana ţarului, atunci vă închipuiţi ce obstacole ar fi întâmpinat marxismul într-o Europă cu un naţionalism perfect dezvoltat! Marx a făcut o mare greşeală în alegerea locului în care să învingă revoluţia. Marxismul nu a biruit în ţările puternic industrializate, ci în Rusia, unde proletariatul a fost aproape inexistent. Vedeţi cum se ridică naţionalismul puternic în centrul Europei şi se transformă în fascism? Vedeţi cât este de molipsitor? Veţi înţelege că acum este momentul să tragă Stalin foloase şi deci, este posibilă zdrobirea naţionalismului în Europa printr-un război. Acest război ar fi foarte profitabil.
 
Kuzmin: Ca s-o luăm sistematic, Rakovski, aţi numit un motiv economic şi unul politic. Care este al treilea?
 
Rakovski: Uşor de ghicit. Mai avem un motiv religios. Fără să zdrobim ceea ce a rămas din creştinism, este imposibilă victoria comunismului. Istoria ne arată că, revoluţiei i-au trebuit şaisprezece secole până la un prim succes, când i-a reuşit o primă sciziune a bisericii. Într-adevăr, creştinismul este singurul nostru duşman: politicul şi economicul, în naţiunile burgheze, sunt numai consecinţele lui. Creştinismul care defineşte individul este capabil să asfixieze statul ateist sau laic cu toată poleiala lui revoluţionară, aşa cum o trăim în Rusia. Creştinismul poate produce un nihilism spiritual, care încă trăieşte în masele asuprite şi creştine: acesta nu a fost biruit nici în douăzeci de ani de marxism. Trebuie să recunoaştem că, pe plan religios, Stalin nu a fost un bonapartist. Nici noi nu am fi putut face mai mult. Dacă Stalin, ca şi Napoleon, ar fi îndrăznit să treacă Rubiconul creştinismului, atunci naţionalismul cu efectul lui antirevoluţionar ar fi crescut înmiit.
 
Kuzmin: Într-adevăr, părerea mea personală este că aţi enunţat trei puncte, care formează linia unui plan. Cu aceasta pot fi de acord. Dar eu am rezerve şi neîncredere în ceea ce priveşte expunerea dv. cu privire la oameni, organizaţii şi fapte. Dar, continuaţi cu linia generală a planului dv.
 
Rakovski: Da, acum da. Momentul a sosit. Cu o rezervă: eu expun cele trei puncte ca păreri ale „Acelora”; dar este posibil ca pentru acest scop ei să aibă alt plan, poate mai eficient. Ţineţi cont de acest lucru. Să fiu cât se poate de scurt. Pentru armata germană nu mai există motivul pentru care a fost concepută, anume distrugerea comunismului (finanţată fiind de „Aceia”, dar cu alt scop şi anume: instaurarea trotzkiştilor în locul lui Stalin). Cu alte cuvinte, nouă, opoziţiei, să ni se dea posibilitatea de a lua puterea, să schimbăm frontul, iar agresiunea lui Hitler să aibă loc de la est spre vest.
 
Kuzmin: Excelent. Aveţi un plan pentru realizarea practică?
 
Rakovski: Pentru acest lucru, am avut destul timp în Lubjanka. Acolo am gândit. Vedeţi dv., dacă la început a fost dificil să fim de acord, acum înţelegerea între noi este posibilă şi naturală; tot aşa, ar trebui să găsim ceva, unde Stalin şi Hitler să fie de acord.
 
Kuzmin: Da, dar aceasta este o problemă grea.
 
Rakovski: Dar nu atât de greu de realizat. Numai contradicţii dialectice subiective fac problemele greu de rezolvat. Hitler şi Stalin ar putea să fie de acord. Deşi opuşi, la origine sunt cam identici. Amândoi sunt egoişti, niciunul nu este idealist, amândoi bonapartişti, adică imperialişti clasici. Şi pentru că este aşa, uşor se poate obţine între ei o concordanţă. De ce nu, dacă între un ţar şi un rege prusac a fost posibilă o concordanţă?
 
Kuzmin: Rakovski, sunteţi incorigibil…

 
Rakovski: Nu ghiciţi? Dacă Polonia a fost motivul unei neînţelegeri între Ekaterina a II-a şi Friederich al II-lea, de ce să nu fie tot Polonia, motivul unei înţelegeri între Hitler şi Stalin? Pe aceeaşi linie istorică, de la ţari la bolşevici şi de la monarhi la naţional-socialişti, Hitler şi Stalin s-ar putea juca pe pământul Poloniei. Cred că este în spiritul „Acelora”, mai ales că polonezii sunt un popor creştin şi catolic. Dacă se obţine o concordanţă, se poate obţine şi un pact.
 
Kuzmin: Între Hitler şi Stalin? Aberant! Imposibil!
 
Rakovski: În politică nu există nici termenul de aberant, cu atât mai puţin imposibil.
 
Kuzmin: Să admitem ipoteza: Hitler şi Stalin atacă Polonia.
 
Rakovski: Îmi permiteţi o întrerupere: atacul poate însemna „război sau pace”.
 
Kuzmin: Da, şi?
 
Rakovski: Credeţi că este posibil ca Franţa şi Marea Britanie, cu inferioritatea lor în trupe şi aviaţie, să atace pe Hitler şi Stalin, când aceştia sunt uniţi?
 
Kuzmin: Într-adevăr, mi se pare greu fără ajutorul Americii.
 
Rakovski: Lăsăm pentru moment America afară din joc. Deci, îmi daţi dreptate că un atac al lui Hitler şi Stalin asupra Poloniei, va dezlănţui un război european?
 
Kuzmin: Logic, îmi pare foarte posibil.
 
Rakovski: În acest caz, ar fi un atac aproape fără sens asupra Poloniei. Acesta nu ar duce decât la distrugerea între ele a statelor burgheze. După împărţirea Poloniei, ameninţarea Rusiei de către Hitler ar apărea din nou, chiar dacă ambele ar câştiga forţă. Germaniei îi trebuie resurse naturale, Rusia are nevoie de Germania.
 
Kuzmin: Nu văd o altă soluţie.
 
Rakovski: Există o soluţie.
 
Kuzmin: Care?
 
Rakovski: Democraţiile să atace şi să nu atace pe agresor.
 
Kuzmin: Să atace, să nu atace, nu înţeleg nimic.
 
Rakovski: Credeţi? Liniştiţi-vă. Nu sunt amândoi agresori? N-am stabilit ca agresiunea să fie săvârşită de amândoi? De ce ar fi de neconceput ca democraţiile să atace numai un agresor?
 
Kuzmin: Ce vreţi să spuneţi?
 
Rakovski: Simplu, democraţiile să declare război numai lui Hitler.
 
Kuzmin: Este o ipoteză ieftină.
 
Rakovski: Ipoteză, dar în nici un caz ieftină. Gândiţi-vă: fiecare popor care trebuie să lupte împotriva unei coaliţii duşmane, are ca ţel strategic să le bată separat, una după alta. Este o regulă cunoscută, care nu are nevoie de dovezi. A crea această posibilitate, nu ar fi fals. Stalin nu se va simţi atacat, dacă democraţiile îi declară lui Hitler război şi nici nu are nevoie să-i sară în ajutor.
 
Franţa şi Anglia nu vor fi atât de naive să lupte în acelaşi timp împotriva a două puteri, din care una este gata să rămână neutră şi alta reprezintă un adversar greu. Apoi din ce parte să o atace pe Uniunea Sovietică, ele nu au graniţă comună: peste Himalaia?
 
Kuzmin: Da, dacă conflictul îl mărginiţi numai între aceste patru puteri. Dar nu sunt patru, ci mai multe. Într-un conflict atât de mare, neutralitatea este greu de păstrat.
 
Rakovski: Desigur, dar posibilitatea intrării într-un conflict a altor popoare, nu schimbă echilibrul de forţe. Nici o naţiune care ar intra în război de partea Angliei şi a Franţei nu poate lua un rol conducător.
 
Kuzmin: Dumneavoastră uitaţi Statele Unite.
 
Rakovski: Veţi vedea îndată că nu le-am uitat. America nu poate sili Franţa sau Anglia, să intre în conflict cu Hitler şi cu Stalin în acelaşi timp. În acest caz, ar trebui ca America să intre din prima zi în război. Este însă imposibil. America încă nu a intrat până acum într-un război, dacă nu a fost atacată. Dacă provocarea nu are succes, atunci agresiunea trebuie inventată. În 1898, agresiunea contra Spaniei, a cărei înfrângere era aproape sigură, a fost născocită, mai bine-zis „Aceia” au născocit-o. În 1914, provocarea a avut succes. Această minunată tactică americană, pe care o admir, pune totdeauna o condiţie: ca agresiunea să fie bine plasată; adică, atunci când îi convine celui care a fost „atacat”, deci atunci când America este destul de înarmată. Este cazul acum? Nu. America are azi mai puţin de 100.000 de oameni sub arme şi o aviaţie mediocră; considerabilă este numai marina. Cu aceasta, America nu poate convinge pe aliaţi să declare război Rusiei. Franţa şi Anglia au numai o flotă aeriană bună. Deci, nici America nu schimbă echilibrul de forţe.
 
Kuzmin: Vă rog să-mi expuneţi realizarea tehnică.
 
Rakovski: Cum v-am arătat, interesele lui Hitler şi Stalin coincid în ceea ce priveşte agresiunea asupra Poloniei; rămâne de văzut cum se poate formula acest pact.
 
Kuzmin: Vă imaginaţi că este uşor?
 
Rakovski: Cert că nu este simplu. Este nevoie de o diplomaţie mai mare decât cea a lui Stalin. Ar trebui diplomaţi ca aceia care zac azi în Lubljanka. Litvinov ar fi fost unul potrivit, dar în cazul lui, fiindcă este evreu, tratativele cu Hitler sunt un handicap: azi, el este un om sfârşit, cuprins de panică, se teme mai mult de Molotov decât de Stalin. Talentul lui este că s-a putut face credibil că nu este trotzkist. Nu văd deocamdată omul potrivit; afară de aceasta, el trebuie să aibă sânge curat de rus.
 
Pentru primele tatonări, îmi ofer eu serviciile. Şi accentuez, oricare ar fi această persoană, tratativele trebuie să aibă loc pe o platformă de încredere perfectă şi plină de sinceritate.
 
Concret, vreau să spun că trebuie jucat cu Hitler. Trebuie să fie asigurat că aici nu este vorba de un joc dublu, nu este vorba de o provocare, care să-l încurce într-un conflict pe două fronturi. De exemplu, să i se promită şi să i se arate că mobilizarea noastră se va reduce numai la trupele necesare intrării în Polonia, ceea ce necesită într-adevăr oameni puţini. Influenţa noastră trebuie să acţioneze într-atât, încât Hitler să-şi concentreze forţele în vederea unui atac anglo-francez. Stalin trebuie să fie mai generos în exportul petrolului către Germania, petrol cerut de Hitler.
 
Deocamdată, atât îmi trece prin minte. Se vor ivi pe parcurs mii de probleme, care însă, toate trebuie rezolvate în felul acesta. Hitler să aibă toată siguranţa că noi nu dorim partea noastră din Polonia. Asta înseamnă a-l înşela pe Hitler cu un adevăr.
 
Kuzmin: Dar unde vedeţi înşelăciunea?
 
Rakovski: Vă pot face să vedeţi singur, în ce constă înşelarea lui Hitler. Dar, mai întâi vreau să accentuez şi, vă rog să uitaţi că eu am expus până acum un plan logic şi normal. Cu acest plan, putem reuşi ca statele capitaliste să se distrugă între ele, în conflictul fascisto-burghez. „Aceia” rămân în umbră, ca să realizeze planul. Ei nu intervin. Ghicesc în ochii dv. că socotiţi o prostie faptul că eu vreau să vă demonstrez mereu existenţa „Acelora”.
 
Kuzmin: Adevărat.
 
Rakovski: Fiţi sincer. Nu vedeţi intervenţia „Acelora”? Ca să vă ajut, intervenţia lor este evidentă şi hotărâtoare. Într-devăr nu-i recunoaşteţi pe „Aceia”?
 
Kuzmin: Ca să fiu sincer, nu!
 
Rakovski: Natural şi logic ar fi ca Hitler şi Stalin să se nimicească reciproc. Un lucru uşor pentru democraţi, uşor de obţinut, chiar dacă permit – notaţi, vă rog – „permit” lui Hitler să-l atace pe Stalin. Germania nu va putea câştiga. Întinderea teritorială a Rusiei, lupta disperată a lui Stalin, sunt factori suficienţi să doboare Germania; în caz contrar, democraţiile îl vor ajuta metodic pe Stalin, până când ambele armate vor fi epuizate. Acesta ar fi ţelul natural al democraţilor, aşa precum mulţi oameni o cred. Dar nu este aşa, aceste fapte sunt numai pretexte. Există numai un singur ţel – victoria comunismului – şi pentru acest ţel sunt silite să acţioneze democraţiile, dar nu de Kominternul şi de „Kapintern-ul” din New York sau de către Wall Street. Cine, în afară de aceştia, ar putea să-i impună Europei o asemenea contradicţie (să-l ajute pe Stalin)? Puterea care este în stare să pună în aplicare această manevră sunt banii. Banii înseamnă Putere*.
 
Kuzmin: Cu ce trebuie să începem?
 
Rakovski: Eu voi începe chiar mâine să sondez Berlinul.
 
Kuzmin: Pentru o înţelegere în atacarea Poloniei?
 
Rakovski: Nu voi începe aşa. Mă voi arăta conciliator, deziluzionat de democraţi. În legătură cu Spania, voi fi mai moderat… apoi voi aborda problema poloneză.
 
Kuzmin: Să fiu sincer, după cum gândesc oamenii Kremlinului, astăzi este greu să-mi închipui o asemenea întorsătură în politica internaţională. Numai cu dezvăluirile, cu argumentele şi cu ipotezele dv., nu putem învinge pe nimeni. Eu personal, care v-am ascultat şi, recunosc, sunt foarte impresionat de cele spuse de dv., nu-mi pot imagina un pact între Uniunea Sovietică şi Hitler.
 
* În anul 1940, Churchill era ministrul marinei. Chamberlain era prim-ministru. Churchill era deja de partea „Acelora” şi voia să ocupe postul de prim-ministru, pentru a forţa războiul contra lui Hitler. Ca persoană particulară, Churchill era falit. El datora 8 milioane de lire sterline (copii lui erau mână-spartă), lucru care constituia o mare piedică pentru a ajunge prim-ministru, fapt comentat în presa londoneză. „Aceia” – Beneš (preşedintele Cehoslovaciei) – îndeamnă un milionar ceh evreu, proprietar al mai multor mine de aur sud-africane, să-i plătească datoriile lui Churchill. Acesta execută planul, Churchill este ales prim-ministru. Aşa se manifestă acţiunea „Acelora”.
 
Rakovski: Evenimentele internaţionale vor sili aceasta.
 
Kuzmin: Daţi-mi ceva concret, ceva care dovedeşte autenticitatea spuselor dv.
 
Rakovski: Este de ajuns dacă cineva neoficial ar lua contact cu o persoană importantă?
 
Kuzmin: Da, este mai concret. Aţi vorbit de omeni de finanţe importanţi, de un anume Schiff sau de un altul care a vorbit cu Hitler şi-l finanţează.
 
Există politicieni sau personalităţi de rang care aparţin „Acelora” sau sunt în slujba „Acelora”. Cunoaşteţi pe vreunul?
 
Rakovski: Voi încerca să vă satisfac, deşi v-am spus, eu nu-i cunosc pe „Aceia”.
 
Trotzki mi-a spus odată, că unul era Walther Rathenau. Apoi altul, Lionel Rotschild. Aş putea să vă enumăr persoane care, bănuiesc eu, sunt din tabăra „Acelora”, dar dacă ei comandă sau ascultă de comenzi, nu pot spune.
 
Kuzmin: Spuneţi-mi câţiva.
 
Rakovski: Din casa bancară Kuhn Loeb & Co., în Wall Street, familia Schiff, Warburg, Loeb şi Kuhn. Cei înrudiţi cu ei: Baruch, Frankfurter, Altschul, Cohen, Benjamin, Strauss, Steinhardt, Blum, Rosenman, Lippmann, Lehman, Dreyfus, Lamont, Rotschild, Loed, Mandel, Morgenthau, Ezechiel, Lasky.
 
Sunt convins că fiecare din cei enumeraţi vor duce un mesaj „Acelora”, dacă nu sunt chiar ei înşişi. Pe urmă, nu se aşteaptă răspuns. Răspunsul îl constituie faptele. Este o tehnică de care trebuie să ţineţi seama. Spre exemplu, dacă doriţi să faceţi un pas diplomatic, nu este nevoie de o formă directă, ci numai de o aluzie şi apoi se aşteaptă…

 
Kuzmin: Veţi înţelege că nu am nici o cartotecă să caut aceste persoane pe care le-aţi enumerat. Unde se află?
 
Rakowski: În America.
 
Kuzmin: Dacă noi începem o acţiune, aceasta costă mult timp, şi noi ne grăbim, mai bine spus nu noi, ci dumneavoastră.
 
Rakovski: Eu?
 
Kuzmin: Amintiţi-vă: procesul dumneavoastră începe curând. Hotărâtor este ca planul pe care l-aţi expus să intereseze Kremlinul înaintea procesului. Eu cred că trebuie, în interesul propriu, să ne furnizaţi foarte repede o dovadă că aţi spus adevărul. Dacă puteţi să ne daţi, vă asigur că vă pot salva viaţa… În caz contrar, nu garantez pentru nimic.
 
Rakovski: Bine, voi încerca. Ştiţi dacă Davies se află la Moscova? Ambasadorul american.
 
Kuzmin: Cred că da, cred că s-a întors.
 
Rakovski: Aceasta ar fi o cale. Un asemenea caz neobişnuit îmi dă dreptul să calc uzanţele diplomatice.
 
Kuzmin: Putem presupune că guvernul american stă în spatele tuturor?
 
Rakovski: Nu în spate, ci dedesubt.
 
Kuzmin: Roosevelt?
 
Rakovski: Bănuiesc. Urmăriţi cele ce vă spun. Cu mania dumneavoastră pentru romane de spionaj, eu aş putea să inventez o poveste întreagă, atâta imaginaţie am, şi să fie credibilă. Pentru fapte şi date cunoscute public, nu sunt dovezi mai plauzibile.
 
Amintiţi-vă de acea dimineaţă de 24 octombrie 1929. Va veni vremea, când această dată va fi mai importantă pentru revoluţie decât 24 octombrie 1917. A fost crahul bursei din New York, începutul aşa-numitei „depresiuni”, a adevăratei revoluţii, 15 milioane de şomeri!
 
În februarie 1933, ultima lovitură a crizei a fost închiderea băncilor. Mai mult n-a putut face „Finanţa”, decât să-i dea una în cap americanului clasic, care mai stătea în reduta industriei sale, şi să-l facă sclavul Wall Street-ului.
 
Este cunoscut că fiecare pauperizare a economiei duce la înflorirea parazitismului şi „Finanţa” este marele Parazit. Dar această revoluţie americană n-a avut numai scop cămătăresc, să sporească puterea banului, ea a urmărit mai mult.
 
Puterea banului ca putere politică a fost exercitată până acum indirect. Acum, această putere se va exercita direct, bărbatul care va întruchipa această putere va fi Franklin Delano Roosevelt.
 
În anul 1929, în februarie, în primul an al acestei revoluţii americane, Trotzki pleacă din Rusia. Finanţarea lui Hitler începe în iulie 1929 şi crahul bursei are loc în octombrie. Credeţi că acestea au fost întâmplătoare?
 
Cei patru ani ai preşedinţiei lui Hoover sunt folosiţi de „Aceia” spre a-şi consolida puterea în America, prin revoluţie economică, iar în Rusia prin pregătirea unui război care să-l detroneze pe Stalin. Un asemenea plan trebuia pus în aplicare de un bărbat perfect în organizare şi hotărât.
 
Franklin Delano Roosevelt şi Eleanor Roosevelt, acest cuplu formidabil, au fost executanţii.
 
Kuzmin: Roosevelt făcea parte dintre „Aceia”?
 
Rakovski: Nu ştiu. N-are importanţă, el îşi cunoaşte misiunea şi o îndeplineşte cu mare conştiinciozitate.
 
Kuzmin: În cazul contactului cu Davies, ce formă alegeţi?
 
Rakovski: Mai întâi, trebuie bine aleasă persoana. Cineva ca „Baronul”. Mai trăieşte încă?
 
Kuzmin: Nu ştiu.
 
Rakovski: Bine, alegerea persoanei este treaba dumneavoastră, el trebuie să fie discret şi intim şi să se deghizeze ca făcând parte din opoziţie.
 
Poziţia greşită a Uniunii Sovietice trebuie comparată cu poziţia greşită a democraţiei americane, acesta ar fi punctul de apropiere. Dacă Rusia şi America nu au interes să susţină imperialismul şi colonialismul european, atunci vor folosi amândoi, politic şi economic, distrugerea acestui imperialism colonial, direct sau indirect.
 
Dacă Europa pierde toată puterea sa într-un război, atunci Anglia, cu imperiul ei de limbă engleză, va gravita imediat către America. Hitler comite o agresiune, el este prin fire un agresor.
 
Atunci trebuie pusă întrebarea: ce atitudine trebuie să ia Statele Unite şi Uniunea Sovietică faţă de un război care, indiferent de motiv, este un război între imperialişti?
 
Iată mersul planului:
 
1) Pact cu Hitler şi împărţirea Cehoslovaciei sau a Poloniei. Preferabil a Poloniei.
 
2) Hitler va urma planul.
 
3) Statele democratice (aliaţii) vor declara război lui Hitler şi nu lui Stalin. Oficial, se va spune că ambii sunt agresori dar, strategic şi din punct de vedere al întăririi, trebuie învinşi pe rând, mai întâi Hitler, apoi Stalin.
 
Kuzmin: Dar dacă Hitler învinge şi învinge rapid? Dacă la fel ca Napoleon, mobilizează întreaga Europă contra Uniunii Sovietice?
 
Rakovski: Nu este posibil. Uitaţi factorul decisiv: SUA. Nu va fi normal ca SUA să susţină pe Stalin şi pe aliaţi? Dacă sprijinim cu ajutoare ambele părţi care se află în conflict, asigurăm prelungirea războiului.
 
Kuzmin: Şi Japonia?
 
Rakovski: Japonia are destul de furcă cu China.
 
Kuzmin: Credeţi că ambasadorul Davies…

 
Rakovski: Nu am fost lăsat să iau contact cu el. Dar ţineţi minte un amănunt – numirea lui Davies ca ambasador a fost anunţată oficial în noiembrie 1936; presupunem că Roosevelt a plănuit numirea lui mai înainte. Se ştie că de la numire până la înscăunarea unui ambasador trece mult timp, deci cred că încă din august a fost de acord cu numirea lui. Ce a fost în august? Sinoviev şi Kamenev au fost împuşcaţi.
 
Pot să jur că numirea lui Davies are ca singur scop să revizuiască din nou politica „Acelora” faţă de Stalin. Sunt convins. Cu câtă îngrijorare a urmărit Davies căderea unuia după altul a şefilor opoziţiei în „lichidarea” (curăţirea) lor din Partid! Ştiţi că el a fost prezent şi la procesul lui Radek?
 
Kuzmin: Da.
 
Rakovski: Îl vedeţi. Vorbiţi cu el, aşteaptă de luni de zile acest lucru.
 
Kuzmin: Pentru azi trebuie să încheiem. Dar înainte de a ne despărţi, vreau să ştiu mai mult.
 
Presupunem că toate cele ce am discutat sunt adevăruri şi totul se va realiza. În acest caz, „Aceia” vor pune anumite condiţii. Bănuiţi care pot fi acestea?
 
Rakovski: Nu este greu de ghicit. Prima condiţie este ca executarea comuniştilor, aşa-zişii trotzkişti, cum suntem numiţi noi, să înceteze. Apoi se vor fixa sfere de influenţă, graniţa ce va despărţi comunismul formal de comunismul real. Apoi se va discuta despre asigurarea ajutorului reciproc pe perioada executării planului.
 
Veţi trăi paradoxul că o mulţime de oameni, duşmani ai lui Stalin, îl vor sprijini, aceştia nefiind nici proletari, nici spioni de meserie. În păturile cele mai de sus ale societăţii se vor ridica, plini de curaj, oameni care vor susţine comunismul formal al lui Stalin. Este cunoscut că marxismul este numit şi hegelianism.
 
Idealismul lui Hegel este adaptarea vulgară la misticismul lui Baruch Spinoza. „Aceia” sunt adepţii lui Spinoza şi viceversa. „Acela”, adică Marx, ca adept al lui Spinoza, n-a fost credincios învăţăturii sale din motive tactice. Marxismul nu are dreptate când spune că din contradicţie se naşte sinteză.
 
După integrarea reuşită a tezei şi antitezei ca sinteză, se naşte o realitate, un adevăr care culminează într-un acord final între subiectiv şi obiectiv.
 
Nu vedeţi? La Moscova – comunism, la New York – capitalism. Teza şi Antiteza. Analizaţi-le pe amândouă. Moscova: comunism subiectiv şi capitalism obiectiv = capitalism de stat. New York: capitalism subiectiv şi comunism obiectiv.
 
În rezumat: Finanţa Internaţională, Capitalism, Comunism şi, deasupra tuturor, în ultimă instanţă: „ACEIA”.
 
CAPITOLUL III.
 
DESPRE PERSOANA AUTORULUI.
 
Evreul Revici s-a născut la 25 iunie 1884 la Bârlad (România), fiind fiul lui Loeb Revici şi al soţiei sale, Bella Rosenthal. În anul 1900 a emigrat în America, luând numele Ravage. Între anii 1909 şi 1913 a studiat la Universităţile din Missouri, Illinois şi Columbia din New-York, unde şi-a luat doctoratul. Pe data de 2 decembrie 1915 s-a căsătorit cu Jeanne Louis Martin din Paris. Au avut 5 copii: Suzana, Anna, Louise, Bella şi Mark.
 
A publicat: „An American în the Making”, „The Jew Pazs”, „The Milady of Europe”, „The Storz of Teamport Donee”, „Scandalul petrolului american” (1924), „Cinci din Frankfurt”, „Istoria Rotschilds-ilor”.
 
Cartea „Un adevărat act de acuzare împotriva evreilor” (A Real Case Against the Jews) a apărut în anii 1930 şi 1931, în limbile germană, olandeză, franceză, spaniolă şi cehă.
 
UN ADEVĂRAT ACT DE ACUZARE ÎMPOTRIVA EVREILOR.
 
Un evreu dă la iveală întreaga profunzime a vinovăţiei lui.
 
Pe bună dreptate au (goimii) ciudă pe noi. Nu are nici un sens să afirm contrariul. De aceea să nu pierdem timp cu minciuni sau alibiuri. Este cunoscut că aceasta provoacă numai neînţelegere. Mulţi goimi au prieteni evrei, mi s-a spus; pe mine personal, deşi sunt un evreu din cei mai îndoctrinaţi, nu vor să mă atace direct când pornesc atacul contra noastră, ceea ce înseamnă că ei mă consideră aproape unul de al lor. Însă această excepţie nu mă obligă deloc să le fiu îndatorat. Goimii sunt arţăgoşi, tind să ajungă sus, sunt necinstiţi şi materialişti, exact precum evreii pe care îi urăsc, dar eu nu doresc să-i critic.
 
Doamne fereşte, eu nu reproşez nimănui faptul de a nu putea suferi pe cineva. Ceea ce însă mi se pare curios în această afacere antisemită este lipsa totală de materie cenuşie din capetele lor. Umblă pe ocolite şi folosesc scuze fantasmagorice şi transparente. Sunt teribil de aroganţi şi, dacă jocul nu ar fi grotesc, aş putea cu adevărat să mă supăr. Nu afirm că voi (goimii) aţi fi lipsiţi de profesionalism în ceea ce priveşte activitatea antisemită; de cincisprezece secole vă îndeletniciţi cu această treabă. Dar când mă uit la voi, când aud argumentele voastre copilăreşti, am impresia că nu aveţi nici cel mai mic habar despre ceea ce se petrece în jurul vostru. Sunteţi plini de ură contra noastră, dar nu sunteţi în stare să spuneţi de ce! Vă bateţi capul o zi întreagă să formulaţi un pretext, sau cum îl numiţi voi: dovadă. De secole, aţi adunat dovezi una peste alta pentru acţiunile voastre antisemite, dar fiecare găselniţă nouă este mai ridicolă decât cea veche, pretextele voastre se contrazic şi astfel se reduc la zero.
 
Nu demult, s-a putut auzi că (noi evreii) suntem vânduţi banului şi când facem afaceri ne gândim numai la punga noastră.
 
Acum, se vorbeşte la fiecare colţ de stradă, că nu există domeniu în care evreii să nu fi pătruns. Noi suntem, după părerea voastră, în acelaşi timp sociabili şi neasimilabili, pentru că nu vrem să ne încuscrim cu voi! Noi suntem ambiţioşi şi tindem să ne căţărăm sus şi suntem un pericol pentru puritatea rasei voastre. Noi suntem atât de săraci, încât v-am ajutat să intraţi în posesia unor întreprinderi în care puteţi exploata şi înşela şi suntem atât de bogaţi, încât v-am alungat din cartierele cele mai nobile.
 
În război ne eschivăm de la datoria faţă de patrie, pentru că firea noastră este pacifistă.
 
Noi suntem însă iniţiatorii conflictelor şi tragem cele mai mari foloase din războaiele locale şi mondiale (Protocoalele Sionului). Noi întruchipăm în aceeaşi persoană pe întemeietorul şi pe reprezentantul capitalismului. În acelaşi timp, noi suntem mecanismele care învârtesc roata revoluţiilor contra capitalismului. Istoria nu cunoaşte un alt exemplu pentru o asemenea diversitate. Dar, stai! Era aproape să uit motivul tuturor motivelor.
 
Noi suntem poporul cel mai îndărătnic, care nu a adoptat niciodată creştinismul şi suntem poporul nelegiuit care am crucificat pe întemeietorul creştinismului. Dar eu vă spun că vă înşelaţi, sau suferiţi de necunoaşterea proprie, sau vă lipseşte curajul să priviţi faptele făţiş şi să recunoaşteţi adevărul. Îi urâţi pe evrei, nu pentru că au trimis la moarte pe Cristos, după cum cred mulţi, ci pentru că dintre noi, din poporul nostru s-a născut.
 
Adevăratul motiv al luptei voastre contra noastră, nu este faptul că noi nu am devenit creştini, ci acela că v-am silit pe voi să deveniţi creştini. Şi pentru că istoria a consemnat demult nelegiuirea noastră, acuzaţia voastră nu face doi bani.
 
Ne acuzaţi de a fi instigatorii revoluţiei din Moscova. Să presupunem că este adevărat. Ei şi ce? În comparaţie cu ceea ce a înscenat evreul Paul din Tarsus în Roma, revoluţia bolşevică este numai o banală răfuială pe uliţă. Faceţi mare scandal, că noi evreii avem influenţă nefastă asupra teatrelor şi cinematografelor voastre. Perfect! De acord! Aveţi dreptate. Dar ce importanţă are acest lucru, în comparaţie cu influenţa noastră asupra bisericii voastre, asupra şcolilor voastre, asupra legislaţiei voastre, asupra guvernelor voastre, chiar şi asupra întregii voastre vieţi spirituale!
 
Un prostănac rus a tipărit o carte numită Protocoalele Sionului. În ea scrie că noi am complotat spre a dezlănţui primul război mondial. Da! Recunoaştem că dovezile sunt autentice. Dar ce înseamnă aceasta, pe lângă activitatea conspirativă de netăgăduit, dusă de noi de-a lungul istoriei?
 
Dacă voi luaţi în serios vorbăria despre comploturile evreieşti, atunci daţi-mi voie să vă atrag atenţia asupra unui lucru demn de comentat. Ce sens are să ne aduceţi acuzaţii privind controlul nostru asupra opiniei publice prin oameni ai finanţelor sau jurnalişti şi magnaţi evrei ai cinematografiei, când întreaga voastră civilizaţie este bazată pe mitul evreiesc!
 
Nici nu vă daţi seama de adevărata imensitate a vinovăţiei noastre. Noi suntem penetranţi, suntem distructivi, suntem revoluţionari. Am luat în posesie şi întregul vostru univers. Am introdus răul în idealurile voastre, în soarta voastră.
 
Suntem cauza, nu numai a ultimului război, ci a tuturor războaielor. Am fost iniţiatorii nu numai ai revoluţiei bolşevice, ci a tuturor revoluţiilor din istoria voastră. Am introdus în viaţa particulară, politică şi socială, neînţelegere şi haos. Acest lucru îl facem şi astăzi. Nimeni nu ştie cât timp o vom mai face. Priviţi în trecut o clipă şi veţi vedea ce s-a întâmplat.
 
Acum douăzeci de secole aţi fost o masă de oameni nevinovaţi, fără grijă şi păgâni. V-aţi închinat mai multor zei şi zeiţe, zei ai luminii, ai apelor şi ai pădurilor. Fără să vă ruşinaţi, aţi fost mândri de goliciunea voastră măreaţă. Aţi făurit zeilor chipuri cioplite, după înfăţişarea voastră. Aţi găsit plăcere în lupte şi războaie. Bătăliile şi sclavagismul erau înscrise pe stindardele voastre politice. Aţi străbătut şi cercetat natura şi aţi aflat misterele vieţii, punând temelia ştiinţelor naturale şi a filosofiei.
 
V-aţi însuşit cultura, prin rafinament o conştiinţă socială şi viziune sentimentală cu privire la egalitatea indivizilor.
 
Cine ştie la ce apogeu sublim şi înalt aţi fi ajuns, dacă noi v-am fi lăsat singuri şi în pace. Dar noi nu v-am lăsat singuri.
 
Noi v-am luat în cleştele nostru şi am dărâmat ceea ce aţi clădit voi frumos şi solid.
 
Noi am schimbat întregul curs al istoriei voastre. Noi v-am înjugat la carul nostru, atât de tare, cum nici un popor din Africa sau Asia nu a fost înjugat. Aceasta am realizat-o fără arme, fără gloanţe, fără sânge şi bătălii zgomotoase, fără violenţă. Noi am săvârşit aceasta numai prin puterea irezistibilă a spiritului, a inteligenţei, a ideilor şi a propagandei noastre. Noi am făcut din voi purtătorii îngăduitori şi inconştienţi pe întreg globul ai misiunii noastre.
 
Fără să vă daţi seama la ce v-am supus, v-aţi transformat în mijlocitorii principali ai tradiţiilor rasei noastre şi aţi răspândit în cele mai îndepărtate colţuri ale pământului mitologia noastră.
 
Poruncile clanului nostru strămoşesc constituie sâmburele vieţii voastre morale. Legile strămoşilor noştri sunt fundamentul tuturor constituţiilor voastre şi jurisprudenţei voastre.
 
Legendele şi poveştile noastre sunt soliile sfinte pe care le şoptiţi copiilor voştri cu o voce plină de mister. Cântecele şi cărţile voastre de rugăciuni sunt pline de scrieri ale poeţilor noştri.
 
Istoria noastră naţională face parte neapărat din învăţătura pe care preoţii şi învăţătorii voştri o propagă. Regii şi profeţii noştri sunt eroii voştri. Ţărişoara noastră din trecut este pământul vostru sfânt. Literatura noastră tradiţională este Biblia voastră.
 
Ceea ce poporul nostru a gândit şi propovăduit, aţi împletit indisolubil în limba şi tradiţia voastră, încât niciunul din voi nu poate fi considerat cult, dacă nu cunoaşte valorile ereditare ale poporului nostru. Pescarii şi păstorii evrei sunt sfinţii voştri, ale căror chipuri sunt imortalizate în mii de statui şi icoane şi pentru care aţi ridicat nenumărate catedrale. O tânără evreică* reprezintă pentru voi simbolul maternităţii şi al feminităţii.
 
Un evreu rebel este punctul cardinal al religiei voastre. Noi am dărâmat zeii voştri şi am îndepărtat moştenirea voastră strămoşească şi v-am substituit dumnezeul nostru şi tradiţia noastră. În istoria lumii, nu există o cucerire asemănătoare cu aceasta prin care v-am făcut supuşii noştri.
 
Cum se explică această reuşită? Pot să afirm că aproape din
 
* Celebra Mona Lisa (Gioconda).
 
Întâmplare. Acum două mii de ani în Palestina, religia noastră a căzut pradă ruinei şi materialismului. Cămătarii erau stăpânii templelor noastre. Preoţii noştri depravaţi şi egoişti storceau vlaga poporului nostru şi înotau în bogăţie.
 
Deodată s-a ridicat din popor un patriot idealist, care a început să cutreiere ţara, pentru a purifica credinţa. El nu a voit o nouă biserică. Voinţa sa a fost să propovăduiască şi să dea viaţă nouă credinţei. El a pornit contra preoţilor şi i-a alungat pe cămătari din templu.
 
Aceasta l-a pus în conflict cu stăpânirea. Reprezentanţii Romei, care stăpâneau Palestina, s-au temut de agitaţia lui revoluţionară, l-au arestat, l-au judecat, l-au condamnat la moarte pe cruce, pedeapsă pe atunci obişnuită. Adepţii lui Iisus din Nazaret, sclavi şi meseriaşi dezamăgiţi şi părăsiţi, s-au retras din viaţa de toate zilele şi s-au grupat într-o frăţie de oameni pacifişti.
 
După dărâmarea Ierusalimului de către romani, credinţa lui Iisus a ieşit din nou la suprafaţă. Un evreu cu numele Paul şi-a pus în gând să predice pentru soldaţii romani pacifismul, iubirea aproapelui etc., pentru a submina Imperiul Roman. El a devenit apostolul păgânilor, şi şi-a dus activitatea atât de bine, încât în patru sute de ani, jumătate de glob a devenit un morman de dărâmături şi legea mozaică izvorâtă din Sion a devenit religia oficială a Romei.
 
Acesta a fost începutul puterii noastre în lumea voastră. Dar acesta a fost doar începutul. De la această dată, istoria voastră este lupta neîntreruptă între spiritul vostru strămoşesc păgân şi spiritul nostru iudaic.
 
Jumătate din războaiele voastre mari sau mici au fost războaie religioase, care s-au purtat numai în numele unei doctrine sau alteia. Să privim cele trei revoluţii recente din istorie, cea franceză, cea americană şi cea bolşevică. Ce altceva au fost decât triumful ideilor evreieşti, bazate pe dreptate, ordine socială, politică sau economică.
 
Sfârşitul este încă departe. Noi suntem încă stăpânii. În momentul de faţă, credinţa voastră va intra în conflict cu fundamentaliştii, pe de o parte, şi internaţionaliştii, pe de alta.
 
Un război între cei ce încearcă să ne combată şi să ne înlăture (fundamentalişti) şi voi care ţineţi de învăţătura noastră. Neîncetat se duce o luptă pentru interesele noastre deosebite, fără ca oamenii să bage de seamă contradicţia. Neîncetat se manifestă puritanismul iudaic, sub formă de cenzură în teatru, legislaţie, presă şi biserică, la fel ca şi alte interdicţii la nivel naţional.
 
Şi în timp ce aceasta se întâmplă sub ochii noştri, voi pălăvrăgiţi despre influenţa evreilor asupra cinematografiei. Este de mirare că ne urâţi? Noi v-am pus un bolovan în calea progresului vostru. Noi v-am pus în mână o carte şi o credinţă străină, pe care voi nu le puteţi digera şi din care cauză sunteţi în permanentă neliniştiţi. În acelaşi timp, nu aveţi tăria sufletească nici să le respingeţi, nici să le acceptaţi cu toată inima. Bineînţeles, voi nu aţi aderat sufleteşte niciodată total la religia creştină. În fundul inimii voastre sunteţi încă păgâni. Voi iubiţi încă războaiele şi sculpturile în lemn. Voi sunteţi mândri de goliciunea corpului omenesc. Cu toate democraţiile şi răsturnările sociale, ordinea voastră socială este încă într-o stare de imperfecţiune, de plâns. Noi am produs sciziune în sufletele voastre, v-am tulburat simţurile, am făcut ca dorinţele voastre să fie de neîndeplinit.
 
În vâltoarea neajunsurilor zilnice, a luptei pentru bani şi pentru existenţă, trebuie să vă amintiţi de predica de duminică: „să nu ai grijă de ziua de mâine”, în lupta pentru un salariu mai bun, trebuie să vă amintiţi: „fericiţi cei săraci.”

 
Dacă încercaţi să cădeţi în ispită, atunci, în spiritul învăţăturii iudaice, o mână nevăzută vă atinge pe umăr şi vă ia paharul de la gură.
 
Totuşi, voi nu veţi fi niciodată creştini adevăraţi. În această privinţă noi v-am ales rău. Însă noi v-am stricat pentru totdeauna plăcerea de a fi păgâni. Noi, în locul vostru, am face la fel. Numai că noi nu ne vom pierde timpul cu explicaţii pentru această ură. Noi nu vom căuta să formulăm pretexte sau să invocăm motive cusute cu aţă albă.
 
Ţinând seama de milioanele de oameni de afaceri evrei, nu vom vorbi mereu despre comunism ca despre o invenţie evreiască; ţinând seama de milioanele de lucrători evrei, nu ne vom face noi înşine ridicoli, vorbind despre capitalismul internaţional ca fiind un monopol evreiesc.
 
Nu, noi vom merge direct la ţintă. Vom analiza de aproape brambureala confuză, amestec de creştinism şi păgânism care se numeşte civilizaţie şi vom declara sus şi tare:
 
Nu, mulţumim, pentru acest talmeş-balmeş, pentru profeţii voştri, pentru Biblia voastră!
 
UN MESAJ CĂTRE NEEVREI.
 
Voi creştinii, vă jeliţi şi ne acuzaţi pentru influenţa evreilor în cultura voastră. Voi afirmaţi că noi suntem o naţie internaţionalistă, o minoritate unitară în mijlocul vostru, cu tradiţii, interese, năzuinţi şi scopuri care se deosebesc mult de ale voastre. La aceasta, voi adăugaţi că această situaţie este în pericol pentru dezvoltarea voastră normală, ea slăbeşte puterea voastră de acţiune şi întunecă drumul pe care trebuie să-l urmaţi. Eu nu văd deloc în acestea un pericol. Voi aţi fost totdeauna guvernaţi de o minoritate şi mie mi se pare absolut neimportant de unde vine cheia care vă guvernează şi ce credinţă are această minoritate.
 
Influenţa noastră este însă adevărată şi este mult mai mare şi mai vicleană decât sunteţi în stare să pricepeţi. Această luptă a voastră contra evreilor, ne provoacă durere de cap, ne întristează, dar ne şi amuză. Voi faceţi pe grozavii. Alergaţi încoace şi încolo şi vorbiţi peste tot, îngroziţi că influenţa evreiască este pretutindeni.
 
Acest lucru ne face să ne „tremure” tot corpul. Noi recunoaştem nedreptatea ce v-am făcut-o silindu-vă să luaţi o tradiţie străină.
 
„Tremurând”, vă pun această întrebare: când veţi înţelege, în sfârşit, că credinţa voastră, educaţia voastră, morala voastră, sistemul vostru social, administrativ şi legislativ sunt de la origine croite după modelui iudaic „judisch”.
 
Apoi, scoateţi la iveală detalii şi vorbiţi despre financiarii evrei şi regii evrei ai cinematografului.
 
Deodată încetăm să „tremurăm” şi ne apucă râsul. Respirăm uşuraţi şi constatăm că goimul nu va cunoaşte niciodată gravitatea crimei noastre. Pentru noi acest lucru este inexplicabil. Sau sunteţi proşti, sau vă lipseşte curajul să ne acuzaţi de această nelegiuire, care se vede limpede şi pe care orice avocat inteligent sau judecător poate să o examineze liniştit şi fără enervare.
 
De ce să ne contrazicem pentru mărunţişuri fără sens, când este mult mai lesne să ne acuzaţi pentru fapte capitale?
 
De ce ne acuzaţi de un fals vizibil şi grosolan ca Protocoalele Sionului, când ne puteţi confrunta cu Apocalipsul Sf. Ioan?
 
De ce pierdeţi timpul cu acuzaţiile la adresa lui Marx şi Trotzki, când puteţi să ne puneţi în încurcătură cu Iisus din Nazaret şi Paul din Tarsus.
 
Voi ne numiţi revoluţionari instigatori şi provocatori ai revoluţiilor. Aveţi dreptate, mă închin în faţa acestei descoperiri! Se pot aduce dovezi, fără să mistificăm lucrurile, că noi suntem cei ce am tras sforile în toate revoluţiile voastre. Este de necontestat că în revoluţia lui Luther noi am avut un amestec. Este un lucru dovedit că în revoluţiile burghezo-democratice din ultimele secole, cum este cea franceză sau americană, noi am făcut începutul. Dacă n-am fi făcut aceasta, însemna să nu ne cunoaştem interesele. Imaginaţia voastră ne acuză de marele război mondial şi revoluţia bolşevică, dar şi un copil putea să vadă că lucrurile nu puteau lua decât o astfel de întorsătură.
 
Însă toate aceste comploturi şi revoluţii nu înseamnă nimic, în comparaţie cu marea noastră conspiraţie de la începutul acestei ere, când am reuşit să facem ca religia unei mici secte evreieşti, să fie preluată de întreaga lume apuseană. Prin Reformă noi am aşezat Biblia noastră la loc de cinste. Revoluţiile republicane antimonarhice ale secolului al XVIII-lea ne-au eliberat de îngrădirile politice şi sociale. Noi am avut câştig de cauză, iar voi aţi fost lăsaţi în pace. Dimpotrivă, aţi devenit bogaţi şi aţi ajuns în posturi înalte. Acestor revoluţii le datoraţi supremaţia voastră în lume. Dar răsturnarea pe care a adus-o creştinismul în Europa, lucru uşor de dovedit, a fost pusă la cale şi realizată de evrei, drept răzbunare contra unui Stat neiudaic.
 
Şi dacă tot vorbiţi mereu despre aceste comploturi, nu înţeleg de ce nu menţionaţi şi distrugerea Romei şi a civilizaţiei antice, care au pierit de mâna creştinismului iudaic. Este greu de înţeles că voi, creştinii, nu cunoaşteţi originea religiei voastre şi nu vă întrebaţi „de ce” şi „cum” în legătură cu religia. Istoricii voştri, cu excepţia câtorva, nu vă povestesc nimic. Cât despre documentele în cauză care alcătuiesc Biblia voastră, nu faceţi decât să le căutaţi, dar nu le citiţi cu atenţie.
 
Noi am făcut o treabă bună. Voi ascultaţi orbeşte propaganda noastră. Creştinismul, pentru voi, nu este un eveniment obişnuit, istoric, care a reieşit din mersul timpului, ci împlinirea unei profeţii dumnezeieşti, evreieşti. Creştinismul nu a distrus, după cum vedeţi, cultura noastră înaltă evreiască şi nici nu a aruncat omenirea pentru o mie de ani în barbarie şi întuneric.
 
Creştinismul a fost o mare mişcare revoluţionară, pornită din Palestina, răspândită prin agitatori evrei, finanţată cu bani evreieşti, răspândită în popor prin toate mijloacele posibile şi asta într-o epocă când iudaismul şi Roma erau duşmani de moarte; a fost o luptă pe viaţă şi pe moarte, care s-a terminat cu prăbuşirea statului neevreiesc.
 
Dar voi nu vedeţi nimic din toate acestea, deşi un copil inteligent, care încă nu este îndobitocit de vrăjitorie teologică, prin simpla studiere a faptelor, poate să vă spună despre ce este vorba. Voi însă o luaţi razna şi vorbiţi într-una despre comploturi în legătură cu revoluţia rusă şi războiul mondial.
 
Nu este de mirare că am luat uşor antisemitismul vostru, atâta timp cât nu recurgeţi la violenţă. Amintiţi-vă, nimeni altul decât un om de încredere ca Gibbon, a încercat de mult să vă facă lumină.
 
Acum 150 de ani a apărut cartea „Descompunerea şi căderea Imperiului Roman” care a dat cărţile pe faţă. Gibbon, care nu era un neprofesionist în istorie, n-a încercat să explice sfârşitul unei ere, sfârşitul Imperiului Roman, prin căderea morală a acestuia, n-a susţinut o prostie ca aceasta explicând sfârşitul unui imperiu prin degradarea credinţei şi a vieţii lui tocmai când se afla la apogeu.
 
Gibbon a trăit în Londra într-un timp când, ca şi în Roma, moravurile erau decăzute. Gibbon a fost de rasă ariană şi admirator al culturii păgâne a vestului, un istoric cu minte şi cu vederi clare. Pentru el nu a fost greu să arate cauza prăbuşirii culturii antice.
 
Creştinismul, legea pornită de la Sion şi porunca lui Dumnezeu pornită de la Ierusalim au fost cauzele, scrie Gibbon, care au pierdut Roma şi unele dintre valorile culturale ale ei.
 
Până aici, este totul în regulă. Dar Gibbon n-a dezvoltat problema în profunzime. După cum ştiţi, el s-a născut şi a murit cu o sută de ani înainte de apariţia „antisemitismului ştiinţific”. El a descris religia ce a venit de la răsărit şi s-a răspândit repede peste toate popoarele înfloritoare ale vestului. Nu se gândea că acest plan, ce părea că duce la mântuire, ducea la distrugere.
 
Daţi-mi voie să expun pe scurt întreaga poveste, fără să o împodobesc cu minuni, profeţii şi magii. Pentru o mai clară expunere, trebuie să mă întorc în trecut. Totul se poate împărţi în patru acte, punctul culminant fiind actul 3.
 
Cortina se ridică, suntem în anul 65 î. Ch. Drama se petrece în Iudeea şi Roma. Iudeea este o ţărişoară mică în estul Mării Mediterane, de 500 de ani nu a fost altceva decât un punct geografic. Mereu a fost pârjolită această ţărişoară de războaie, iar locuitorii trimişi în exil sau luaţi ca sclavi de către vecinii ei puternici. După lege era independentă, dar se afla în pragul unui război civil. Imperiul Roman, cu capitala republicii lui, Roma, era pe cale de a deveni stăpânul lumii. El era cea mai mare putere militară, moştenitorul Greciei antice şi centrul civilizaţiei.
 
Până la această dată, aceste două ţări nu nu venit deloc sau aproape deloc în contact. Iată că Roma, fără voia ei, a fost împinsă să se amestece în treburile Iudeei. A izbucnit o ceartă între doi fraţi, pentru tronul acestei ţări mici. Pompeius, un general roman aflat tocmai în Damasc cu treburi importante, a fost chemat să medieze între aceşti fraţi. Pompeius, un soldat al republicii, drept şi corect, a trimis pe unul din fraţi în exil, a pus în capul statului un rabin şi a desfiinţat dintr-o lovitură tronul. Intenţia a fost să facă din Iudeea o provincie romană. Bineînţeles, evreii s-au opus unui asemenea plan.
 
Pentru a-i linişti şi pentru a domoli rezistenţa locală, romanii au introdus din nou demnitatea regală, dar Roma a pus un rege ales de ea. Acesta era fiul unui perceptor născut din neamul Idumiţilor, cu numele Herodes. Evreii nu erau mulţumiţi şi au creat noi tulburări. Autorităţile din Roma s-au arătat prea puţin binevoitoare.
 
Aceste evenimente au fost numai prologul celor ce aveau să urmeze. Nemulţumirea evreilor a devenit din ce în ce mai puternică şi a dus la împotrivire şi revoltă deschisă. Stăpânii neevrei au început să introducă în Ierusalim binecuvântata cultură apuseană: idoli sculptaţi, lupte în arenă, drame greceşti şi lupte între gladiatori, toate nefiind pe placul evreilor.
 
Evreul habotnic vedea acestea ca pe un afront la adresa lui Iehova, chiar dacă funcţionarii romani responsabili afirmau că acestea sunt pentru amuzamentul şi consolidarea garnizoanelor neevreieşti. De asemenea, evreii s-au opus vehement sosirii asprilor perceptori romani. Dar, mai ales, doreau un rege din rasa lor regală.
 
Masele în stare de rebeliune au început din nou să spere în venirea lui Mesia, credinţă veche la ei. Un mântuitor trimis de Dumnezeu să dezrobească poporul de jugul străin. Nu puţini au fost aceia care s-au dat drept mântuitori. În Galileea, un anume Iudas a provocat o revoluţie puternică, susţinută de popor; Ioan Botezătorul acţiona în regiunea Iordanului. Un alt bărbat din nord, care se numea Iisus din Nazaret, împreună cu primii doi, a acţionat ca un maestru, declanşând activităţi politice, răzmeriţe, toate într-un iscusit înveliş teologic. Toţi trei foloseau aceeaşi lozincă: „Timpul a sosit”, şi curând toţi trei au fost arestaţi şi condamnaţi la moarte. Cei doi din Galileea au fost crucificaţi. Iisus din Nazaret a fost, la fel ca şi înaintaşii lui, un instigator politic care voia să-şi elibereze patria de asupritorii străini.
 
Există dovezi că el voia să se instaureze cu forţa pe tronul Iudeei independente. El, sau biografii lui, au pretins că la origine era din familia regelui David. Dar linia lui după tată este confuză. Acelaşi biograf, care susţinea originea lui după mamă, după regele David, scrie că Ilisus este fiul lui Iehova şi recunoaşte că Iosif nu a fost tatăl lui. Se pare că Iisus a întrevăzut lipsa de perspectivă în misiunea sa politică, deoarece a folosit popularitatea lui mare şi talentul oratoric pentru o altă cauză.
 
El începuse să predice în mod primitiv şi populist socialismul şi pacifismul.
 
Această schimbare în program i-a adus ura claselor alese şi bogate, a preoţilor şi patrioţilor şi a redus numărul adepţilor săi la cei săraci, lucrători şi sclavi.
 
După moartea sa, apostolii s-au unit într-o ascociaţie comunistă. O predică pe care a ţinut-o odată conducătorul lor, pe un deal, a devenit pentru ei cadrul atotcuprinzător al învăţăturilor lui, din care ei şi-au croit programul vieţii. A fost o ideologie valabilă mai ales pentru nişte oameni subjugaţi. Ea promitea, în schimbul suferinţelor lor pe acest pământ, fericire dincolo de mormânt. Ea făcea din nevoi şi neputinţă o virtute. Oamenilor fără perspectivă în viitor li s-a spus să nu-şi facă griji pentru ziua de mâine.
 
Cei ce erau supuşi ofenselor şi opreliştilor, cei fără apărare, erau învăţaţi să nu răspundă răului cu rău. Oamenilor condamnaţi o viaţă întreagă la chinuri şi nevoi, li se arăta demnitatea sărăciei şi a muncii. Cel slab, cel dispreţuit, cel dezmoştenit, cel călcat în picioare, urma să fie pe lumea cealaltă cel ales şi cel iubit de Dumnezeu.
 
Fructul misiunii lui Iisus a fost naşterea unei noi secte în Iudeea. Ea nu a fost nici prima, nici ultima. Iudeea a fost, ca şi America modernă, un teren propice pentru forme religioase curioase. „Ebionimii”, cerşetorii, cum se intitulau ei, au privit credinţa lor nu ca pe o nouă religie. Ei au fost născuţi evrei şi au rămas evrei.
 
Învăţătura meşterului lor era mai mult de natură social-filozofică, o formă etică a vieţii, o călăuză în viaţă. Creştinismul modern nu încetează să se întrebe de ce evreii nu au luat credinţa lui Iisus şi nu l-au acceptat pe el. Răspunsul este că la început, numai evreii au fost adepţii lui. Nu este de mirare că întregul popor evreu nu s-a alăturat Ebionimilor (primii creştini palestinieni).
 
Putem compara cu americanii, care nu toţi s-au alăturat Unitariştilor, Baptiştilor sau altor secte. În timpuri normale, nimeni nu ar fi băgat în seamă această adunătură de zdrenţăroşi. Ei erau sclavi şi lucrători şi atitudinea lor era influenţată de purtarea claselor sus-puse. Dar într-o luptă ce se duce cu o putere străină în propria ţară, părerea despre lume poate lua forme periculoase. A fost o credinţă a dezamăgirii, a resemnării. Era un pericol ca morala celor ce apărau patria să fie, în război, subminată.
 
Mântuirea sufletului celor veşnici, a întinde şi cealaltă parte a obrazului, această invitaţie la a face concesii sau: „iubeşte-ţi propriul duşman”, aveau caracterul unei slăbiri a voinţei poporului în timpuri de criză, uşurând astfel victoria duşmanului.
 
Astfel, nu este de mirare că autorităţile evreieşti au început cu oprimarea Ebionimilor. Adunările lor au fost împrăştiate, căpeteniile lor au fost aruncate în închisoare, învăţătorii lor au fost judecaţi. S-a crezut că această sectă a dispărut cu desăvârşire.
 
Cortina s-a ridicat pentru actul 3 şi evenimentele au luat o altă întorsătură.
 
Cel mai aprig duşman al acestei secte a fost Saul din Tarsus (Paul), care avea o educaţie bazată pe cultura greacă. El dispreţuia această nouă învăţătură, considerând-o contrară vieţii şi lumii. Ca evreu patriot, s-a temut ca ea să nu influenţeze cauza naţională. El făcuse multe călătorii şi cunoştea mai multe limbi, era omul potrivit de a porni contra acestei doctrine pacifist-sociale şi de a uni comunităţile evreieşti atât de risipite.
 
Vârfurile autorităţilor din Ierusalim l-au numit principalul conducător în urmărirea şi persecuţia Ebionimilor.
 
Într-una din zile, pe când era în drum spre Damasc, spre a aresta o grupă din această sectă, i-a venit o idee. În descrierea minunată a apostolilor este descrisă această întâmplare ca o viziune pe care a avut-o Paul. El a văzut clar cât de mici erau şansele de izbândă pentru Iudeea minusculă într-un conflict armat cu cea mai puternică forţă militară din vremea aceea. În al doilea rând, ceea ce era mai important, el a văzut clar că această nouă doctrină a vagabonzilor, pe care el o combătea, ar putea fi o armă împotriva duşmanului.
 
Pacifismul, supunerea oarbă, resemnarea, iubirea aproapelui erau arme periculoase. Răspândite în legiunile romane, le puteau submina caracterul bărbătesc al acestora şi astfel Ierusalimul ar putea triumfa.
 
Cu un cuvânt, putem afirma că Paul a fost probabil primul om care a intuit posibilităţile de a purta un război prin propagandă.
 
El a sosit la Damasc şi spre marea uimire a celor pe care îi persecutase, a anunţat că se converteşte la credinţa lor şi a cerut să fie primit în comunitatea lor frăţească. Întors în Ierusalim a expus planul său înţelepţilor Sionului. După dezbateri şi discuţii pro şi contra, acest plan a fost aprobat. În rândul căpeteniilor Ebionimilor a întâmpinat o mare împotrivire. Ei au fost foarte bănuitori în ceea ce priveşte intenţiile, metodele şi obiceiurile preluate spre a răspândi această nouă învăţătură, precum şi teama că mor pe jumătate convertiţi, vor face iluzorie exactitatea noii credinţe.
 
Până la urmă însă, Paul i-a convins şi pe aceştia. Şi aşa s-a transformat Saul, cel mai înverşunat prigonitor al lui Iisus, în Apostolul Paul, convertitor al păgânilor. Aşa a început să se împrăştie peste ţările păgâne din vest o nouă religie orientală.
 
Din nefericire, câmpul de acţiune al lui Paul s-a dovedit foarte propice. Această dogmă, cârpăcită şi cu multe înflorituri, a adunat mai repede mai mulţi adepţi decât s-a sperat şi s-a dorit. Planul său, să nu uităm, a fost urzit numai pentru apărare. În intenţia lui nu a fost să dea lumii o nouă Evanghelie; el a sperat numai să-şi descurajeze inamicul din interior. După ce şi-a atins scopul şi garnizoanele romane au părăsit Palestina, el a fost gata să încheie un armistiţiu. Sclavii şi asupriţii imperiului, exilaţii nefericiţi şi proletariatul nevoiaş din capitală au găsit în învăţătura bine croită a lui Paul mai multă alinare decât în învăţătura de odinioară, a învăţătorului lor crucificat.
 
Rezultatul a fost că duşmanului i s-au deschis ochii. Ştiri alarmante din partea comandanţilor despre nesupunerea trupelor romane veneau necontenit dinspre Palestina şi altele dinspre Roma. În loc să se amelioreze atitudinea autorităţilor imperiale, acestea au devenit şi mai rigide în hotărârile lor.
 
Precum o pasăre răpitoare, Roma s-a aruncat asupra Ierusalimului cu foc şi spadă şi, după un asediu înverşunat de patru ani, a distrus cuibul conspiratorilor (70 d. Ch.).
 
Cel puţin aşa au crezut ei. Istoricii din acea vreme ne arată exact intenţiile Romei. Ei ne povestesc că Nero a dat ordin lui Vespasian şi fiului său Titus să distrugă Palestina şi creştinismul.
 
Pentru romani, creştinismul nu a însemnat nimic altceva decât iudaism militant, o părere care nu diferă mult de realitate.
 
În ceea ce priveşte planul lui Nero, jumătate s-a îndeplinit. Palestina a fost total distrusă şi a rămas până astăzi o ruină. Creştinismul însă nu s-a putut distruge uşor.
 
Programul lui Paul s-a realizat în întregime după căderea Ierusalimului. Cum am mai spus, tactica lui a avut ca scop să-i sperie pe cuceritori, aşa cum a făcut Moses cu Faraonii. El a pornit la acţiune prudent şi ezitant, ferindu-se să-şi enerveze adversarul puternic.
 
Paul a fost hotărât să ascută noua sa armă sub nasul lui Nero şi să-l facă să simtă ascuţimea ei, dar nu a avut curajul să o folosească cu toată forţa. Acum, când răul se întâmplase şi Iudeea nu mai avea ce să piardă, Paul a renunţat la orice scrupule şi a pârjolit cu război ţara inamicului. Scopul lui a fost să îngenuncheze Roma, aşa cum a fost îngenuncheat Ierusalimul şi să o radă de pe hartă aşa cum a fost ras Ierusalimul. Dacă scrierile lui Paul nu vor reuşi să vă dea un tablou complet asupra activităţii lui, atunci doresc să vă atrag atenţia asupra tovarăşului său mai sincer şi mai obiectiv, Ioan.
 
În timp ce Paul, acţionând în umbra Palatului Imperial şi jumătate din timp ca prizonier în închisorile romane, încerca să se facă înţeles prin parabole şi aluzii camuflate, Ioan, care se adresa cetăţenilor nemulţumiţi din Asia, putea să-şi permită să vorbească deschis. În orice caz, broşura lui „Apocalipsa lui Ioan”, este o descriere exactă a celor întâmplate şi adevărata faţă a lucrurilor. Roma, numită cu fantezie Babilon, este descrisă, în limba lui plină de ură, ca mama tuturor prostituatelor şi oroarea întregului pământ, ca o femeie beată de sângele celor sfinţi (creştini şi evrei), opresoare a „popoarelor, naţiunilor şi limbilor” şi – pentru a nu lăsa vreun dubiu asupra identităţii ei – ca „oraşul cel mare care domneşte peste regii acestui pământ”. Un înger strigă triumfător: „Babilonul cel mare a căzut, a căzut!”

 
Apoi urmează descrierea unei distrugeri, un tablou al orgiei. Comerţul şi industria, precum şi navigaţia, au fost blocate. Arta şi muzica, ca şi „vocea mirilor şi mireselor”, au amuţit. Întunericul şi jalea acoperă totul, ca un giulgiu. Cuceritorii creştini înotau în sânge până la hăţul cailor: „Bucuraţi-vă de căderea ei, tu cerule şi voi sfinţilor apostoli şi profeţi, Dumnezeu v-a răzbunat!”

 
Care este sfârşitul şi scopul final al acestui haos şi al acestei pustiiri? Ioan nu este atât de reticent şi ne spune totul. El îşi încheie profeţia sa cu o viziune minunată a noului, adică reclădirea Ierusalimului. Nu este, vă rog frumos, o alegorie fantastică, ci o realitate, Ierusalimul adevărat, capitala unui regat mare ce cuprinde „cele 12 seminţii ale Israelului”.
 
Poate spune cineva exact?
 
Desigur, nici o civilizaţie nu poate ţine piept unui asemenea asalt de durată. În anul 200, străduinţele lui Paul şi Ioan, precum şi ale urmaşilor acestora au făcut progrese atât de mari în rândul tuturor claselor societăţii romane, încât creştinismul a devenit cultul dominant al întregului imperiu. Aşa precum Paul a prezis, morala şi disciplina se degradaseră complet, astfel încât, din ce în ce mai mult, legiunile împărăteşti, care fuseseră odinioară spaima întregii lumi şi şira spinării a întregii culturi vestice, fiind în continuă decădere, nu au mai putut face faţă năvălirilor barbare.
 
În anul 326, împăratul Constantin s-a supus convertirii la creştinism şi a declarat creştinismul ca religie oficială, sperând însă să poată ţine în frâu această boală vicleană. Dar era prea târziu. După el, împăratul Iulian a mai încercat, încă o dată, să o stăpânească prin asuprire. Dar nici împotrivirea şi nici concesiile nu au mai fost de nici un folos.
 
Aparatul de stat roman a devenit, prin propaganda venită din Palestina, total găunos şi mâncat de viermi. Victoria a fost de partea lui Paul.
 
Aceasta a fost metoda prin care o credinţă iudaică modificată a pătruns în lumea vestică. Cel puţin, aşa aş argumenta eu, dacă aş fi antisemit şi dacă aş căuta un exemplu de conspiraţie subversivă evreiască demn de crezare.


SFÂRŞIT
[image: image1.jpg]


