

The Campaigner is published by
Campaigner Publications, Inc. and
is the English language journal of
the National Caucus of Labor
Committees and the U.S. Labor
Party. Current policies of the Labor
Committees are stated in editorials;
views expressed in signed articles
are not necessarily those of either
the Labor Committees or the
editorial board.

Editorial Board
Nora Hamerman

Nancy Spannaus, Carol White
Christopher White

Managing Editor
Tessa DeCarlo

Production Editor
Diane Yue

Book Editor
Susan Parmacek Johnson

The Campaigner is published
monthly 10 times a year except
January and April by Campaigner
Publications, Inc., 304 West 58th
Street, New York, NY. 10019

Subscriptions by mail are $19.00 for
10 issues in the U.S. and Canada.
Air Mail subscriptions to other
countries are $38.00 for 10 issues.

Application to mail at Second Class
postage is pending at New York,
N.Y.
Copyright© 1978 Campaigner
Publications, Inc. ISSN 0045-4109

ON THE COVER: Under the glare
of torches, Israeli soldiers march to
celebrate the existence of the Israeli
state.

Vol. 11 No. 10
December 1978

CONTENTS

DEPARTMENTS 52 REVIEWS
54 THE HUMANIST ACADEMY

C A M P A I G N FOR H U M A N I S M

EDITORIAL 2 Zionism Is Not Judaism

4 The Method of Philo Judaeus
To free the Jews from the
Cult of Zionism
by Robert Dreyfuss

16 B'nai B'rith, British Weapon
Against America
by Paul Goldstein

26 How Britain's Biggest Racists
Created Zionism •
by Mark Burdman

EDITORIAL

Zionism Is Not Judaism
M any reacted to the horrors of Jonestown by recalling
the Masada suicide complex familiar to students of
current Israeli developments. Over the last several years
the world has been brought to the verge of general
nuclear war again and again by events in the Mideast,
and it is the psychotic leadership of Israel, and its backers
in the international Zionist lobby, who are responsible for
threatening not only the population of Israel but the
whole world.

For related reasons, it is urgent that American Jews
begin to disassociate themselves from the criminal and
treasonous embodiments of the Masada policy: organiza­
tions such as the B'nai B'rith and its Anti-Defamation
League, the Jerusalem Foundation, and the overt and
covert arms of Israel's murderous intelligence agency,
the Mossad.

Notwithstanding Menachem Begins sometimes
delightful quips against the British during 1977, Ezer
Weizmann and Moshe Dayan were brought into British
secret intelligence under the patronage of one of the
"Skorzenys" of that intelligence service, Orde Wingate.
Most of the leading strata of the Israeli political parties
are nothing but British intelligence agents — despite the
lingering bitterness from the 1940s.

This is crucial to understanding Israel today. If the
world gets safely through the dangerous period im­
mediately before us, within a year or so popular elements
of the Israeli population will almost certainly break
through the tough crust of British agents controlling
Israel's ruling organizations. The ugly, evil tradition of
David Ben-Gurion and Orde Wingate will be reduced to
a contained senility within Israel as a whole. The
problem is getting through the present dangerous period.

The danger exists because Israel is essentially a British
puppet-state within the Middle East, and because the
British are desperate to the point of lunatic hysteria to
prevent the new world monetary system centered around
the European Monetary System from coming into being.
The Israeli military capability, a U.S.-created surrogate
arm of British foreign policy, now equipped with a ther­
monuclear capability, is the chief weapon London has
deployed against the new monetary system. If used, that
Israeli-puppet capability will almost certainly trigger
thermonuclear war.

Israel is ruled from London as a zombie-nation. The

overall brainwashed state of Israel is Zionism in general.
London manipulates Zionism internally by a combina­
tion of means. Inside Israel, Tavistockian methods are
used to split the parties and factions of that tiny nation
into the most exotic hodge-podge of special sectarian
concoctions. By playing on this Hobbesian frenzy, using
the leverage of "outside" controlling support conduited
through international Zionist organizations, London can
ordinarily set Israel onto any policy course London
desires, and can wreck any Israeli leader who tries to
adopt a policy of national interest contrary to London's
whims.

Zionism itself is not the true source of the Israeli
problem today. Zionism is the state of collective
psychosis through which London manipulates most of in­
ternational Jewry. If international Jewry were signifi­
cantly freed of the grip of the Zionist psychosis, Israel
would cease to be a puppet of London. Then the
problems of the Middle East could be resolved in the in­
terest of Jew and Arab alike.

Zionism is a hideous doctrine, a cult in the strictest,
most rigorously restricted usage of that characterization.
It ought to be opposed merely on the grounds that no
human being's mind should be destroyed in the way that
Zionism degrades its individual cultist. Worse, Zionist
cultism is among the most important of the levers
through which British criminality and miscalculation are
plunging the world toward a war in which both Israel
and the United States would be destroyed as nations —
all for the most worthless, most contemptible of causes.

The impassioned sophistry which the Zionist
demagogue offers to all foolish enough to be impressed
with such hoaxes is the "holocaust" thesis: that the
culmination of the persecution of the Jews in the Nazi
holocaust proves that Zionism is so essential to "Jewish
survival" that any sort of criminal activity is justified
against anti-Zionists, in memory of the "six million."

This is worse than sophistry. It is a lie. True, about a
million and a half Jews did die as a result of the Nazi
policy of labor-intensive "appropriate technology" for
the employment of "inferior races," a small fraction of
the tens of millions of others, especially Slavs, who were
murdered in the same way that Jewish refugee Felix
Rohatyn and others of his ilk propose to revive today.
The point is that Adolf Hitler was put into power largely

on the initiative of the Rothschilds, Warburgs, and Op­
penheimers, among other Jewish and non-Jewish finan­
cial interests centered in the City of London. Their sup­
port for Hitler during the 1930s (and sometimes later)
was based on the same policy that the same financial in­
terests are pursuing through the likes of Rohatyn today.

The Jews who did die at the hands of Nazism were the
victims of fascism, of the Schachtian form of "fiscal
austerity." The "holocaust" simply proves that the
failure of the Nuremberg tribunal to hang Hjalmar
Schacht, Hitler's economic czar, made the whole
proceeding a travesty of justice. The murderers of the
million and a half or more Jews are any group, Jewish or
non-Jewish, which supported then or now the policies
advocated by Felix Rohatyn or Milton Friedman.

ZIONISM AS TREASON

Modern Zionism was not created by Jews, but was a pro­
ject developed chiefly by Oxford University, and brought
into being through the same Oxford-centered frenzy of
cult manufacture that also created the Chartists, the
Bahai cult, Young Italy, Blavatskyian Theosophy, and
the Order of the Golden Dawn.

And the use to which Zionism was put is exemplified
by its introduction to the U.S. in the first half of the
nineteenth century. Closely linked to top Rothschild
agent August Belmont, the B'nai B'rith was, from the
beginning, a special subdivision of treasonous British
Freemasonic networks in the USA, intimately associated
with the Palmerston projects for British reconquest of the
U.S. through aid of black-chattel slavery and "free
trade" policies and the attempted promotion of the alien,
enemy political-economic doctrines of Adam Smith.
From then to now the B'nai B'rith has been a treasonous
conspiracy against the United States, working in the in­
terest of the United States' most consistent and most
dedicated adversary, Great Britain and the oligarchic in­
terests centered around the British monarchy and Isis-
centered cultism.

Since the dawn of history, as a series of articles in
previous issues of The Campaigner has demonstrated, all
mass-oriented forms of political-intelligence operations
have been mediated under the auspices of either
religious or quasi-religious cults. Even to this day, the
population of the United States is principally organized
not through political parties, but through either religious
bodies and associations, or through secular cults which
serve as substitutes for religious associations among non-
religious persons. (The "unity of the left" is an expres­
sion of the cultist tendencies predominating in the per­
sonalities of "leftists.") The church may be separated
from the state, but the state is in no real sense separated
from the church. Through Protestant groups controlled

through the machinery of the British-intelligence-run
World Council of Churches (the U.S. branch is the
National Council of Churches), through the Anglican
Jesuits' penetration of the Catholic Churches from their
Georgetown University base, and through the Zionist
takeover of most of the synagogues and temples, the
associations are determined and influenced which
predominantly shape the attitudes and opinions of a ma­
jority of the population.

The aspect of religious associations which must be
most emphatically examined to discover the way in
which that control is exerted is the "social action" ac­
tivities either conducted by or associated with religious
bodies. This is not to suggest that religious bodies should
not have the right to conduct what might be termed
"social action." It is to insist that the characteristic
world-outlooks and commitments reflected in "social ac­
tion" programs provide the most efficient insight into the
way political outlooks of the electorate are being shaped.

The B'nai B'rith is the most evil and most dangerous of
the "social action" programs associated with religious
bodies in the United States today, as the U.S. Labor
Party has had reason to note.

At the top levels of corporate and government power,
the Order of Malta and other evil arms of British in­
telligence are often more important in the criminal
operations deployed against the Labor Party than the
"Zionist lobby" as such. However, in the deployment of
illegal "black operations" such as Zbigniew Brzezinski's
FIST and SWEEP operations, it is only the B'nai B'rith's
Anti-Defamation League which is able to consistently
deploy the manpower in depth for tightly coordinated
surveillance and harassment of local organizations and
members of the Labor Party. The ADL is literally the
Gestapo of British secret intelligence in the urban centers
in the United States. No other "social action" comple­
ment to a religious association is so consistently, so
profoundly evil.

The problem among Jews is ancient. The B'nai B'rith
today resurrects the tradition of the Jews who demanded
the crucifixion of Christ, the Jews who pleaded with Nero
to launch the "holocaust" against the Christians. These
Isis-cult-linked moral imbeciles are the modern resurrec­
tion of the degraded creatures who were the chief
enemies of the great Jewish humanist Philo and of
Christ, St. Peter, and St. Paul throughout the Hellenic
regions.

Since we know that the New Testament is not a collec­
tion of myths, since we know the crucial eyewitness and
otherwise authoritative complements to the New Testa­
ment and the writings of Philo, we do not speak lightly in
referring to ancient precedents. We know that Zionism
today is a parody more hideous than what it imitates
from the most evil period of Ptolemaic Egypt and the
Roman Empire. You cannot be a Zionist and also a Jew.

Philo Judaeus:
To Free the Jews from

the Cult of Zionism
by Robert Dreyfuss

The modern state of Israel, perched dangerously close to
national suicide, would in its present form seize Philo
Judaeus of Alexandria — were he alive today — with
grievous and profound sorrow. The Zionist high priests
of Israel, Philo would instantly recognize, are nothing
more than a poor imitation of the first century A.D.
fanatic Zealots who, like a band of programmed auto­
matons, brought the monstrous wrath of the Roman
Army crashing down on Jerusalem.

With no exaggeration, Israel today is a state whose sole
purpose is an unblinking dedication to mass, national
suicide.

It is a task of utmost urgency that we and our allies join
together to rescue the good people of Israel from the grip
of the Zionist death cult.

It is well known that the state of Israel is in possession
of an arsenal of atomic and thermonuclear weapons.
Leading Israeli spokesman Moshe Dayan and former
President Ephraim Katzir have stated publicly that the
government and army in Jerusalem are prepared under
conditions of battle to employ this arsenal against the
neighboring states. The terrifying implications of this
policy, which is widely known to be Israeli strategic doc­
trine under General Dayan, is not lost on the population
of Israel. Every Israeli citizen knows, in the very bottom
of his heart, that such doomsday weapons may be un­

leashed in another war, targetting Arab centers of
population and industry and the oil-producing areas of
the Persian Gulf. And every Israeli citizen also knows
that if such weapons are employed, the nuclear annihila­
tion of Israel will be the immediate result.

Under no conceivable circumstances can such a policy
of thermonuclear war on the part of Israel be justified in
the strategic sense. All of Israel's neighbors, Egypt, Syria,
Jordan, Lebanon, with the implicit backing of Saudi
Arabia and the entire Arab League — emphatically in­
cluding the PLO — are ready to conclude a permanent
peace with the state of Israel on the basis of an Israeli
withdrawal to the borders of 1967 and the establishment
of a Palestinian state on the occupied West Bank and
Gaza. Unless initiated by Israel itself, absolutely no
threat to the existence of the Israeli state will develop.

Yet Israel persists in a pattern of threats and provoca­
tion to the Arabs, to the governments of West Germany
and France, to the socialist countries, and, in a different
sense, to the United States itself. The looming result of
this pattern of policy actions by Israel is the eruption of
nuclear Armageddon in the Middle East.

The fact that the population of Israel tolerates leader­
ship that is clinically insane is the result of a cumulative
brainwashing by the cult of Zionism. The Zionist priests
of death have injected their followers with a concoction

4

\

"England will get ten million
agents for her greatness and in­
fluence."

— Theodore Herzl, the "spiritual
father of Israel"

"Does not policy then ... exhort
England to foster the nationality of
the Jews and aid them, as oppor­
tunity may offer, to return as a
leavening power to their old coun­
try?"

— Lord Shaftesbury

of myths revolving around the extermination of Jews by
" the others," of which the two most prominent myths are
that of the massacre of the Zealots at Masada fortress
during the first century, and that of the Nazi holocaust.

We do not, of course, say that these events did not
happen or should be forgotten. But they most certainly
did not occur as Zionist historians would have us believe.
In both cases, the cause of the slaughter was a deliberate
killing of Jews by Zionists! Unless this simple fact is
understood, Israelis, and Jews generally, cannot be freed
of their adherence to the Zionist cult.

MASADA TODAY

The facts of these cases will be presented below; first,
however, we must examine the problem from the stand­
point of current Israeli policy.

The settler-founders of the state of Israel in the period
after World War II were not, except for a tiny handful of
Zionist elite, aware of the strategic political importance
of Zionism and the Israeli state in the overall design of
British Imperial policy. But these settlers, who enlisted in
the underground Haganah and other Zionist militia
during and after the war, were a carefully selected "raw
material" for the construction of the timebomb now
called Israel.

During the 1950s, at the height of the Cold War, un­
der the guidance of Prime Minister Ben-Gurion, Moshe
Dayan, Shimon Peres and Yigal Yadin, Israel began an
active policy of seeking to develop its "nuclear option."

This policy coincided with the promulgation of the
doctrine of "limited nuclear warfare" and "theatre
nuclear war" by Dr. Henry Kissinger and James Rodney
Schlesinger, at the behest of London's Royal Institute for
International Affairs (RIIA) and the London Inter­
national Institute for Strategic Studies (IISS). For these
gentlemen, the state of Israel was, test-tube-like, to
become the first live model of the effects of a regional
nuclear war.

In 1957, with the aid of Zionist French circles and
British intelligence, Israel acquired a nuclear weapons
research facility at Dimona. With the construction of the
Dimona nuclear facility, Ben-Gurion and Dayan began
to wage a factional battle within the Israeli military and
scientific establishment for the hegemony of an active
nuclear defense policy.

In 1960, the entire membership of the seven-person
panel of the Israeli Atomic Energy Commission resigned
in protest over the horrifying and suicidal implications of
tiny, indefensible Israel developing an atomic weapons
capability. Within the Israeli establishment, important
"traditional Zionist" factions were purged, apparently

including the former Defense Minister Pinhas Lavon and
other elements allied to him.

While the internal battles raged among the Zionist
elite, British intelligence unleashed a two-phase effort to
create the proper psychological climate within the Israeli
population for the assimilation of an Israeli doctrine of
national nuclear suicide.

First, beginning in 1955, General Yigal Yadin, an
archeologist-intelligence agent in the best British tradi­
tion, began the excavation of the death-cult monument
of Masada, leading a team from the Hebrew University
and the Israel Exploration Society, with the official sup­
port of the Israeli Defense Force. Yadin, who was a for­
mer chief of staff of the IDF, had resigned his commis­
sion in 1952 and traveled to London to prepare for the
Masada dig. The financing of the Yadin mission came
from James A. de Rothschild.

In 1965, the publication of Yadin's work capped a
decade-long effort at propaganda and mythmaking in
regard to the Masada suicide of 960 Jewish Zealots.
Gradually, the fortress at Masada came to represent a
national symbol of Israel:

Second, the unspeakable horror of the Nazi holocaust
was suddenly and shockingly revived by the announce­
ment on May 23, 1960 by Ben-Gurion that Israeli secret
services had arrested Nazi war criminal Adolf Eichmann.

5

Dying with Dignity
"My loyal followers . . . It is evident
that daybreak will end our resis­
tance, but we are free to choose an
honorable death with our loved
ones... This our enemies cannot pre­
vent, however earnestly they may
pray to take us alive... Let us do to
each other an ungrudging kindness,
preserving our freedom as a glorious
shroud... Let us deny the enemy
their hoped-for pleasure at our ex­
pense, and without more ado leave
them dumbfounded by our death
and awed by our courage."

Jewish Zealot leader Eleazar ben Yair
to the 960 who committed suicide at Masada

(quoted in "Jonestown and Masada:
Suicide or Martyrdom?" in the

December I, 1978
Baltimore Jewish Times)

"Jones, ' the Father,' had called his
flock together and told them it was
time to depart for heaven... The
words kept coming over the camp's
loudspeakers. There is great dignity
in dying. It is a great demonstration
for everyone to die. . . ' And then the
final word, repeated six times:
'Mother, mother, mother, mother,
mother, mother. ' . . .

From a description of the suicide of over 900
people at Jonestown in Guyana, in The Suicide

Cult, November 1978

For almost two years, the population of Israel was
assaulted by memories, in the form of testimony at the
trial itself and historical accounts of the holocaust. In the
words of H.M. Sachar in A History of Israel:,

Public exposure to the trial itself had been constant
and unrelenting. For more than a year Israeli news­
papers, and much of the world press, had been
filled with it almost daily; many of the sessions had
been broadcast. The proceedings had their impact
on all generations. For example, the memory of the
Holocaust was vivid in the consciousness of every
Israeli on the eve of the Six Day War. Research
later by government and university sociologists
revealed the profound impact of the trial on the
minds of youth. Asked what lesson they derived
from the Holocaust, students responded by
emphasizing the dangers inherent in the position of
a Jewish minority living among non-Jewish
minorities, the need for an "ingathering of Jews"
from all parts of the world in a homeland of their

own. These reactions were not the least of Ben-
Gurion's purpose in conducting the trial.

Together, the resurrection of the Masada myth and the
Holocaust story served to quite literally brainwash the
population of Israel. With that, the Jewish population of
Israel — and, in a sense, the Jews of the world — was in­
extricably linked to an infantile dependence on "Mother
Israel" as the protectoress of the threatened Jew. It was
only a short step to the adoption of a public posture of
nuclear threats and the eruption of the 1967 war.

Today, the "Masada complex" is the name for a policy
of the Anglo-American faction whereby the threat of a
sudden, irrational outburst of suicidal fever on Israel's
part can be brandished as part of the RAND Corporation
"Strangelovian military doctrine. Israel, including its
Zealot leadership, is not in control of its own destiny.
Israel has become a zombie-nation, ready at the com­
mand of London to march into Armageddon.

Jewish War is crucial for breaking the stranglehold of
Zionism today.

The war against Rome, which officially began in about
66 A.D., was begun not by Rome, but by the Jewish ex­
tremists in Palestine known as the Zealots. The Zealots
were the forerunners of the Zionist cult. Rejecting the
messianic doctrine of Perfection that was put forward by
Philo and Jesus Christ, the Zealots began organizing for a
"national revolution" against Rome that, even the
moderate Jewish leadership knew, could only result in
suicide against the vastly superior Roman legions.

The emergence of the Zealots was a tribute to the in­
fluence that Philo had developed among the entire
Jewish population of the Roman Empire diaspora. At the
beginning, Philo — and his allies in the movement that
became known later as Christianity — targetted their at­
tacks against the evil priesthood that ran the Jerusalem
temple, the Sadducees and the Pharisees. The organizing
of Philo, St. Paul, and St. Peter had managed to split the
Pharisees, win over a crucial portion of the Jewish leader­
ship and the majority of the followers to the Judeo-
Christian perspective, and set into motion an organiza­
tion committed to the uplifting of the Roman masses to a
state of human Reason.

The Zealots, a terrorist organization, arose to provoke a
bloodbath in Palestine. From every piece of evidence,
the Zealots were a direct creation of the Egyptian Isis cult

The Masada
Complex

Although the events at Masada in 70-73 AD. came a
generation after the death of the great Philo, in a very
real sense the destruction of Palestine by the Roman
hordes during the Jewish Wars was a desperate, futile
gesture by the Isis Cult-controlled Empire to halt the
rapid growth of the Judeo-Christian movement that was
founded by Philo Judaeus.

A correct understanding of the atrocity known as the

priesthood, which exercised enormous influence in
Palestine, to replace the factionalized and discredited
Sadducean priesthood that had previously dominated the
Jewish community.

By 49 A.D., the hegemony of the Judeo-Christians in
the Jewish community caused Emperor Claudius to order
the expulsion of the Jews from Rome. Since the year 42
A.D., both St. Peter and Philo had been in collaboration
in Rome, teaching among the Jews and Gentiles alike. In
44 A.D., Philo actually spoke to the assembled Roman
Senate to denounce the deposed cultist Emperor
Caligula for his crimes against humanity. Together, it
can be surmised, St. Peter and Philo exercised enormous
influence over the Roman Jewish community. With
Claudius's expulsion order against the Jews in 49, St.
Peter was forced to flee for his life, and the Empire insti­
tuted emergency steps to prevent the non-Jewish popula­
tion of the city from being infected with the Judeo-
Christian message of the "Kingdom of God."

Immediately following this incident, the rumbling of
war could be heard from Palestine.

In the view of the Roman-Egyptian death cult ap­
paratus and the political secret societies that it con­
trolled, the Empire's Jews had become far too dangerous
for the continued symbiosis of the uneasy coalition be­
tween the federation of official Roman cults and the
Jewish temple priesthood. Despite their eager and
pathetic collaboration with the Roman empire, the Sad­
ducees of Jerusalem soon found themselves under attack.

Following an incident that resulted in clashes between
the Roman Army and the Jews, a civil war broke out in
Palestine. It is important to stress here that the fighting
that began the war was between two Jewish factions, the
first being the Sadducees who urged that a submissive
peace be made with Rome and the second the Zealots,
the "war party," who quickly seized control of the tem­
ple. The palace of the High Priest was then seized by the
fanatic Zealots, and the High Priest was assassinated.
The traditional temple sacrifices to the Roman order
were halted, and the Zealots raised up a militia against
the imminent Roman invasion. The Rebellion had
begun.

The British Spook Who
Built 'The Army of Zion'
The ideologies, mythologies, and geopolitical strat­
egies of the State of Israel, down to the minutest
details, are the handiwork of a handful of Britons.
In particular there was Orde Wingate, a repre­
sentative of the Amery and Rothschild interests in
the 1930s and a top British intelligence officer in
Palestine. Moshe Dayan recently said of Wingate:
"I remember Orde Wingate. And I salute him. He
taught me and many another Israeli soldier
everything we knew."

Wingate was himself a religious fanatic who was
known to enjoy loud mystical revelations while sit­
ting naked and cross-legged on the floor. As the
British controller of the Haganah, the main Zionist
armed force prior to the establishment of the Israeli
state, he taught his Zionist puppets both military
doctrine and how to use "biblical" myths to brain­
wash the population into obedience.

Wingate believed himself to be a modern Gid­
eon, charged, according to the Bible, to "go in this
thy might, and thou shalt save Israel," and his zom­
bified Zionist pupils saw in him the source of all
their ideas. Zionist leader David Ben-Gurion
reminisced that Wingate could give a "military

interpretation' of the Bible's historic events ". . as if
they had happened yesterday.'' According to
Wingate biographer Leonard Mosley, political in­
telligence officer Wingate had a "magnetic hold''
over the Haganah brigades: "There was not a Jew
in Palestine who would not do anything he said
Certainly all the high officials of the Jewish Agency
and the Haganah were ready to his bidding."

Thus it was Wingate, not Ben-Gurion or Dayan,
who began the Zionist military strategy of brutal
"retaliation" against the Arabs. When Zionist
militiamen balked at this strategy, fearing — cor­
rectly — that it could only worsen strained Jewish-
Arab relations, it was Wingate who insisted
that the Haganah's special retaliatory Night
Squads were proof that " the spirit of the Mac­
cabees (Jewish nationalists of the second century
B.C. — ed.) still lived" in Jewish youth — an argu­
ment that broke down dovish resistance to his
schemes.

Mosley writes the following account of a
Wingate-led retaliatory action against Arab
villagers in which Dayan participated. The follow­
ing excerpts begin after an incident in which

8

The revolt quickly degenerated into aimless killing
and anarchical civil war. Isolated in this atmosphere of
panic and insanity, the Christians quietly slipped out of
Jerusalem to a village east of the Jordan.

Josephus, the Roman intelligence agent who was ac­
tive at this time among the Zealot bands, was among the
chief provocateurs of the crisis. He described the begin­
ning of the Rebellion in the following terms:

Now a quarrel arose between the High Priests and
the leaders of the people of Jerusalem. Each of
them made for himself a band of the boldest
revolutionaries, of which he was the leader This
was done with license as though in a city without a
government. The violence of the factions con­
quered all justice.

The Christian historian Eusebius then describes the
emergence of political terrorism:

A certain kind of bandits arose in Jerusalem who
murdered daily those whom they met, even in the
midst of the city. In particular, at the feasts they
used to mingle with the crowd and, concealing
short daggers in their clothes, used to stab dis­

tinguished people with them; then, when they had
fallen, the murderers themselves shared in the
indignation Jonathan the High Priest was the
first to be slain by them, but after him many were
murdered daily, and fear was worse than the dis­
asters, for as if in war every man was hourly ex­
pecting death.

Such terrorism, like today's Red Brigades of Italy, is a
highly sophisticated political intelligence deployment.
By this method, Jerusalem was completely destabilized.

The murderers were from the assassin cult called the
Sicarii, named after the daggers they used. With no
political leadership, the cult unleashed a new weapon,
the Jewish death cult itself, which began to gain
momentum among the Palestinian Jews. According to
the account of Eusebius, there is little doubt that the cult
originated in Egypt among the Isis worshippers that
Philo, during his lifetime, fought so bitterly:

The Egyptian false prophet afflicted the Jews with
a worse scourge than this, for this man appeared in
the country as a sorcerer and secured for himself
the faith due to a prophet. He assembled about

Dayan and another Haganah soldier had killed five
Arabs and captured four.

Wingate came back, carrying a Turkish rifle
over his shoulder. He looked calm and serene.
"Good work. You are fine boys and will make
good soldiers,'' he said.

He went up to the four Arab prisoners. He
said in Arabic: "You have arms in this village.
Where have you hidden them?''

The Arabs shook their heads, and protested
ignorance. Wingate reached down and took
sand and grit from the ground; he thrust it
down (one Arab's) throat until he choked and
puked.

"Now,' ' he said, "where have you hidden
the arms?''

Still they shook their heads.
Wingate turned to one of the Jews and,

pointing to the coughing and spluttering
Arab, said, "Shoot this man."

The Jew looked at him questioningly and
hesitated.

Wingate said, in a tense voice, "Did you
hear? Shoot him."

The Jew shot the Arab. The others stared
for a moment, in stupefaction, at the dead
body at their feet
"Now speak," said Wingate. They spoke.

Ben-Gurion later declared that " the Haganah's
best officers were trained in the special Night

Squads" by Wingate. Trained terrorist Dayan ad­
ded, " In some sense, every leader of the Israeli
Army even today is a disciple of Wingate. He gave
us our technique, he was the inspiration of our tac­
tics, he was our dynamic."

And their ideological controller. Wingate would
often begin special training courses for the
Haganah elite by expounding, " W e are establish­
ing here the foundations for the army of Zion." His
contribution extended to programming every
minute detail of military strategy for the Haganah,
thereby providing the entirety of Israeli military
orientations from the 1948 declaration of state­
hood through to the present. According to Mosley,
Wingate in 1938 authored "The Jewish State —
Security and Defence, Transition Period," which is
to this day "one of the most treasured Israeli docu­
ments." Mosley labels it a "brilliant forecast" of
the needs of the state, how much these needs
would cost, which "strategy and tactics the Arab
states would use to upset the new state," how these
could be defeated, and "what measures should be
taken to mobilize and inspirit the civilian popula­
tion and grid industry and agriculture to the task of
keeping the international machine in motion."

So successful was this strategy outline, Mosley
reported, that Wingate 's advice has been
followed, almost to the phrase, by the State of
Israel. . . . It is still a practical paper which they con­
stantly consult."

30, 000 who has been deceived and led them round
from the wilderness to the mount called Olivet,
where he was in a position to force an entry into
Jerusalem and overpower the Roman garrison

The early rebellion was quickly crushed by the army of
Rome. But the revolt was underway, and it spread
rapidly.

This last quotation from Eusebius, which he in turn
takes from Josephus, is testimony to the fact that the
origins of the Jewish Wars can be traced directly to the
Egyptian death cults that Philo fought in Alexandria
throughout his life.

What followed the beginning of the Jewish Wars is
almost too gruesome to relate. Jerusalem was besieged by
the Roman legions. Within the city, food quickly ran out.
Any semblance of human social life evaporated into a
bestial horror as neighbors killed each other for a scrap of
food. Families gnawed at leather sandals and belts as
they starved to death, and cannibalism was reported. At
night, Jews would sneak out to the surrounding fields to
eat the grass and steal food, but if they were captured by
the Romans they were executed, and if, on their return to
the city, they were caught by the Zealot soldiers, they
were robbed of their food. The Zealots broke into Jewish
houses to steal food, and tortured anyone who was
caught with a hoard of grain. Utter horror reigned. Hun­
dreds of thousands of people died; the rest were massa­
cred or sold into slavery when the city eventually fell.

The end of the inhuman war came with the three-year
siege of Masada, a fortress in southern Palestine. There,
less than a thousand Zealot fanatics holed up to resist to
the end. As the Roman legion neared the capture of the
fortress, the 960 Jews there killed themselves rather than
be captured. The final speech by the Zealot leader
Eleazar ben Yair began the mass suicide:

It is life that is a calamity to men, and not death;
for this last affords our souls their liberty, and sends
them by a removal into their own place of purity,
where they are to be insensible to all sorts of
misery

This last horrifying death rattle, like the Stoic welcom­
ing of death, began the death cult of Zionism as legend.

The question is: Who is to blame for the events at
Masada and the destruction of Jerusalem? There is no
escaping the conclusion that the Jewish War, in which
hundreds of thousands of Jews perished, was the product
of a hopeless nationalist rebellion launched by provoca­
teurs for the purpose of giving Rome the excuse to crush
the Jewish humanist threat to the broader cult appa­
ratus. In other words, the Zionists, as a political intelli­
gence arm of the same cults that controlled Rome,
caused the holocaust!

The nationalist, land-based revolt of the Zealots stands
in sharp contrast to the organizing conception of both
Philo and Jesus. Both renounced any intention to estab­

lish a breakaway state that would seek independence
from the Empire. Instead, they sought to take over the
Empire itself by means of an evolutionary movement to
establish the Kingdom of God, a government based on
Reason.

THE SIX MILLION

If the worship of the fortress at Masada by the modern
Oxford- and Cambridge-trained Israeli elite is bad
enough, the stench of the Big Lie emanates from the
current propaganda about the Nazi holocaust. This point
the U.S. Labor Party has documented elsewhere; the
point need only be recapitulated here.

Among the strongest backers of the rise of Adolf Hitler
and the Nazi movement to power were the Zionist finan­
ciers of the City of London, the Hofjuden who had been
deeply enmeshed in the "Return to the East" cult
phenomenon since the rise of the official Zionist move­
ment in the 1830s and afterwards. The Zionists viewed
the role of Nazism in Europe as a process of race purifica­
tion of the Jews, whereby the Jews that survived the
holocaust would have passed through a "selection"
process and would be fit colonists for Palestine.

The relevant point today is that conferences, seminars,
and scholarly studies on the Holocaust, and popular
presentation of Nazi war crimes such as the famous U.S.
television program, "Holocaust," are trumpeted by the
Zionists to capitalize on the supposed collective guilt of
the West and the Germans for the crimes of Adolf Hitler
and to stir up the pervasive fear of extermination among
Jews.

This is a tried-and-true method among the Zionist
movement of today. The Anti-Defamation League of
B'nai B'rith, for instance, the political intelligence arm of
the Zionists which works closely with the Israeli intelli­
gence agency, Mossad, has repeatedly been caught
either supporting or giving rise to American Nazi and
fascist organizations. Arnold Foster, one of the leaders of
the ADL, was arrested in the 1940s for painting a
swastika on a New England synagogue, in order to scare
Jews into demanding "protection" from the racketeers of
the ADL.

Many Jews in the United States today are terrorized by
the ADL and its allies. Jews who attack or even question
the Zionist mythology are ruthlessly persecuted by the
ADL gestapo, even to the point of physical assault. Enor­
mous pressure is brought to bear — and threats made —
to prevent the publication of information that is damag­
ing to Zionist interests, especially by Jews. The fascist
"Jewish Defense League" — a creation of the ADL and
Zionist intelligence — has terrorized Jews into support­
ing extremist Zionist positions.

It is high time that Philo Judaeus is again enlisted into
the battle against the Zionists and the Zealots.

10

The Humanism
of Philo

•

Philo began his campaign to reshape world history by at­
tempting to solve a problem of pedagogy that first was
posed almost four centuries earlier in the Timaeus of
Plato. In that work, Plato, describing the Creator God of
Reason, states that this concept is "very difficult to find
and, once it is discovered, impossible to explain to every­
body." Philo, rejecting the notion that ideas of the most
sublime philosophy like Plato's must remain the posses­
sion of only a small elite, sought a method to commun­
icate to everyone — kings and peasants, merchants and
soldiers — the method of Reason.

The prime target of Philo's polemics was the Jewish
population of the Mediterranean. The Jews, especially
the Hellenized Jews, were among the most advanced
layers of Roman civilization. Inhabiting virtually every
city of the Mediterranean, from Rome to Athens, to Asia
Minor, Syria, and Alexandria, the Jew was thoroughly
committed to an urban, intellectualized life. They were
traders, merchants, skilled workers, bankers. To Philo,
the Jew potentially — and only potentially — repre­
sented a viable raw cadre force that, with the right
guidance, might become the vehicle for a Renaissance of
world civilization.

The enemies of Philo — and the prototype of the Jews
of the Zionist cult — were the Pharisees and Sadducees
of the Jerusalem temple establishment. They were the
political high-priests of the Jewish community, in secret
alliance with the cult priests of Isis in Egypt and in not-
so-secret alliance with the despotic imperial ruler in
Rome.

•

PHILO'S METHOD

The method that Philo used to build a movement that
could eventually establish a victorious elite of phil­
osopher-kings was as follows.

Philo began by establishing the undisputed authority
of the Prophet Moses as the father, teacher, and, most
important, law-giver of the Jewish people — and of the
entire human race. In Philo's work, the figure of Moses
represented, allegorically, Plato himself!

To get across this point, Philo made use of the tech­
nique of exegesis. He would variously comment on the
crusty old books of the Old Testament, especially
Genesis. But, diabolically, Philo "explained" the
passages of the Bible in terms of the philosophy of Plato,
mapping meaningless and mythological descriptions
onto the powerful Platonic corpus, as will be seen below.

By means of this method, Philo established that the
law of Moses and the Law of Reason — that is, the idea
of reason as first put forward systematically by Plato —
were the same thing. This concept, together with the im­
portance of Moses, is stated clearly in the introduction to
Philo's On the Creation of the World According to
Moses:

While among other lawgivers some have nakedly
and without embellishment drawn up a code of the
things held to be right among their people, and
others, dressing up their ideas in much irrelevant
and cumbersome matter, have befogged the masses
and hidden the truth under their fictions, Moses,
disdaining either course, the one as devoid of the
philosopher's painstaking effort to explore his sub­
ject thoroughly, the other as full of falsehood and
imposture, introduced his laws with an admirable
and most impressive exordium. He refrained, on
the other hand, from stating abruptly what should
be practiced or avoided, and on the other hand, in
face of the necessity of preparing the minds of
those who were to live under the laws for their
reception, he refrained from inventing myths him­
self or acquiescing in those composed by others . . .
The world is in harmony with the Law, and the
Law with the world, and that the man who ob­
serves the law is constituted thereby a loyal citizen
of the world, regulating his doings by the purpose
and will of Nature.

Throughout his writing, in which the "Mosaic law" is
defined at length, Philo makes it quite clear that the ac­
tual content of the Mosaic law is, as Plato said, Reason it¬
self: the logos.

To his followers, then, Philo laid out an exciting and
formidable task, namely, to establish on earth a regime
whose very basis was God's law, the law of Reason. In
Philo's time, when Evil Incarnate ruled the Empire, that
was indeed a formidable task. What Philo suggested was
that the state his followers could establish, built accord­
ing to the "Mosaic law,'' would be the divine kingdom,
the Kingdom of God, the "kingdom that would never
pass away."

That concept was revolutionary precisely because it
implied within it the concept of Perfection. The state
that Philo intended to establish was not merely another

11

empire to replace the present one, but a Perfect State —
one whose perfection was contained within its ever closer
approximation of truth.

What was implied by Philo's Kingdom of God was the
Idea of Progress. Until then, ever since the dissolution of
the Platonic Academy, the dominan t poli t ical-
philosophical system among the Roman elite was the
Stoic system. For the Stoics — which included the Sad­
ducees and Pharisees among their number! — world
history was merely a huge, deterministic cycle of repeti­
tion: Linked to the motion of the stars, great empires
would rise and fall, only to be replaced by others, and yet
others, each undergoing the same up-and-down develop­
ment to eternity. The Kingdom of God "which shall not
pass away ' was a revolutionary concept indeed, show­
ing mankind that the form of political organization could
be, and must be, the subject of man's own willful deter­
mination, as part of the overall task of achieving mastery
over God's creation.

Now we come to the key to Philo's method. How did
Philo intend to create a cadre force that could realize this
Grand Design in actual fact?

With a direct assault on the Stoic backwardness of the
temple establishment, Philo launched nothing less than
the transformation of Judaism itself. No longer would
Judaism be a mere tribal, sectarian, or regional body.
Until Philo's time, the concept of "Jewishness" referred
to members of a Palestinian group of tribes, worshipping
the God Yahweh. But Philo at a stroke demolished the
tribal-racial concept of Judaism: for Philo, to be a Jew
was to subscribe to the principles of the Platonic-Mosaic
law. Anyone could adhere to these principles. Thus,
anyone could be a Jew.

Suddenly, Judaism had been universalized. The task of
the Jewish humanists was now clear: Philo was challeng­
ing them to assume responsibility for organizing the rest
of the human race to the humanist perspective as laid out
in Philo's work. Intrinsically, this concept was an anti-
"Zionist'' one, because it did not recognize the ancient
cult aspects of the Jewish religion, the narrow restriction
to " the land" of Palestine, the Temple, and its evil high
priests.

Philo had split the Jewish world. The cultists, the
traditionalists, Philo chose to call "those citizens of a
petty state." But to his increasingly large and responsive
faction, Philo gave the appellation "those on the roll of
citizens of a greater country, namely, this whole world."

To achieve his goal, Philo outlined the process of in­
dividual spiritual perfection that each soul must pass
through in order to become, like Philo, a "citizen of this
whole world." The uplifting of the souls of the masses
from beastlike to godlike was the the passionate commit­
ment of Philo. As a model, Philo suggested that men take
as their ideal the concept of "becoming like unto God."

12

Philo Judaeus, as depicted in a ninth-century manuscript

He distinguished three stages along this holy and
spiritual journey. The first archetype of man Philo desig­
nated the earth-born, "hunters after the pleasures of the
body," who represented the vast majority of the popula­
tion of the Empire in their animal-like states. The second
type he designated heaven-born, "who are men of art
and scientific knowledge who are devoted to learning, for
the heavenly portion of us is in our mind"; these men
and women Philo considered to have part ia l ly
assimilated the dialectic of reason. Finally, the third
archetype named by Philo is the God-born, "who have
risen wholly above the sphere of sense-perception and
have been translated into the world of the intelligible
and dwell there, registered as" freemen of the com­
monwealth of ideas." With poetic mastery, Philo at last
describes the state of reason, that state of human perfec­
tion to which all must aspire.

PHILO'S POLITICS

The enemy of Philo Judaeus of Alexandria was a power­
ful and evil one indeed.

As Philo himself had experienced, the power of the
priestly oligarchy-landlord class was based on the im­
mense power of the cults and mystery religions that
dominated Roman life. More than once, raging mobs of

Isis worshippers and chanting cultists charged into the
Jewish quarter of Alexandria, ransacking Philo's home
and threatening life and property.

The pattern of Roman cults throughout the Empire
was the same. In each major city, a female goddess-deity
ruled supreme. In the Nile Valley, it was Isis; in Cyprus,
Aphrodite; in Syria, Atargatis; in Ephesus, Artemis.
Oriental in origin, these cults had taken firm root in the
eastern Mediterranean, using Egypt and Syria as a
springboard into Rome itself. From the earliest days of
the City of Rome, the cults had been established there;
but under the Empire, especially, during the first century
A.D. — the period of Philo and the early Christians —
the Oriental mother cults grew to enormous power.

The first emperor to officially establish and recognize
the Isis cult and its imitators was the Emperor Caligula
(Gaius), who took power in 37 A.D. He was a certified
lunatic, a psychotic mass-murderer who was controlled
by a member of his entourage, a slave who was a member
of the Isis brotherhood. Under Claudius, Caligula's suc­
cessor, the cults flourished, under the watchful eye of the
Roman Committee of 15, set up by the Emperor to
organize and patronize the mystery religions for the Em­
pire. And under his depraved successor, Emperor Nero,
the power of the cults was even more reinforced.

The rites of the cults and mystery religions were
unspeakable and barbaric. The most widespread of the
cults was that of the Magna Mater, which was intro­
duced into Rome around 200 B.C., but which did not
become a major plague until many years later, around
the time of Philo. The initiation ceremony for the Magna
Mater cult involved a secret rite in which a live bull was
butchered and castrated, to the sing-song chants of the
priests of Magna Mater. Then, as the priests of the
brotherhood bathed themselves in the warm blood of the
dying bull, the new initiates — driven to a frenzy by
pounding, primitive music and psychotropic drugs —
ceremonially castrated themselves!

Such horrors, incredible as it might sound today, were
commonplace. The entire civilization of the world was
being plunged into unprecedented degradation. The
elite of the Empire was increasingly nothing more than a
front for the secret priesthoods that had infiltrated Rome.

With the accession to power in 68 A.D. of General
Vespasian as emperor, followed by his son Titus, the Isis
cult itself came to power. The Flavian family, of which
Vespasian and Titus were scions, was the chief Roman
oligarchical family that had sponsored the entry and
maintenance of the Isis cult in Rome since the first cen­
tury B.C. Secret societies proliferated, and the so-called
sacerdotal corporations like the evil Arval Brotherhood
were now fully in charge of the Empire.

Mass psychosis ruled.
Looking back, we can say with confidence that if it

were not for the Jews of the Roman Empire, the very
civilization that we know today might never have come
into existence. Emphatically led by the great Philo, the
Jews threw off their dependence on the Jerusalem cult
and began a movement that, in all likelihood, saved the
world from the imminent plunge into the abyss of total
collapse and degeneration. Quite literally, the world in
Philo's time was on the verge of a crisis that might have,
in a few generations, wiped all traces of science, phil­
osophy, and art — the achievements of a thousand years
— off the face of the earth!

Philo was eminently political. During his entire life
he fought to ensure the primacy of his political world-
outlook among his collaborators.

This was never more clear than with the rise of the
Christian movement.

From the beginning, the Christian movement in Pales­
tine was modeled on the work of Philo Judaeus. Although
the evidence cannot be reviewed here, there is little
doubt that the earliest Christians, and even Jesus Christ
himself, were familiar with and understood the writing of
Philo.

With the death of Jesus in 33 A.D., the movement had
begun. Jesus, as is well known from the accounts in the
Gospels, was bringing a new message to the Jews of
Palestine whose essential content was for the construc­
tion of a humanist "Kingdom of God.'' In opposing the
Sadducees and Pharisees, Jesus built a mass following by
preaching a doctrine that was remarkably similar to
Philo's universal Jewish brotherhood.

With Jesus's death, which was forced against the bet­
ter judgment of the Roman government by the clamor­
ing Sadducees, Pontius Pilate sent an intelligence report
to the Emperor in Rome, in which he reported that the
death of Jesus had, almost immediately, become a phe­
nomenon of great importance, and was known through­
out the land. In the years that followed, Jesus Christ's
disciples met to plan strategy, gaining an increasing
following among the Jews — and then the Gentiles — of
the surrounding area. Saul of Tarsus, a Pharisee who con­
verted to the movement, was only typical of the trend.
Saul, of course, became the famous St. Paul, whose epis­
tles laid the basis for the new movement.

In the year 41 A.D., the Council of Apostles and Disci­
ples met to launch a planned organizing campaign across
the Empire. Its occasion was the baptism of a former
Roman centurion, formally signifying the determination
of the new Jewish movement to reach out to the non-
Jews of the Empire.

That, of course, was Philo's strategy, and he took part
in it wholeheartedly.

For example, the following story is recorded by the
great fourth-century Church historian Eusebius. In the
years immediately after the decision by the Apostles to

13

organize the Gentiles, the intelligence services of the
cults infiltrated the Church. One of the prime agents so
deployed, in Samaria, was Simon the Magus. Promptly,
the Magus was detected by St. Peter, who expelled him
from the ranks of the followers of Christ. But Simon
Magus fled to Rome, "to capture the capital in advance,"
records Eusebius, and there the Magus set up a phony,
cult-oriented Christian movement, seeking to prevent
the Christian organization from gaining a foothold in the
capital.

But, in the year 42 A.D., St. Peter traveled to Rome to
begin a long fight to oust the pretender, who was even­
tually crushed.

Philo, from Alexandria, had also traveled to Rome at
the same time. Reportedly, Philo has already met St.
Mark the Apostle in Egypt. In any case, Eusebius records
that Philo and St. Peter met in 47 A.D. in Rome, in an
apparent strategy session against the cult operation.

PHILO AND THE TRINITY
•

The atrocities launched against the Christians and Jews
hardly stopped the growth of Philo's movement, even af­
ter the death of Philo around 50 A.D. In the years that
followed the holocaust in Palestine, tens of thousands of
Christians were assassinated and tortured by the
monstrous emperors that ruled Rome. Christians were
burned alive, thrown to wild beasts, pulled apart,
crushed, flayed, and otherwise made spectacles of in
front of bloodthirsty crowds of cheering cultist onlookers
in the Roman circuses.

But, quietly, starting with the famous St. John the
Divine, the Christian patriarchs instituted a stable form
of Christian Academy, teaching the message of the
Gospels to generation after generation of bishops and
priests.

What was the message they taught?
To understand that, we must return again to the teach­

ing of Philo Judaeus.
Emphatically, Philo revived the Creator God of the

Timaeus, and gave life to a new philosophical idea —
that of the divine logos — as the basis for the
Neoplatonic Jewish movement and Christianity.

Before explaining Philo's philosophical concept of
God, a word must be said about the nature of the sterile
Aristotelian god that, until Philo, dominated the reli­
gious thinking of the time. Contrary to the Creator God
of Plato's Timaeus, Aristotle denied that God had any
immediate creative powers. For him, God was an
abstract "first cause,'' which, perhaps, set the world into
motion but did not intervene after that. For Aristotle,
God was a remote, self-contemplative Being distant and
estranged from the universe of man, lonely and self-

centered — as Aristotle put it, God was "thought
thinking itself."

Aristotle's God was impotent.
For Aristotle, what was important was not God, but

the world. What existed, and not how it came into
existence, was all that mattered.

Philo — like Plato — did not agree. Philo put primary
emphasis on the nature of creation, the process by which
things of becoming are brought into existence. Witness
the following passage, from the Creation, in which Philo
bitterly attacks Aristotle and his followers:

There are some people who, having the world in
admiration rather than the Maker of the world,
pronounce it to be without beginning and
everlasting, while with impious falsehood postulate
in God a vast inactivity; whereas we ought on the
contrary to be astonished at His powers as Maker
and Father, and not to assign to the world a dis­
proportionate majesty. Moses, both because he had
attained the very summit of philosophy, and
because he had been divinely instructed in the
greater and more essential part of Nature's lore,
could not fail to recognize that the universal must
consist of two parts, one part active Cause and the
other passive object; and that the active Cause is
the perfectly pure and unsullied Mind of the un­
iverse . . . while the passive part is in itself incapable
of life and motion, but, when set into motion and
shaped and quickened by Mind, changes into this
most perfect masterpiece, namely, this world.

The evident beauty of that passage is that it makes fun of
those who admire " the world" rather than the "maker of
the world," i.e., those who prefer to examine existence
rather than creation itself.

Throughout his work — which should be read in the
original by you, the reader — Philo often stresses the
concept of the logos, of the "principle of creative
reason," which is fundamental to the philosophical
system of Philo.

That concept must now be explained, for it is the basis
not only of Neoplatonic Christianity but of the entire
history of humanist religion, in Islam as well as Judaism.

Consider the following passage quoted by Philo, from
Genesis, and then his commentary:

On which day God created the heaven and the
earth, and every green herb of the field, before it
appeared on the earth, and all of the grass of the
field before it sprang up. (Genesis 2:4-5)
By one command, God makes both things, the idea
of mind, which, speaking symbolically, Moses calls
heaven, and the idea of sense-perception, which by
a sign he names earth So before particular
things perceptible only to the intellect had any
existence, there was a preexistent abstract idea of
what was perceptible only to the intellect, by
participation in which other things received their
names; and before particular objects perceptible to
the external senses existed, there was also a generic

something perceptible by the external senses, in
accordance with a participation in which the other
things perceptible by the external sense were
created.

Simply this: that before the individual ideas of the
Mind exist — what he calls the "particular things per­
ceptible only to the intellect ' — there had to exist a
preexistent capability for ideas, or the generic Idea, from
which are derived the other ideas of the intelligible
world. This concept is the "idea of ideas," a higher-order
idea, which Philo names the logos, or Divine Reason.

Philo's idea of ideas is, simply, Plato's "hypothesis of
the higher hypothesis."

In Philo's pedagogical structure, the logos is
positioned "in between" God and Creation, between the
One and the Many, as a mediator or interlocutor. In
diagrammatic form, it might be pictured thus:

GOD (The One)

often Philo described the logos as the "Son of God."
The relationship to Christ, the Son of God, is already

obvious.
In the doctrine of the Trinity, the relation between the

Father and the Son is one of love. That love, itself,
becomes a generative, creative force that produces the
so-called Holy Spirit, which is the representation of the
Idea.

For Philo and for the early Christian doctors, this is no
more than a heuristic representation of the inner
workings of the creative mind. Here, God is meant to
represent the Mind itself. Inside that mind, the Father
represents the thinking, creative knower, the " I " of the
Mind. When the mind thinks about itself, using itself to
study the working of the Mind itself, then the knower
becomes also the known; that is, the "Thou" of the
Mind is the mirror against which the " I " tests its thought
processes, its hypothesis-forming processes, in order to
achieve Reason and scientific certainty. Then, in the
dialogue between the I and the Thou — between the
Father and the Son — knowledge is generated.

This is the basic doctrine of the Trinity, as stated even
more clearly by Plotinus, Origen, and St. Augustine in
centuries to come.

In the Christian era, immediately following Philo, the
logos-Trinity doctrine is adopted whole cloth. St. John's
famous Gospel, beginning with the sentence, " In the
beginning was the Logos, and the Logos was with God,
and the Logos was God," expresses the idea exactly. But
the Christians added a refinement to the idea, when John
further states, "And the Logos was made flesh, and dwelt
among us. For here, the Logos — Christ, the Son of
God — is made concrete, for all to see. The universal is
linked inextricably to the particular, God to Man; and
John includes in his famous introduction: "And you shall
become Sons of God."

That was the message of Philo Judaeus.

A drawing of a bas-relief
showing the Looting of the
Temple

15

logos

The logoi spermatikoi, the "seminal reason-principles,"
or "seeds of the logos," are the differentiated ideas
generated from the idea of ideas.

There is nothing mystical about this concept. What
Philo is saying is that the principle of reason (the logos),
generated in the Mind of God, in turn generates the
ideas that lead to creation.

This concept of the logos laid the basis for the central
doctrine of Christianity, that of the Trinity. Consider the
following: In the mind of God, an idea exists. When that
idea is realized — when it is made potent — it is spoken
by God, that is, it becomes the Word (Logos). This
process of real generation is analogous to that
relationship that exists between Father and Son; indeed,

logoi spermatikoi

B'nai B'rith,
British Weapon Against

America
by Paul Goldstein

Since the time of Philo of Alexandria, as before him,
the religion of the antiprogress, landed oligarchy has
been and is Isis worship. Through the intervening cen­
turies, the high priesthood of the Isis cult has con­
sciously directed one of its prime strategic efforts toward
molding a small fraction of Jews, the "selected ones,"
into an evil pseudo-religious cult. Drawing on the cult
rituals of the mystical "Covenant" promise of return to
the "Land of Zion," and the irrational Cabala tradition
of Judaism, the oligarchy's priesthood formed from
among its own secret society, the Scottish Rite of Free­
masonry, a "Jewish" Masonic order. That order is the
B'nai B'rith; its purpose to serve as defenders of the faith
of the oligarchy against the threat of Neoplatonic
humanism.

With the 1603 coup that "restored" the Stuart dynasty
to the English throne, the seat of the oligarchy moved to
Britain, where it remains to the present day. Beginning
in the 18th century, the primary strategic threat to the
oligarchy was the emergence of an institutionalized ex­
pression of Neoplatonic humanism in the form of the
American republic's stated founding commitment to
generalized scientific and technological progress. Against
that republic the British-centered oligarchy has thrown
its entire arsenal of subversion, to and including the
assassinations of at least three American Presidents.

The B'nai B'rith, as the oligarchy's agents-in-place in
America, has functioned as the clearinghouse for British
subversion against the American republic. Therefore, the
story of the B'nai B'rith, its Isis-cult roots, its 136-year
record of treason against the United States, is essential to
understanding who and what our enemy is, how it
operates, and how we will destroy it.

BRITAIN'S "JEWISH IDEA"

The official history of the Scottish Rite of Free­
masonry, the parent cult to the "Jewish" Masonic order
of B'nai B'rith, testifies to the built-in, viciously anti-
religious bias of the Rite's cultist outlook, and the so-
called Jewish influence in its historical development.

Masonry derives much of its ceremonial practices from
the Collegia of Rome and their prototype, the Ernoi of
Greece. In these societies the pattern of imitation was
the Sun God under the name of Dionysus..., whose
death and resurrection formed the main theme. In
Masonry their place has been taken by Hiram as the type
of Sun, whose name is derived from light. These are
traces of Jewish influences on the Craft. Perhaps the

16

reason for this may lie in the fact that when the Baccaric
were suppressed in Rome Caesar permitted the Jews
"and only these" to continue their rites. The placing of
the Jewish Scriptures on the Altars of Masonry as the
Volume of the Sacred Law may be due to the tenacity
with which the Semitic Race clung to the conception of
the Unity of the Deity. "Hear, O Israel — Tetragamma­
tion — Our God Tetragammation — Unity" was the
rally cry of the "Chosen People."

The cult outlook becomes even clearer by examining
and comparing a relatively buried account recorded by a
member of the order at the time of the B'nai B'rith's
founding. The official journal The Menorah stated:

Their reunions were frequent and several of
them being members of existing benevolent socie­
ties, especially of the order of Free Masons and
Odd Fellows, they finally concluded that a
somewhat similar organization, but based upon the
"Jewish idea" would best obtain their object.

The Jewish religion has many observances and
customs corresponding to the secret societies
known to us. The synagogue, for instance, might be
compared to a lodge room. It used to be open twice
a day; for a Jew desiring to find a friend, he had but
to go there and make themselves known by a cer­
tain sign and token The sign consisted of a grip
with a full hand and the magical word Sholem
Alachem. The messussah on the doorpost was the
countersign, Shema Israel (Hear, O Israel — ed.)
was the password. (emphasis added.)

Known as the "Order of the Sons of the Covenant,"
the B'nai B'rith came into existence under the personal
direction of the Earl of Shaftesbury, Lord Palmerston,
who was the Grand Patriarch of the Scottish Rite of
Freemasonry, and their "Hofjuden" (Court Jew) ac­
complices, Sir Moses Montefiore and the family of the
Rothschilds. In a July 1841 memorandum to Foreign
Minister Palmerston, written in part as a motivation for
the then recent founding of the "Colonization of
Palestine Society," Shaftesbury described the usefulness
of the Jews for British strategic intentions, an idea
elaborated as follows in his biography, The Life and
Work of the Earl of Shaftesbury;

They (the Jews — e d .) have ancient
reminiscences and deep affection for the land ...;
they are almost everywhere, accustomed to arbi­
trary rule and being totally indifferent to political
objects, confine their hopes to the enjoyment of
what people to habits of endurance and self-denial
(are accustomed) they will submit to the ex-

"... Several of them being members
of existing benevolent societies,
especially of the order of Free
Masons and Odd Fellows, they
finally concluded that a somewhat
similar organization, but based
upon the 'Jewish idea,' would best
obtain their object."

— The B'nai B'rith journal Menorah,
on the organization's founding
•

isting form of government having no preconceived
theories to gratify, and having almost everywhere
trained in implicit obedience to autocratic rule "

Financing for the British colonization scheme was
arranged by Queen Victoria's "favorite Jew" Sir Moses
Montefiore, who, along with his brother-in-law
Nathaniel Rothschild, used their financial conduits in the
United States as a major feature of the plan. The Mon­
tefiore Society, the North American Relief Society for
Poor Jews in Palestine, the Widows' and Orphan Fund,
plus dozens of other benevolent societies, provided the
funds to establish a "Jewish homeland."

From its inception in 1843, the American side of this
operation, the B'nai B'rith, functioned not only as a
secret Masonic cult to undermine the humanist Judaic
tradition of Philo of Alexandria but, moreover, to use
American Jews as part of Britain's strategic design to
destroy the American republic. The special role assigned
to the leadership of the "Jewish" Masonic cult was to
facilitate the deployment of numerous secret societies
and cults the British had implanted in the U.S. during
the last decade of the 18th century and the first half of
the 19th century.

Working with the Anglican-American heresy tendency
among the Jesuits and B'nai B'rith under the direction of

17

the British Secret Intelligence Service, the "mother cult"
Scottish Rite created numerous secret societies and cults
modeled to varying degrees on the cult of Dionysus. The
Transcendentalists, the Know-Nothings, the aboli­
tionists, the secessionists of the Knights of the Golden
Circle, and more, including the post-Civil War Ku Klux
Klan, were synthetically created to participate in subver­
ting U.S. institutions and leaders. Among the crimes
committed by these networks were the assassinations of
three U.S. Presidents; the sabotage of the American
System economic program; and the undermining of the
population's belief in Reason and its product, Progress,
as the guiding force of the U.S.'s and global develop­
ment.

One humanist Jewish visitor to the U.S., Israel Joseph
Benjamin, writing in his book Three Years in America,
1859-62 , commented on the B'nai B'rith: "This is a
secret society, like the Freemasons with passwords and
the like and was quite a new phenomenon for me ...
still I think the existence of such a society not at all
necessary. Benjamin's remarks, in contrast to standard
portrayals of the B'nai B'rith as a "benevolent society"
dedicated to defending and propagating "Jewish
heritage" in the United States, are not only accurate, but
place those authorities of the "benevolent viewpoint" in
the category of the morally insane.

MOTHER CULTS AND CULTISTS

Under the Black Guelphs' Knights of St. John Of Jerusa­
lem, the Scottish Rite of Freemasonry emerged as
the aristocracy's major political secret intelligence opera­
tion against humanist forces throughout Europe and the
Mediterranean over several centuries. Officially, the
Scottish Rite did not surface as the "mother cult" until
the 18th century, but its roots are directly traceable to
the destruction of the city-building Knights Templar in
the 14th century, and to King Robert Bruce of Scotland,
who declared himself "Grand Master of the Order of
Heredom de Kilwinning," the predecessor of the Scottish
Rite.

The wave of repression begun by King Robert Bruce
against the Knights Templar and their allies among the
Philo-oriented Jews of Europe during the 14th-17th cen­
turies, offered an early occasion for "Zionist project"
recruitment and profiling of "selected Jews." The sym­
biotic relationship that developed between the Jewish
"chosen ones" and the knights of St. John of Jerusalem
stemmed from the unique services the Jewish merchant
banking families offered the Knights of St. John, under
the overall control of the Genoese-Roman black nobility
families.

The "selected Jews" were assigned a twofold task in
the designs of the black nobility. First, by papal edict

they were permitted to participate in usurious mer­
cantile "money-lending" practices among the larger
masses of Jews — those, that is, who did not flee to
Greece, Turkey, and the Eastern Mediterranean — who
were being herded into ghettos and victimized in the
pogroms. Second, the "selected Jews" were to employ
Cabalistic mysticism as a form of "mass-brainwashing"
control over ghettoized Jews, creating false messiahs and
holding out promises of salvation in the Land of Zion.

One Jewish writer recounts the story of one such false
prophet produced during the period of the pogroms
named Abraham Abulafia. "Abulafia, was a Cabalist,...
to him the Bible was one huge cipher. He was able to rise
to heights of ecstasy by concentrating on the letters of
the Scripture, not on words or sentences, but on in­
dividual letters, combined and recombined in an infinite
number of forms."

One of the biggest frauds perpetrated during the 13th
century, and which had a lasting impact on Jews into the
18th century, was the publication of Zohar, the Book of
Splendor. In keeping with the priesthood tradition of the
Pharisees, the "selected Jews" used Zohar as the
outstanding 'Talmudic"-type text for interpreting
Moses' law and for creating a distorted version of the
Mosaic "Covenant." Commenting on the Zohar, Jewish
scholar Bernard Bamberger states, "The Zohar was put
before the public by Moses de Leon, a well-known
cabalist; (it) was composed in moments of exaltation and
high emotional stress and its author no doubt believed
himself to be writing under direct divine guidance."

Mere publication of such texts or the emergence of
mystic leaders in the hideous ghettos was not enough for
the black nobility, however. Several "return to the Land
of Zion" projects financed by the King of Portugal and
his "selected Jewish financiers ' were carried out over a
period of time. In 1524, for example, David Reubeni and
Solomon Molcho, self-proclaimed emissaries of the "Ten
Lost Tribes," arrived in Venice and traveled through
northern Italy calling for "Holy War" against the Turks
so that the Jews could return to their homeland and so
that the Messiah could reveal himself. Theirs was a short­
lived project — Reubeni ended up in prison, while
Molcho was burned at the stake.

Perhaps the most infamous of these "self-appointed"
messiahs was Sabbatai Zevi, who had gathered a vast
following among Turkish Jews in the 1640s. After se­
veral years of intensive study of the Cabala, Sabbatai
proclaimed himself the Messiah and by 1648, with the
Jewish population inundated in the belief that 1648 was
the year of the advent of the Messiah, Sabbatai launched
his campaign. One account described Sabbatai as a
"devoted student of the Cabala, (who) began to indulge
in practices that kindled the hope of his enthusiasts";
Sabbatai's aim was to restore Palestine to "Jewish con-

18

.

trol." An indication of the source of his messianic zeal is
that Sabbatai's father had been for years in contact with
certain British merchants seeking to break open the
Turkish Empire's control over the Near East.

Our historical research to date reveals these 17th cen­
tury messiah projects to be the direct result of work done
at Oxford and Cambridge Universities, where Hebraic
"scholarship" had been restored under the direction of
the leading priests of the Black Guelph oligarchy in
Britain, Sir Francis Bacon and Robert Cecil. The Fifth
Earl of Shaftesbury, who, with others, enabled the
Genoese-Dutch banking interests aligned with the Bruce
dynasty to defeat humanism in England under Elizabeth
I and laid the basis for destroying Cromwell's Common­
wealth, shaped the Oxford and Cambridge projects.

As Scottish Rite historian Henry Evans develops in his
book, The History of the Scottish and York Rite of
Freemasonry, "it (the Scottish Rite) has been allied with
the Jacobite movement (cult of fundamentalism — ed.)
in Scotland and England, and with the Cabalistic (Jews)
and Rosicrucian societies in Europe .. ." Pointing un­
mistakably to the direct interconnection between the
early Scottish Rite and the Cabalistic societies' promo­
tion of the "Jewish idea," Evans states further that the
key figure of the mid-17th century, after Bacon's death,
was Elias Ashmole.

Ashmole is, in fact, perhaps the most important figure
in the development of the Scottish Rite and the "Jewish
idea" project for Zionism — Ashmole, that is, and his
band of Oxford cultists including William Lilly,
Christopher Wren, Sir Edward Dugsdale, and Dr. Robert
Plot. In an 1880s official Scottish Rite biography of
Ashmole, Dudley Wright states: "Ashmole was made a
mason in 1645 at Warrington, a society of Rosicrucians

Judah Benjamin, Confederate leader, controller of B'nai B'rith, funder of the KKK

formed in London on the principles established in Ger­
many about 1604, and partly perhaps in the plan of
Literary Societies, allegorically described in (Sir Francis)
Bacon's New Atlantis as the House of Solomon; . . ."

Ashmole and his Scottish Rite cultists reorganized Ox­
ford University for the purpose of resurrecting the an­
cient cult of Hermes occult practices of the Egyptian
priesthood, fully integrating ancient Hebraic scriptures
and the Cabala into these rituals. By directing the
research projects, by setting up the Scottish Rite
Organization, and by founding the Ashmole Museum,
Elias Ashmole institutionalized the beginnings of the
modern "Zionist project."

In commenting on these activities, Sir John Alexander
Cockburn and Oxford biographer C.H. Joster have
shown clearly the relationship between the Scottish Rite
practices and the Cabala. Cockburn writes: "Christopher
Wren maintained that the Scottish Rite derived its origin
from the symbolic minds of the Eastern Races and was
imported into Europe by the Crusaders, who thinking to
subdue the Saracens, were themselves made captive by
the enchantment of the Eastern mysticism and the
Jewish Cabala' (emphasis added). Joster added: "In
Feb. 1652, Ashmole added yet another subject to his lear­
ned pursuits. The practice of engraving magic sigils with
Cabalistic signs and related studies he had brought to his
notice on Judaic sources which made Hebrew most
desirable" (emphasis added).

The purpose of ritualized mystical cult practices
became clear when, in 1763, the first official Hofjuden
institution, the Board of Jewish Deputies, was created by
the British oligarchy to oversee the "Jewish idea" pro­
ject. The board was composed of Cabalistic rabbis and
Hofjuden financiers, including the Montefiores, the

19

Sebags and, later, the Rothschilds. The board was the
brainchild of the "Hebraic studies" project of Ashmole
and Rabbi Solomon Frank, who conver ted to
Anglicanism after the 1603 Stuart Restoration but con­
tinued to work with Ashmole. Ashmole, for example,
recorded in his diary lessons in Hebrew scriptures given
by Rabbi Frank.

Sir Robert Gould reports in his five-volume work on the
Library of Freemasonry that the Hebrew words "Akiman
Rezon" or "akim" (brothers), "manah" (to appoint), and
"ratzon" (to select) were chanted as part of the daily
ritual of the Hofjuden deputies as they went about their
tasks.

Many of the first rabbis to come to America had been
trained by the Ashmolean-Oxford school and the
Anglican Church-created British and Foreign School
Society, which was founded in 1807 as a direct continua­
tion of the earlier Ashmole project.

EARLY NETWORKS OF THE "SELECTED JEWS"

Prior to the emergence of a "Jewish" Masonic cult, the
high priesthood of the oligarchy relied upon the already
established network of Jewish merchant families that
were part of the old Dutch West Indies gold and slave
trade. Practically all of these so-called Sephardic Jews
had been in the United States since the late 18th century
and some even from the 17th century. Most were the in­
itiating members of the U.S. wing of the Scottish Rite of
Freemasonry.

Based in New York City, Charleston, South Carolina
and other southern cities including Baltimore, these
"selected Jewish" merchants operated as part of Britain's
Secret Intelligence Service networks. Among them were
Moses Cohen, Moses Levi, Isaac Da Costa, and Moses
Peixotto, w:ho organized the initial web of associations
called the Hebrew Benevolent and Hebrew Orphan Aid
Societies — the earliest of which was founded by Mendes
Lopez in Charlestown in 1784. Numerous Hebrew
Literary Societies were set up alongside these benevolent
organizations.

It is important simply to note here, for development
further on, that Judah P. Benjamin, later Secretary of
War and Secretary of State of the Confederacy — and
the man who more than likely gave the order for the
assassination of President Abraham Lincoln — was re­
cruited into the Charleston Hebrew Orphan Aid Society
in 1827.

At the outset the benevolent associations were either
simple extensions of the Knights of St. John of Jerusalem
Hospitallers (hospitals and hospices) or of the "Literary
Societies" of Sir Walter Scott and Sir Isaac Disraeli. Dis­
raeli's History of the Jews in England provided the
ideological bond and historical justification for the Hof¬

20

juden's servile relationship to the oligarchy, while Sir
Walter Scott's feudalist extravaganza novel, Ivanhoe,
glorified that theme — colored, of course, with Scott's
typical anti-Semitic emphasis. Scott's heroine is a Jew
named Rebecca, namesake of Rebecca Gratz, the
daughter of a Philadelphia Jewish merchant Scott knew
well.

The point to be understood about these early develop­
ments in the U.S. is twofold. First, the British had to
create the conditions for imposing upon American Jews
the belief that the American notion of progress and
assimilation could not be allowed to occur. Therefore the
need for a "separate" Jewish organization based on the
mythos of Zion, on the return to the "promised land of
Palestine," had to be infused into American Jewish
thinking as the only chance Jews had for true salvation.
The earlier Hofjuden were not doctrinally equipped to
serve British design in this fashion. Second, and par­
ticularly important for today, was the need to replicate
the same servile dependency outlook among American
Jews that the Montefiores, Sebags, and the like had for
their British lords. The Jewish benevolent societies
created in the U.S. were to serve as indoctrination cen­
ters for inculcating this outlook among the Jewish immi­
grants newly arrived from Germany and Poland, Jews
who had fled the ghettos and pogroms of Europe.

By 1801, in keeping with the need to train both a
religious and political-financial leadership among Jews in
the U.S., the "Grand Council of the Princes of Jerusalem
of the Mother Supreme Council of the Knights Com­
mander of the House of the Temple of Solomon of the
Thirty-third Degree of the Ancient and Accepted Order
of the Scottish Rite of Freemasonry" conferred an official
charter upon the former Dutch West Indies Jewish
merchants of Charleston, South Carolina — Da Costa,
Cohen, Israel de Lieben, Dr. Isaac Held, Moses Levi,
John Mitchell, and Frederick Dalacho — the men who
had established a foothold in America for Britain's
"Jewish idea" through the Hebrew Benevolent and
Orphan Aid Societies.

The task assigned these American Jews was not an easy
one, however. Intense animosity between these
"established Jews" and the new Jewish immigrants from
Germany, Bavaria, and Poland prevented any coherent
organization from coming into existence. Moreover, the
immigrant Jews recognized in the American republic and
the promise of assimilation the potential for far more ad­
vanced levels of technological, scientific and cultural
achievement than anything even conceivable in the
ghettos of Europe. Commitment to generalized sci­
entific and technological progress ran very high in the
Jewish immigrant community.

Therefore, a new program had to be developed to sub­
vert that commitment and to bring leading American
Jews into line with Britain's schemes.

B'nai B'rith's
Organized
Treason

"Glance at the attitude of England toward the
United States. We see there are two well-defined
parties, neither of them friendly to us as a nation;
one the cotton interest siding with the South, and
the other, the abolition coteries siding with the
North, and so England, balancing herself adroitly
between these two parties can give aid . . . to
one section or to the other or both, to prevent con­
ciliation, as best may service the political purpose
of England, the Permanent Division of the United
States."

With these words, penned in 1860, the famous inventor
Samuel Morse, an American counterintelligence officer,
summarized his findings in connection with a vast British
espionage network operating in the United States by the
time of the Civil War. At the center of the network was
B'nai B'rith.

As Morse says, the network included the Southern seces­
sionists, and also the so-called Abolitionists. It also in­
cluded American Heresy Jesuits, whose political descen­
dants operate out of Georgetown University today. It in­
cluded most of the leading figures in the Democratic Party,
and a boatload of others. But the Zionist "Order of the
Covenant," popularly known as B'nai B'rith, squatted at
the center.

At the time Morse wrote, the B'nai B'rith was a British
intelligence cult dedicated to the destruction of the
American Republic. It was an arm of British intelligence
with that chartered purpose at the time of its founding in
1843, and remains so to this day.

The founder of B'nai B'rith, contrary to official histories,
was Henry Lord Palmerston, then British Foreign
Minister, who simultaneously created the entire inter­
national Zionist movement, in the period of 1843-1860.
Zionism was only one of tens of cults created under
Palmerston, some "Jewish" and some "Christian" in
name, and spread across Europe and America as subver­

sive arms of the British Empire. Each cult was modeled
on the Ashmolean Scottish Rite of Freemasonry — of
which Palmerston was Grand Master — itself modeled
on Ptolemaic Egypt's death cult of Isis. B'nai B'rith
emerged in 1842 as the American extension of the
"Jewish" Rite of Freemasonry in America.

According to the history of B'nai B'rith by Edward
Grusd, " the mastermind" behind the early growth of this
Jewish Masonic order was Baruch Rothschild, relative of
the original Meyer Amshel Rothschild who founded the
family banking dynasty in 18th century Germany. Roths­
child was sent into the B'nai B'rith shortly after its founding
to launch a ' 'membership drive" because, as he himself put
it, " the members were not all equally well educated and of
far different mental capacities." In short, B'nai B'rith was
not for just any Jew. Through Rothschild's building job, it
was to become an intelligence executive body, whose
leaders would subsequently play controlling roles in other
British networks, directing the Abolitionist-Slaveholder
confrontations of the 1840s and 1850s, the Secession of the
South that produced the Civil War, the assassination of
President Abraham Lincoln, and numerous post-war
destabilizations of the American Republic.

The impetus which got B'nai B'rith and other, inter­
facing British networks off the ground in the United States
was provided by the "Oxford Movement," a groundswell
of evangelical religious reform fever organized in the 1820s
by the Anglican Church itself, Kings College of London
University, and Oxford University, home of British in­
telligence. The religion the "Oxford Movement" espoused
under the leadership of John Newman, and E.G. Pusey,
Regius professor of Hebrew at Oxford, was neither Chris­
tian nor Jewish, but a simple revitalization of the old
Ashmolean cult of Isis-Osiris-Dionysus, whose spiritual
leaders were actually Palmerston and the Scottish
Masons.

The "Oxford Movement" was deployed as a cult-
creating force internationally. Into the United States, in
conjunction with Hapsburg-Holy Alliance forces on the
continent, Newman and Pusey sent the "American
Heresy" Jesuits, "Christians who are not Christians," who
still operate on behalf of the British monarchy out of
Georgetown. The second phase of the Oxford deploy­
ment, slightly later, would be B'nai B'rith, "Jews who are
now Jews."

The Jesuits launched an organizing drive among Irish
Catholic immigrants, welding this mass into a base of sup­
port for Andrew Jackson's ascension to the Presidency.
Jackson, controlled by British agent Martin van Buren,
subsequently destroyed the backbone of American
economic development with his destruction of the Bank of
the United States. The Jesuits also set up a vast spy ap­
paratus called the St. Leopold Foundation, based in
Baltimore, Maryland, the city that would also be the
"Cradle of American Zionism." The principal product of
the seminaries and schools operated by the St. Leopold

21

Foundation was assassination and other dirty work. The in­
ner circle of figures involved in the Lincoln assassination,
including John Wilkes Booth, were in the main trained by
these Jesuits.

Samuel Morse, who was part of the overall U.S. political
intelligence service numbering Edgar Allen Poe, Winfield
Scott, and Washington Irving among its active agents, ex­
posed the Scottish-Hapsburg Rite deployment of Jesuits to
America with his pamphlet,"Foreign Conspiracy Against
Liberties of the United States." At approximately the same
time, "Oxford Movement" leader John Newman proposed
to the Anglican Church that it create a Jesuitical order of its
own, so impressed was he with the work of the order in
America.

During the same period of Jesuit activity, the Scottish

Rite circles in England sent agents to organize an "anti-
Catholic" ferment in the United States, producing mass
anti-Catholic riots under the banner of the "Order of
Native Americans," and the "Order of the Star-Spangled
Banner.'' These operations later fused under one umbrella,
the ritualized political organization known as the "Know
Nothings." Under the American Party banner, this British-
controlled agency ran presidential candidates which
played a determining role in the outcome of the Pierce
(1852) and Buchanan (1856) presidential elections. Both
Pierce and Buchanan were pro-British.

The same period of pre-Civil War subversion saw British
promotion and manipulation of both Abolitionists and
Secessionists, in a manner exposed by Morse in his 1860
pamphlet, "The Present Attempt to Dissolve the American

The Platform of Zionism's
Humanist Enemy
In 1861 Rabbi David Einhorn was driven out of
Baltimore for his attacks on the proslavery Zionists
who (as today) ran the city. Reprinted here is the
text of his "Pittsburgh Platform," as adopted by
the Central Conference of Reformed Rabbis in
1889. Ninety years later, it still embodies the
ecumenical qualities of humanist Judaism.

IN ACCORD WITH REASON

First — We recognize in every religion an attempt
to grasp the infinite, and in every mode, source, or
book or revelation held sacred in any religious
system, the consciousness of the indwelling of God
in man. We hold that Judaism presents the highest
conception of the God idea as taught in our Holy
Scriptures and developed and spiritualized by the
Jewish teachers, in accordance with the moral and
philosophical progress of their respective ages. We
maintain that Judaism preserved and defended,
midst continual struggles and trials and under en­
forced isolation, this God idea as the central
religious truth for the human race.

Second — We recognize in the Bible the record of
the consecration of the Jewish people to its mission
as priest of the one God, and value it as the most
potent instrument of religious and moral instruc­
tion. We hold that modern discoveries of scientific
researches in the domains of nature and history are
not antagonistic to the doctrines of Judaism, the Bi­

ble reflecting the primitive ideas of its own age,
and at times clothing its conception of divine provi­
dence and justice, dealing with man in miraculous
narratives.

Third — We recognize in the Mosaic legislation a
system of training the Jewish people for its mission
during its national life in Palestine, and today we
accept as binding only the moral laws, and main­
tain only such ceremonies as elevate and sanctify
our lives, but reject all such as are not adapted to
the views and habits of modern civilization.

Fourth — We hold that all such Mosaic and rab­
binical laws as regulate diet, priestly purity, and
dress, originated in ages and under the influence of
ideas altogether foreign to our present mental and
spiritual state. They fail to impress the modern Jew
with a spirit of priestly holiness; their observance in
our days is apt to rather obstruct than to further
modern spiritual elevation.

Fifth — We recognize, in the modern era of uni­
versal culture of heart and intellect, the ap­
proaching of the realization of Israel's great mes­
sianic hope for the establishment of the kingdom of
truth, justice, and peace among all men. We con­
sider ourselves no longer a nation, but a religious
community, and therefore expect neither a return
to Palestine, nor a sacrificial worship under the sons
of Aaron, nor the restoration of any laws concer­
ning the Jewish state.

22

Union, a British Aristocratic Plot." Morse told his readers of
a conversation between the Earl of Shaftesbury, and a Dr.
Cheevcr. who ran the Abolitionist-Secessionist scenario

from England. Shaftesbury said " I, in common with almost
every English statesman, sincerely desire the rupture of the
American Union. Morse, writing in mock reply, said,
'True words, my lord, you have epitomized with great

precision and conciseness the inner political workings of
the British aristocratic mind for many long years."

Each of the above cited operations by the British actively
involved the networks of B'nai B'rith. Evidence of the in­
terface that existed between Jesuit and Zionist is had in the
authoritative report that it was Judah Benjamin, a secret
controller of B'nai B'rith, who gave the directive for Lin­
coln's assassination to networks of the St. Leopold Founda­

tion. Similar connections existed between Zionists and
Abolitionists. When Moses Wiesenfeld, business partner of
Aaron Friedenwald, the prominent Baltimore Zionist
traitor, was arrested and convicted of maintaining Con­
federate war materiel in his factory, he was defended by
Johns Hopkins, the leading Quaker "abolitionist.''

WHO WERE THE TRAITORS?

The British-Scottish Rite intelligence agents who played
the most prominent role in the subversion of the
American Republic before, during, and after the Civil
War were Judah P. Benjamin, Benjamin Peixotto, Albert
Pike, and August Belmont. Peixotto, was a President of
B'nai B'rith; Albert Pike, a Confederate General, was a
Grand Master of the Scottish Rite of Freemasonry in
America. Their superiors were Lincoln-assassin Benjamin
and August Belmont, Lord Rothschild's personal agent in
the United States.

August Belmont made his inauspicious arrival in the
United States in 1832, a decade before B'nai B'rith's
founding. Of Jewish extraction, he later "converted" to
Christianity by marriage into the Perry family, and was
never officially a member of B'nai B'rith. The same story
of "conversion" applies to Judah Benjamin. Belmont and
Benjamin's long and close association with the Zionist
leadership, however, is a matter of public record, and
might be compared to the relationship of Henry
Kissinger and the Zionist Lobby today. Belmont,
Rothschild's official financial representative in New
York, was a British puppet, like each leader of B'nai
B'rith.

Belmont, whose activity as a British agent was most
notoriously conducted through the leadership role he
played in the Democratic Party, (double-crossing and
bribing his way into the chairmanship 1856-76) depended
on the B'nai B'rith leadership in almost every dirty opera­
tion he carried out. An exemplary instance was the Belmont
project to create an ul t ra- revolut ionary pseudo-
Republican "youth cult" formation within the Demo­
cratic Party.

The "youth cult" project was a British design which
went far beyond America. Its architect was British Colonial
Secretary Edward Bulwer-Lytton, a builder of the British
opium empire with Palmerston, a leading Knight of St.
John of Jerusalem, and a man whose writings did most to
promote the revival of Isis-worship internationally. In
England, Lord Lytton's disciple, Benjamin Disraeli, foun­
ded the feudalist-romantic Young Englander movement.
Similar movements were created by British intelligence in
virtually every European country — Young Italy, Young
Turkey, Young Russia, and so forth — an international
terrorist network at the disposal of the British Empire.

In 1845, at the direction of August Belmont, a pamphlet
appeared in the United States called "The Position and
Duties of Young America.'' The pamphlet had been copied

•

Sixth — We recognize in Judaism a progressive
religion, ever striving to be in accord with the pos­
tulates of Reason. We are convinced of the utmost
necessity of preserving the historical identity with
our great past. Christianity and Islam being
daughter religions of Judaism, we appreciate their
providential mission to aid in the spreading of
monotheistic and moral truth. We acknowledge
that the spirit of broad humanity of our age is our
ally in the fulfillment of our mission, and therefore
we extend the hand of fellowship to all who operate
with us in the establishment of the reign of truth
and righteousness among men.

Seventh — We assert the doctrine of Judaism, that
the soul of man is immortal, grounding this belief
on the divine nature of the human spirit, which
forever finds bliss in righteousness and misery in
wickedness. We reject as ideas not rooted in
Judaism the beliefs both in bodily resurrection and
in Gehenna and Eden (Hell and Paradise) as
abodes for everlasting punishment or reward.

Eighth — In full accordance with the spirit of the
Mosaic legislation, which strives to regulate the re­
lation between rich and poor, we deem it our duty
to participate in the great task of modern times, to
solve on the basis of justice and righteousness, the
problems presented by the contrasts and evils of
the present organization of society.

in outline from a tract by Young Germany British agent
Arnold Ruge. The American author was a powerful man
in B'nai B'rith. Edwin deLeon.

As early as 1515, the Portuguese marrano deLeons were
active in the slave trade for New World plantations. They
later settled in Charleston, which many marranos preferred
because its "liberal" state constitution permitted them not
merely to trade in black flesh, but to own slaves and planta­
tions themselves. Every member of the deLeon family was
a traitor during the Civil War. David deLeon took com­
mand of the Confederate Army medical corps. Edwin
deLeon, author of Belmont's "Young America" pamphlet
and later Consul General to Egypt under the pro-slavery
President Franklin Pierce, was sent to Europe by Judah
Benjamin on behalf of Jefferson Davis's Confederate
Government to meet with Lord Palmerston to raise funds
for the Confederacy. The deLeon family's slave-trade
partner, Seixas, published a poem in the South Carolina
Gazette that fervently extolled the joys of slave trading.

Edwin deLeon, whose appointment as Confederate
Commissioner in Europe came from B'nai B'rith controller
Judah Benjamin, joined with George Sanders, a Belmont
man and former employee of the Bank of England, to form
the youth cult within the Democratic Party, appropriately
called Young America. The movement had a threefold
program, published in a journal, also called 'Young
America,'' run by "Abolitionist" Ralph Waldo Emerson:

— Reciprocal Free Trade
— Special cooperation with European (British-run)

republican movements
— Ally with Great Britain against Russia and Austria
British formation of these "youth cults'' in cooperation

with Zionists internationally was merely a prelude to the
formation of an international assassination bureau at the
disposal of the high priests of the Scottish Rite. In 1853,
Franklin Pierce appointed George Sanders to be U.S. Con­
sul in Liverpool, England; August Belmont became
Ambassador to Holland, Belmont's James Buchanan
became U.S. Ambassador to England, and Senator Pierre
Soule, owned by Judah Benjamin, became U.S. Am­
bassador to Spain.

In June, 1853, the high priests themselves, Lord
Palmerston, the Earl of Shaftesbury, and Lord Russell,
brought Sanders, Belmont, Buchanan, and Soule together
at a series of meetings in London with Mazzini, Garibaldi,
and Orsini of Young Italy; Arnold Ruge of Young Germany,
Alexander Herzen of Young Russia, and Kossuth of Young
Hungary. Out of this meeting came the international
assassination bureau of the Scottish Rite-Order of Zion,
whose first target was Louis Napoleon of France. A later
target was Abraham Lincoln, first in 1861 in Baltimore,
B'nai B'rith stronghold, and then, the fatal 1865 "hit" in
Washington.

Samuel Morse, in works cited, labelled the American
Civil War a "British Aristocratic Plot." The vehicle selec¬

24

ted by Palmerston, Russell, Shaftesbury et al. for their long-
planned rupture of the American Union was a secret
society, the Knights of the Golden Circle. It was in the main
composed of the leadership of the Scotch Rite Freemasons
in America and the leaders and controllers of B'nai B'rith:
Judah Benjamin, Benjamin Peixotto, August Belmont,
Albert Pike, Jefferson Davis, George Sanders, and others.

The Knights of the Golden Circle emerged out of the
Nullification Crisis of 1828-32, when South Carolina set a
precedent for sectional strife by attempting to secede from
the Union over the tariff issue — the state was controlled by
deLeon-striped Zionist slave-traders who controlled B'nai
B'rith. In the 1840s, the Knights of the Golden Circle
arranged — through Knight General William Walker, with
Albert Pike serving under him — the U.S. military expe­
dition into Mexico (something not ordered by the Presi­
dent), and related attacks on Cuba and Central America
whose open object was the seizure of new slave-territory,
fanning tensions between North and South which "Abo­
litionists'' made the most of.

Subsequently, as the crisis they were building reached a
head with Lincoln's election and the waves of secession by
Southern states, the Knights of the Golden Circle at­
tempted a coup d'etat against Lincoln's government im­
mediately upon his inauguration. Involved directly were
Judah Benjamin, Grand Master Mason Robert Toombs,
Scottish Rite Commander Albert Pike, and the leading
Zionist banking houses in Baltimore and New York, led by
the Seligmans. The Seligmans financed all of the B'nai
B'rith's New York front organizations for the assimilation
and indoctrination of immigrant Jews ("The German-
Hebrew Literary Society" and so forth). The coup would
have involved seizure of the capital city's railroads, the
Treasury and other strategic points, an assassination of Lin­
coln en route to the Baltimore stronghold of B'nai B'rith and
the Jesuits, and the installation of John Breckenridge,
secretly a Knight. The object of the coup was to ensure that
the Civil War, already inevitable, would be fought out in
the North, ravaging American industry in the British in­
terest. The coup had been well planned, and only General
Beauregard's premature firing on Fort Sumter gave Lin­
coln and General Winfield Scott the warning they needed
to crush the coup.

Immediately, the B'nai B'rith leaders in the Knights
assumed leading positions in the Confederacy, with
notably Judah P. Benjamin becoming first Attorney
General and then Secretary of War under Knight-President
Jefferson Davis. Benjamin subsequently became Secretary
of State, assuming control of the espionage service of the
Confederate States. Coordinating with Benjamin's office
was a "Secret Cabinet" located in British Canada, which
helped run the Copperhead draft resisters' operation in the
north, created by August Belmont, and employing the
talents of George Sanders among others. Among the spies
in the North directly controlled by Benjamin and the Cana¬

•

dian "Secret Cabinet" was John Wilkes Booth. Also at
Judah Benjamin's disposal throughout the Civil War was
every branch of B'nai B'rith.

B'nai B'rith's networks consisted of those synagogues
and Jewish welfare organizations established by Zionist
slave-traders in the first half of the century. Their deploy­
ment was open and loud from the first days of the Secession
Crisis. During the peak of the crisis in 1861, "Covenant"
Rabbi Morris Raphall of New York City gave a sermon on
the "Bible View of Slavery," justifying every hideous
aspect of the previous 300 years' Zionist fortune-making
off black flesh. His sermon was widely praised in
synagogues controlled by B'nai B'rith everywhere.

The Baltimore Hebrew Congregation, established in
1830, received its funding monies from the Dutch banking
family of Judah Benjamin. Among its members were the
treacherous Friedenwalds. Rabbi Bernard Illomay, in sup­
port of Raphall, addressed the congregation on Lincoln's
government: "Who can blame our brethren of the South
for their being inclined to secede from a society under
whose government their ends cannot be attained and
whose union is kept together by heavy iron ties of violence
and arbitrary force? Who can blame our brethren of the
South for seceding from a society whose government can­
not or will not protect the property rights (read: slaves) and
privileges of a great portion of the union?" Slavery, said

Illomay, is "divinely ordained."
Baltimore, a strategically placed port city and trans­

portation center, was a key to the B'nai B'rith-Knights of
the Golden Circle's attempted coup against Lincoln, and
the Confederacy's broader strategy throughout the Civil
War. In this city, the Zionists of the "Covenant" and other
British agencies planned chaos. In April, 1861, rioting
broke out between Union soldiers attempting to reach
Washington to crush the Golden Circle coup and mobs led
by members of B'nai B'rith, Young Italy, and the Jesuits.
Persons opposing the mob "were molested; some were
beaten and killed" including one Union soldier, according
to eyewitnesses. Printing presses, including those which
printed the " Sinai" newsletter of Rabbi David Einhorn, an
anti-Zionist Jew who denounced slavery, were destroyed.
Homes were set afire; train tracks entering the city were
destroyed. One of the individuals arrested was Joseph
Friedenwald, sire of a leading Zionist family in Baltimore.
Opposition to B'nai B'rith within the Jewish Community
was crushed. Rabbi David Einhorn was run out of town and
to this day, he is slandered by B'nai B'rith Anti-Defamation
League spokesman as "merely an abolitionist."

Not only in Baltimore, but throughout the border state
area and South, B'nai B'rith lodges were functioning as
"safehouses" and centers for espionage operations direc­
ted by Judah Benjamin. It was this that prompted
General Ulysses Grant, late in the war, to issue a directive
that all Jews from Tennessee to Mississippi were to be
arrested for espionage. Those B'nai B'rith officials and

others subsequently put on trial for espionage were
defended by lawyer Simon Wolf. Grant then ordered
Simon Wolf himself arrested. Wolf's release was secured
by the traitor Edwin Stanton, Lincoln's Secretary of War.
Wolf went on to become the President of B'nai B'rith
some years later.

B'NAI B'RITH'S KKK

Eight months after Lincoln's assassination in 1865, Judah
Benjamin and Albert Pike created the Invisible Empire
of the Knights of the Ku Klux Klan out of what remained
salvageable from the Knights of the Golden Circle.
Aiding them in this project, and a Klan leader, was a
Charleston South Carolina Zionist named Baruch, Ber­
nard Baruch's grandfather. Judah Benjamin contributed
some funds for the funding of the KKK, but the bulk of
the financing was handled by the southern branches of
B'nai B'rith. The various Klans in the United States are
controlled by the Anti-Defamation League and related
Zionist organizations to the present day.

Benjamin and George Sanders subsequently fled to the
safety of England, with Pike remaining to run the Klan
operation in the South. The operation was modelled on the
Scottish Rite of Freemasonry, with all the rituals attending
thereto. Pike had been one of the intellectual guides of the
order, and had written extensively on the subject of mysti­
cism and the ancient cults, including books: "The Chris­
tian Mysteries," "Gnosticism, the Kabala and the
Mysteries of Masonry," and "Zoroaster of Sarathrustra and
His Doctrines." Pike described his (and B'nai B'rith's)
worship of the goddess Isis, as follows:

"I t began to shape my intellectual vision," wrote Pike in
reference to the Scottish Rite, "into something imposing
and majestic . . . It seems to me like the pyramids in the
grandeur and loneliness whose yet undiscovered chambers
of generations of the sacred books of the Egyptians (are). . .
so long lost to the world; in its symbolisms which are its
spirit of brotherhood and its essence, Freemasonry is
more ancient than all of the world's living religions."

Another famous quote of Pike's was, "Masonry says,'Be
content, compare not your condition with the few above
you .. . that he hath not the wealth of Rothschild' . . . "

After the Civil War, Benjamin Peixotto, the former B'nai
B'rith president, secured an appointment as U.S. consul to
Romania, through the intervention of German-born Carl
Schurz, a long-time British intelligence agent. As an ad­
visor Peixotto took along Simon Wolfe, also a B'nai B'rith
president. The appointment had been an aim of the
Rothschilds and Montefiores in London. In Romania,
Peixotto created the infamous Order of Zion, which
worked to destroy the Russian-U.S. entente that had
helped save Lincoln's Union from British intervention
during the Civil War.

25

How Britain's Biggest
Racists Created Zionism

by Mark Burdman

There is one man who can properly be regarded as the
father of Zionism and Nazism: Benjamin Disraeli.

To omit Disraeli from a central place in the 19th cen­
tury development of Zionism, agent historian Barbara
Tuchman once said, "would be as absurd as to leave the
ghost out of Hamlet." As prime minister under Victoria
in the 1870s, Disraeli was the overseer of Britain's im­
perial design to secure a "homeland" for Jews as a British
outpost in the Middle East, and a secret document
authored by Disraeli became the manifesto for early
Zionism in Europe. That much is admitted on the public
record.

What's hidden are Disraeli's motivations. In the 40
novels he also authored, Disraeli called for an Aryan-
Semitic alliance to form an organized superior "Cauca­
sian race" that was destined to rule the world with British
power and the Hebrew-centered "sacred mysteries of the
East." This was the counter-cult to the rising demand for
industrialization and progress throughout Europe, the
United States, and the Arab world. As we shall show,
Nazism and Zionism were the hideous twin offspring of
the same Anglican racist mother.

Disraeli himself was the son of an early British cultist,
Isaac D'Israeli, a dilettantish figure and literary critic
associated with circles around the Edinburgh Review and
Sir Walter Scott. Nominally a Jew by name, Isaac

26

D'Israeli was involved in the Isis cult worship of these
circles and encouraged his son to study Jesuit teachings
and explore other pagan anti-Christian teachings. The
Walter Scott clique was the originator of numerous
myths and cults conduited into Europe, including the
Odin cult in Germany that supplied a mythical history
for Nazism.

Early in his political literary career, Disraeli made two
important connections. The first was to the up-and-
coming Rothschild family. The most notable Hofjuden
("Court Jew") family of Britain patronized Disraeli's
activities and Disraeli wrote in a letter, " I have always
been of the opinion that there cannot be too many
Rothschilds."

Secondly, he was introduced to Edward Bulwer-
Lytton, an arch-priest of the Isis cult in Britain. Bulwer-
Lytton was the author of the Last Days of Pompeii which
promulgated the Isis cult and the novel Rienzi. The lat­
ter supplied the story for one of Wagner's first operas
which became another manifesto of Nazism. Bulwer-
Lytton and his son were both to serve as Colonial and In­
dia Office secretaries during the mid-nineteenth century.

Bulwer-Lytton's novels became the seminal tracts for a
whole variety of cults devoted to spreading the cult of
Isis directly or in other guises. Those included the 1848
creation of the Pre-Raphaelite Brotherhood, the 1860s

Metaphysical Society and Masonic Rosicrucian Lodge,
the 1880s creation of the Isis-Uranus Temple of the Her­
metic Students of the Golden Dawn, the Theosophy
Society founded by Madame Blavatsky, who published
Isis Unveiled and The Cabala Unveiled, and end-of-the-
century grotesqueries like the Cannibal Club and the
Suicide Society. There was one aim behind all these
cults: the formation of ritual worship cults for the crea­
tion of terrorists, environmentalists, anarchists, and other
zombified enemies of progress that could be deployed
against whatever obstacle stood in the way of Britain's
imperial designs.

Disraeli's own initiation into the Isis cult came with an
early 1830s trip to the countries of the Mediterranean, a
trip that took him to Malta, the home base of the Knights
of St. John of Jerusalem, Greece, Egypt, and Palestine,
the latter two for extended stays. In Greece, the future
prime minister expounded on the theme of the "Orien­
tal background of Hellenistic civilization. ' According to
Disraeli, "in art the Greeks were the children of the
Egyptians, ' the originators of Isis. The trip provided Dis­
raeli with his hallucinatory raw material for his
"cabalistic" 1830s-1840s novels, which according to one
of their Rothschild-modeled characters, Sindonia, were
aimed at "penetrating the great Asian mystery." Upon
his return from the Near East, Disraeli set to work on
writing Alroy, his first call for a return to Palestine.

THE STRATEGIC AIM

The first British cries for a return to Palestine were
sounded when Napoleon conquered Egypt. In entering
Egypt with the idea of creating a modern nation in this
country that had fallen to the rule of the homosexual
Mamluks, Napoleon was carrying out the Grand Design
of the great 17th century humanist Gottfried Wilhelm
Leibniz. That Grand Design, the design of humanist
republicans in the United States, France and elsewhere,
called for industrializing Asia, the Near East, and Africa
— the Third World — as a means of advancing the pro­
cess of industrialization of Europe and America. Leib­
niz's special project for conquering Egypt to open the
Mediterranean as a trade route for a France-centered
European trade drive was coopted in full by Napoleon in
the 1790s. When Napoleon's troops landed in Egypt, the
British press shrieked in. loud headlines: "Napoleon:
Plagiarist of Leibniz."

Upon arriving in the Near East, Bible in one hand,
Koran in the other, Napoleon made an appeal for an
ecumenical alliance of Christianity, Islam, and Judaism
to bring the Near East under the hegemony of
republican forces in Europe. Within this ecumenical

land of Mother Zion, tens of thousands of Jews migrated
to the "Promised Land" — the United States.

THE CULT AGAINST SCIENCE

The first important impetus for Zionism from Britain
came with the formation of an "Evangelical Revival." Its
best-known preacher came from the highest ranks of the
British aristocracy: Anthony Ashley Cooper, the seventh
Earl of Shaftesbury. The revival was the promotion of an
anti-Vatican, anti-French "Anglican Israel" movement
which called for the restoration of British-sponsored Jews
to a "homeland" in Palestine.

Shaftesbury sounded the trumpet for a "Second Ad­
vent" of the Messiah. Calling for a "re turn to
Hebraism," the Anglican Earl molded the Old Testa­
ment doctrines into a weapon against the humanist hopes
of Europe's Jews and against "continental rationalism
and revolution." In one telling outburst on this theme,
Shaftesbury attacked science as follows: "Revelation is
addressed to the heart and not to the intellect. God cares
little comparatively for man's intellect. He cares greatly
for man's heart. Two mites of faith and love are of in­
finitely higher value to Him than a whole treasury of
thought and knowledge. Satan reigns in the intellect;
God in the heart of man."

By the 1820s, Shaftesbury's irrationalists were com­
piling a monthly periodical entitled "Jewish Intelli­
gence," under whose auspices missionaries were sent to
Eastern Europe to proselytize for the Anglican "return to
Israel" doctrine to Jews.

As a result of this mission, Shaftesbury was to write in
late 1838 of a "resurgence of feeling" among Jews in
Russia and Poland that the moment "for the turning of
their captivity was nigh at hand." He described images
of Jews "once they felt the soil of Palestine beneath their
feet...again becoming agriculturists'; and of Jews'
willingness, by nature, to "implicitly obey...the existing
form of government." (emphasis added.)

For this racist claptrap, Shaftesbury has been called a
"Zionist-before-the-fact," and during the 19th century
membership in his Jews' Society (or the London Society
for Promoting Christianity Among the Jews) was oc­
casionally cited as proof of insanity before a Lunacy
Commission established in London.

But exactly such insanity became a centerpiece of
British Near East strategy during the 1838-40 period, un­
der the aegis of Shaftesbury in-law, British Foreign

28

Secretary Lord Palmerston, the same Lord Palmerston
who was overseeing the establishment of Scottish Rite
freemasonry cults across the globe.

Palmerston's turn toward Zionism as a useful tool was
again the result of a renewed threat of an Egyptian-
French alliance. Egyptian leader Mohammed Ali had
conquered much of Syria and Palestine beginning in
1832, and he had established allies in both these areas.
Mohammed Ali was a strong believer in development
and had secured the first major imports into the Arab
East of the technologies, skills, and trained manpower
that had transformed the European nations into modern,
industrial societies. The Egyptian ruler was threatening
to catalyze a "bonapartist" momentum throughout the
Islamic world which would reverse centuries of stagna­
tion and would jeopardize two centuries of British East
India Company-Levant Company control of the region.

To "check any...evil designs of Mohammed Ali or his
successor," Palmerston was by 1838 quite ready to set in
motion the proposals of Shaftesbury and several other
Church of England and Church of Scotland officials for a
Jewish Palestine. In 1839, a Foreign Office outlet, the
London Globe, ran a series of articles envisaging the
mass settlement of Jews in the context of the establish­
ment of an independent state in Syria and Palestine —
without, of course, there being any Jews to enlist in such
a mission.

This fact did not stop Palmerston from exclaiming in
an August 1840 memorandum, "There exists at the pre­
sent time among the Jews dispersed over Europe, a
strong notion that the time is approaching when their na­
tion is to return to Palestine." Palmerston "strongly
recommended" that the Turkish Sultan be persuaded "to
hold out every just encouragement to the Jews of Europe
to return to Palestine."

During the same month, the Times of London repor­
ted on a scheme to "plant the Jewish people in the land
of their fathers." The Times praised Lord Shaftesbury's
"practical and statesmanlike" efforts to this end. Ac­
cording to the article, Shaftesbury was in the process of
"canvassing...Jewish opinion" to see how both masses of
Jews and rich Jews "felt about a return to the Holy
Land," and to see "how soon they would be ready to go
back."

In preparation for this new exodus, Shaftesbury ap­
pointed an "Anglican bishopric" in Jerusalem to be over­
seen by a converted Jew, "an Israelite belonging to the
Church of England." This Reverend Alexander was also
a professor of Hebrew and Arabic at the King's College.

Zionists for
the Queen

The Zionist project, however, would have remained
a harebrained scheme of Shaftesbury and his brother-in-
law had it not been for the "in field" operations of
Charles Henry Churchill, the progenitor of the British
warmongering tradition of Lawrence of Arabia and
Henry Kissinger.

Churchill was in the British army that defeated
Mohammed Ali in 1840 and was one of the intelligence
officers assigned in the late 1830s to foment anti-French
tribal uprisings against the French and pro-French
Maronite Christians in Mount Lebanon. Working
primarily among the Druze tribes, Churchill was respon­
sible for instigating bloodbaths in the regions matched
only by the Lebanese civil war set off by Kissinger in
1975.

A deliberate consequence of Churchill 's tribal
provocations was an environment of terror and tension
throughout the Levant area. In an incident that gained
international publicity, a Jew was accused of committing
ritual murder involving the death of a friar in Damascus.
The facts surrounding the case have never come to light,
but it was the British that gained by playing both sides in
the international uproar. First, the prosecution of the Jew
in question gave a new impetus to Shaftesbury propa­
ganda about the "protestant duty toward Jews," and the
call to bring in Jews to the region for an anti-French,
anti-Vatican crusade. Secondly, the incident gave a sud­
den shot in the arm to "Jewish nationalism" as press
coverage induced a wave of paranoia throughout the
world's Jewish communities. Hofjuden Moses Mon­
tefiore, the first Jew to become a member of Queen Vic­
toria's Most Venerable Order of the Knights of Saint

John of Jerusalem, made a much-publicized investi­
gatory trip to the Levant accompanied by several conti­
nental European Jewish leaders.

Within Damascus, Churchill pleaded with the city's
Jews to remember first, that "England was the most con­
stant and loyal friend of the Jews"; second, that Palestine
was still "echoing with the songs of the Daughters of
Zion"; and third, that hopes were growing that " the hour
of liberation of Israel was approaching." Churchill's
speech was called the "first public Zionist manifesta­
tion."

Then, on June 14, 1841, Churchill wrote the following
astounding letter to Montefiore:

I cannot conceal from you my most anxious desire
to see your countrymen endeavor once more to
resume their existence as a people. I consider the
object to be perfectly obtainable. But two things
are indispensably necessary. Firstly, that the Jews
will themselves take up the matter universally and
unanimously. Secondly, that the European Powers
will aid them in their views. It is for the Jews to
make a commencement. Let the principal persons
of their community place themselves at the head of
the movement. Let them meet, concert, and peti­
tion. In fact, the agitation must be simultaneous
throughout Europe The result would be
that you would conjure up a new element in
Eastern diplomacy—an element which under such
auspices as those of the wealthy and influential
members of the Jewish community could not fail
only of attracting great attention and of exciting
extraordinary interest, but also of producing great
events.

Continuing that "these countries must be rescued
from the grasp of ignorant and fanatical rulers," Church­
ill "predicted" the imminent collapse of the Ottoman
Empire and swore that "progress" could never be
achieved "under the blundering and decrepit despotism
of the Tucks of the Egyptians."

Churchill went on:

What a great advantage it would be, how indis­
pensably necessary, when at length the Eastern
Question comes to be argued and debated with this
new ray of light thrown around it, for the Jews to be
ready and prepared to say, 'Behold us here all wait­
ing, burning to return to that land which you seek
to remold and regenerate. Already we feel our­
selves a people. The sentiment has gone forth
amongst us and has been agitated and has become
to us a second nature; that Palestine demands back
again her sons— I say it is for the Jews to be ready
against such a crisis in diplomacy.

Emphasizing that " the hour is nigh at hand when the
Jewish people may justly and with every reasonable pros­
pect put their hands to the glorious work of National

29

The dream realized: installation ceremony for a huge menorah
presented to the newly formed Israeli government by Britain.

Regeneration," Churchill concluded with a personal ap­
peal to Montefiore as the "most likely to take the head in
such a glorious struggle for national existence."

With the exception of Montefiore, who was already
running colonization projects into Palestine, and a hand­
ful of others, however, Churchill's words met with no re­
sponse. Forced to tone down his insistence on the crea­
tion of a "Jewish Kingdom,'' Churchill undauntedly
wrote in 1842, "I trust every effort will be made by the
Jews to accomplish the means of living amidst those
scenes rendered sacred by ancient recollection and which
they regard with filial affection." Only the "dread of
insecurity of life and property,'' he claimed, "has
hitherto been a bar to the accomplishment of their
natural desire."

30

To encourage this "natural desire," Churchill ap­
pealed for a mission of high-level Jewish personalities to
go to Eastern Europe to "endeavor to ascertain the
feelings and wishes of the Jews in the rest of Europe on a
question so interesting and important" as the "prospec­
tive regeneration" of "their country."

Several years later, in his 1853 book Mount Lebanon,
Churchill echoed Disraeli's excitement over a prospec­
tive "British-Eastern" quasi-mystical alliance: 'This
East, which may yet become the seat and centre of the
Universal Reign! — it also has claims on England's
watchful vigilance and sympathising care and already in­
vokes her guardian Aegis. . . . It must be clear to
every English mind, that if England's Oriental supre­
macy is to be upheld, Syria and Egypt must be made to
fall more or less under her sway of influence."

Churchill's scenario was put "on hold" until the
Balfour Declaration of 1917, following the dismantle­
ment of the Ottoman Empire during World War I.
Nevertheless, pseudo-mystical and imperial propaganda
for "Jewish restoration" kept coming forth from London
throughout the 1840s and 1850s under such noteworthy
titles as "An Appeal in Behalf of the Jewish Nation, in
Connection with British Policy in the Levant"; "India
and Palestine: Or the Restoration of the Jews Viewed in
Relation to the Nearest Route to India"; and "A State­
ment to the Queen, the Parliament and the People of
England, in Favor of the Restoration of the Jews." Most
of these documents were produced by the British and
Foreign Society for Promoting the Restoration of the
Jewish Nation to Palestine. Such pressure continued
through the 1850s, including periodic interventions by
Shaftesbury and one appeal by a British consul in
Jerusalem to "persuade Jews in a large body to settle
here as agriculturists." However, little concretely was
done until the mid-1870s.

At that point, the defeat of France in the Franco-
Prussian War afforded the British some maneuvering
room. In that decade, the British sent South African
Lawrence Oliphant to conduct a feasibility study for
settlement in Palestine. His report back stated that a
Jewish state in Palestine would ensure the "political and
economic pene t ra t ion of Palest ine by Britain."
Oliphant's efforts won an official endorsement by the
British government of a Jewish state-settlement scheme
in Jordan. The British government intervened in Euro­
pean continental affairs to obtain a "charter of rights for
the Jews of southeastern Europe," particularly Romania.

The head of that British government was Benjamin
Disraeli. In 1877, the British Prime Minister wrote a
blueprint for a Zionist state in Palestine under British
rule; the document was published anonymously and put
into circulation in Vienna.

"Race Is All"

With his 1877 blueprint for a Zionist state in Palestine,
Disraeli was putting into practice the fantasies of his
early literary career. In 1832, the future prime minister
had written a novel entitled Alroy , the story of a Jewish
return to Palestine based on a 12th century rebel against
the Baghdad caliphate named Alroy who portrayed him­
self as the Messiah. In a later letter, Disraeli described
Alroy as his "ideal ambition."

To the ordinary layman, Disraeli's some 40 novels of
the 1832-47 period must appear as a rambling stream of
inchoate fantasy. They are in fact political documents in
coded form for communication to the set of cultists
around high priest Edward Bulwer-Lytton. They are as
important as the 1877 blueprint in defining the Universal
Reign of which the return to Palestine was but a part.

In the novel Alroy, in which Disraeli constructed his
"supernatural machinery," Alroy's mentor declares:

"You ask me what I wish. My answer is, a national ex­
istence, which we have not. You ask me what I wish: my
answer is Jerusalem. You ask me what I wish: my answer
is, the Temple, all we have forfeited, all we have yearn­
ed after, all We have fought for, our beauteous country,
our holy creed, our simple manners, and our ancient
customs."

This and like passages have been interpreted by
several Disraeli biographers as an autobiographical ex­
pression of his "pride of race." Later Disraeli made clear
the geopolitical direction of his pride: England, unlike
France, "despite her deficient and meagre theology, has
always remembered Zion."

England, is not, however, deficient in cultism. In a
later "eastern" novel, Tancred, Disraeli writes about a
malcontent duke's son whose affection for " the East" is
given shape by Sidonia, the fictional Lionel Rothschild.
Sidonia tells the hero: "It appears to me that what you

want is to penetrate the great Asian mystery."
What follows is an elaboration of the cult of Isis in

Zionist garb. Tancred goes through a series of dreamlike
hallucinations with the suggestively named Eva while he
is in Jerusalem. The daughter of a Jewish banker, Eva is
the Jewish mother-cult figure. She repeats a single theme
to Tancred: the centricity for world-religion of the Jewish
mother of Christ. " I am of the same blood of Mary whom
you venerate, but do not adore The Mother of God."

Once the Mary-Eva figure is made central (as ex­
pressed in a later Disraeli work, "a Jewess is the Queen of
Heaven"), Disraeli proceeds to explain the literal
Hebraic origins of Christianity. In this, he denigrates the
New Testament supersession of the Old Testament with
the New Dispensation or the Judaic recognition of a New
Dispensation. He denies the Christ's divine-in-human
nature, the basis upon which Neoplatonic Christianity
celebrates man's process of self-perfection.

But opposition to perfectibility — to human progress
— is exactly what Disraeli attempts to promulgate
through his Eva-Mary mother-cult. Tancred pleads with
Eva for "her race" to "send forth a great thought" that
would "breathe a new spirit into the whole scope" of
"unhappy Europe." But she moans in response: "No, no,
it is impossible. Europe is too proud, with its new com­
mand over nature, to listen even to prophets. Levelling
mountains, riding without horses, sailing without winds,
how can these men believe that there is any power,
human or divine, superior to themselves?" Tancred
humbly answers, "Europe is not happy. Amid its false
excitement, its bustling invention, and its endless toil, a
profound melancholy broods over its spirit and gnaws at
its heart. In vain they baptise their tumult by the name of
progress; the whisper of a demon is ever asking them,
'Progress, from whence to what? ... Europe, that quarter
of the globe to which God has never spoken, Europe is
without consolation."

Some flat-nosed Frank, full of bustle and puffed up
with self-conceit (a race spawned perhaps in the
morasses of some northern forest hardly yet
cleared) talks of Progress! Progress to what, and
from where? Amid empires shrivelled into deserts,
and the wrecks of great cities, a single column or
obelisk of which import for the prime ornament of
their mud-built capitals, amid arts forgotten, com­
merce annihilated, fragmentary literatures, and
populations destroyed, the European talks of
progress, because by an ingenious application of
some scientific requirements, he has established a
society which has mistaken comfort and civiliza­
tion.

To destroy Europe, Britain needs control over the Near
East-Asian land mass, and the spawning of cults of back­
wardness throughout the Islamic-Arab world. In Tan-

31

Benjamin Disraeli

cred, a Lebanese ruler invites " the Queen" to take over
India and Egypt — exactly the two vital strategic areas
that Disraeli consolidated during his premiership: "Let
the Queen of the English collect a fleet...transfer the
seat of her empire from London to Delhi. . . . We will
acknowledge the Empress of India as our Sovereign and
secure for her the Levantine coast She shall have
Alexandria as she now has Malta."

Simultaneously, "a great religious truth on the Persian
and Mesopotamian plane" could be used to "revivify
Asia. It must spread. Asia revivified would act upon
Europe The greater part of Europe is as dead as
Asia."

In succeeding novels, Disraeli divulges the secret of his
Universal Reign. Race — not progress — is the basis of
human civilization, and the "Semitic" and "Aryan"
components of the Caucasian race are superior over other
and "mixed" breeds.

In one novel, Disraeli states: 'Progress and reaction
are but words to mystify the millions. They mean
nothing, they are nothing, they are phrases and not facts.
All is race. In the structure, the decay, and the develop­
ment of the various families of man, the vicissitudes of
history find their main solution.'' Says Sidonia (Roths­
child): "All is race, there is no other truth."

32

In the late novel Endymion, Sidonia appears again,
and identifies five racial "varieties": Caucasian, Mongol­
ian, American, Ethiopian, and Malayan. The Caucasian
is subdivided into Aryans (in turn subdivided into
English and Greeks) and the Semites, comprising the
Arabs, of which the Jews are the "finest embodiment."
"The Hebrew," Sidonia exclaims, "is an unmixed
race.. . . The Mosaic Arabs are the most ancient, if not the
only, unmixed blood that dwells in cities. An unmixed
race of a first-rate organization are the aristocracy of
nature. Such excellence is a positive fact . . . perceptible
in its physical advantages, and in the vigor of its un­
sullied idiosyncrasy."

That is, the "superiority" of the "Jewish race."
Speaking of the Jews in one nonfiction work, Disraeli
claims, "I t is in vain to attempt to baffle the inexorable
laws of nature which have decreed that a superior race
shall never be destroyed or absorbed by an inferior."
Again, Sidonia says in the 1844 novel Coningsby: "The
fact is that you cannot destroy a pure race of the Cauca­
sian organization. It is a physiological fact; a simple law
of nature No penal laws, no physical tortures, can ef­
fect that a superior race should be absorbed in an in­
ferior, or be destroyed by it. The mixed persecuting races
disappear; the pure persecuted race remains." Sidonia's
attitude is elaborated in Endymion: "To the unpolluted
current of their Caucasian structure, and to the segrega­
ting genius of their great Lawgiver, Sidonia ascribed the
fact that they had not been long ago absorbed among
those mixed races, who presume to persecute them, but
who periodically wear away and disappear, while their
victims still flourish in all the primeval vigor of the pure
Asian breed."

Disraeli conjures up the myth of "Jewish world
power" — in a manner hardly matched by the most
acute anti-Semites on the Anti-Defamation League's
payroll. The nature of actual British-Hofjuden influence
over finance and diplomacy is obscured by identifying
the power base as " the Jews," or " the Semites."

In Endymion, Disraeli writes:

The Semites now exercise a vast influence over af­
fairs by their smallest though most peculiar family,
the Jews. There is no race gifted with so much
tenacity, such skill in organization. These skills
have given them an unprecedented hold over
property and illimitable credit. As you advance in
life and get experience in affairs, the Jews will cross
you everywhere. They have been stealing into our
secret diplomacy, which they have almost ap­
propriated; in another quarter of a century, they
will claim the share of open government.

Sidonia lectures Coningsby on the "vast influence on
the affairs of Europe" exercised by " the Jewish mind."

Making such statements as " the first Jesuits were Jews,"
Sidonia proceeds to describe this "vast influence,''
weaving a web of his "Jewish contacts" in positions of
power all across Europe, and concluding: "So you
see...the world is governed by very different personages
to what is imagined by those who are not behind the
scenes.'' These "personages," Sidonia affirms, all come
from the "pure races of Caucasus," who will prevail over
"some mongrel breed.' '

The next, inevitable step is to formalize the Semitic
race — Anglo-Saxon alliance as the superior "pure Cau­
casian race" to dominate the globe. "Vast as the obliga­
tions of the whole human family are to the Hebrew
race,'' Disraeli is quoted by one of his biographers,
"there is no portion of the modern population so much
indebted to them as the British people."

In a public speech, Disraeli stated:

The Jews represent the Semitic principle; all that is
spiritual in our nature They are a living and the
most striking evidence of the falsity of that per­
nicious doctrine of modern times, the natural
equality of man The natural equality of man
now in vogue, and taking the form of cosmopolitan
fraternity, is a principle which, were it possible to
act on it, would deteriorate the great races and
destroy all the genius of the world. What would be
the consequence on the great Anglo-Saxon
republic, for example, were it citizens to secede
from their negro and coloured populations?... The
native tendency of the Jewish race, who are justly
proud of their blood, is against the doctrine of the
equality of man.

Finally, in his 1870 novel Lothair, the first Zionist
comes full circle to Nazism, speaking through an Aryan
race anti-Semitic ideologue. Named after the Greek sun-
god Phoebus, the character exclaims, "Welcome to an
Aryan clime, an Aryan landscape, and an Aryan race. It
will do you good after your Semitic hallucina­
tions.... Nothing can be done until the Aryan races are
extricated from Semitism."

Citing these and like passages, Disraeli biographer
Cecil Roth, a leading British Zionist himself, was forced
to conclude: "Disraeli's concept of 'race' was as unsound
sc ien t i f ica l ly and h i s to r ica l ly as t ha t of t he
Nazis Moreover, the support of his reputation helped
to give respectability to the preposterous racial principle
and to establish it as a serious doctrine on the Continent.
Disraeli was among the spiritual ancestors of the Nazi
brand of anti-Semitism in our own day." (emphasis add­
ed)

Oxford and
Palestine

In 1862, the future British King Edward VII, then the
Prince of Wales, made a well-publicized tour of the Holy
Land, the first English crown claimant to do so in nearly
600 years. The impetus for the trip was the establish­
ment that year of protectorate by France over Lebanon-
Syria's Christian population after a bloody massacre of
pro-French Maronites in 1860. Expressing the mood in
London at this proposition, British Foreign Secretary
Lord John Russell blustered: "We do not want to create a
new Papal state in the East and to give France a new
pretext for indefinite occupation," and to this end, the
Prince of Wales had been dispatched to the Holy Land.

But the prince's trip had a broader significance: for the
first time the British crown itself openly adopted Zionism
as its policy. No longer simply the obsession of the inner
cult elites like Shaftesbury, Disraeli, and Bulwer-Lytton,
Zionism, beginning with the trip by Edward, became an
open option for which the British oligarchy collectively
began to organize.

1862 also marked the year that renegade socialist
Moses Hess in Germany authored his book Rome and
Jerusalem, becoming the first continental Jew of
prominence to declare that " the hour had struck" for the
return of " the Jewish race" to Palestine. Hess proposed
the founding of a Zionist state in Palestine along with the
founding of an Italian state in southern Italy to be run by
Mazzini's "Young Italy" organization.

On his trip Prince Edward was surrounded by an en­
tourage of Zionist propagandists gleaned from the dens
of Oxford and Cambridge. His guide was Oxford church
historian Dean Stanley, the author of Sinai and Palestine
and The History of the Jewish Church, both emphasizing
the "Jewish roots of Christianity." Stanley was only one
of a gaggle of "scholars" whose intended purpose was to
turn Disraeli's mad utterings about the foundations of

33

Christianity in his novels into the hegemonic doctrines of
Britain's most prestigious scholarly institutions. At Ox­
ford, Stanley worked with Benjamin Jowett, the
fraudulent translator of Plato, who during the 1850s and
1860s used his post at Oxford to spread the idea that the
Jewish prophets — many of whom were known by Jowett
to be agents of the Babylonian oligarchy — were the
"schoolmasters of the ages'' and those to whom "our age
owed its moral feelings."

Others of the early 1860s elite at Oxford included
Edward Pusey, the leader of the so-called Oxford Move­
ment, which also included the Jesuit heretic Cardinal
John Henry Newman. Pusey was Oxford's Regius
Professor of Hebrew, from which chair he "gave nine lec­
tures a week to teach divinity students a full idiomatic
knowledge of the language of the Old Testament for the
better understanding of God's word." Then there was
Matthew Arnold, a Professor of Poetry, who lent his
name to the doctrine that Christianity was only "modi­
fied Hebraism."

The intent of such studies was not to spread God's
word, but to collapse both Christianity and Judaism into
the paganism of the religion of the British oligarchs, the
cult of Isis, and then resell the product as Zionism.

PREPARING PALESTINE FOR HABITATION

Three years after Prince Edward's trip to the Holy
Land, the British Foreign Office began preparing
Palestine for "resettlement." In 1865 the Palestine Ex­
ploration Fund was founded with funding mainly from
Oxford and Cambridge Universities and the Grand
Lodge of Freemasons. The Fund's task was to "recover
the real past and the real people of the Book" and carry
out a comprehensive study of all relevant aspects of the
historical territory of Palestine.

The Fund emerged in large part from a pilot project
called the Jerusalem Literary Society, which had been set
up in the 1850s by the circle congregated around the
British Consul in Jerusalem, James Finn. In 1857, Finn
had sent a dispatch to the British Foreign Office
detailing a scheme "to persuade Jews in a large body to
settle here as agriculturists on the soil.'' To this end, he
threw strong support behind a wholly "Christian"
organization entitled the Society for the Promotion of
Jewish Agricultural Labor in the Holy Land.

The Literary Society focused on the exploration of all

34

sorts of "antiquities' ' and ran various archaeological digs.
It attracted scores of potential cult recruits and was
patronized by the Archbishop of Canterbury.

From 1865-76, the Palestine Exploration Fund was
the clearinghouse for Anglican Restoration-to-Palestine
propaganda:

•The Fund worked with the British War Office to
organize studies that would document the "inhabit¬
ability" of Palestine by demonstrating its "inhabit¬
ability" in the past and its current available resources.
The head of these expeditions was Sir Charles Warren,
who concluded in a work published in 1875 that
Palestine "could again be the productive land it had
been of old.'' Warren proposed that Palestine be
developed by the East India Company with " the avowed
intention of gradually introducing the Jews pure and
simple (!) who would eventually occupy and govern the
country" — a country which would achieve "a popula­
tion of fifteen million."

•A parallel study was conducted by Lieutenants
Claude Conder and (the future Lord) Kitchener. The
later author of such works as Judas Maccabeus and the
Jewish War of Independence and The Hebrew Tragedy,
Conder and the Palestine Exploration Fund laid out a
comprehensive plan to make Palestine "habitable again"
as it was before the Arab conquest had driven out the
Byzantines. In 1882, Conder was chosen to guide another
crown tour of the Holy Land, this time by the future
George V, then Prince George.

•The now-decrepit Lord Shaftesbury, one of the
Fund's founders, became its president in 1875. As he was
preparing to die with dignity, Shaftesbury pleaded for
the Fund "to send out the best agents" to "prepare"
Palestine "for the return of its ancient possessors...for
the time cannot be far off before that great event will
come to pass." Then, right before doddering to his grave,
Shaftesbury wrote in the Quarterly Review:

Syria and Palestine will ere long become most im­
portant. The old time will come back...the country
wants capital and population. The Jew can give it
both. And has not England a special interest in
promoting such a restoration?...She must preserve
Syria to herself. Does not policy then...exhort
England to foster the nationality of the Jews and
aid them, as opportunity may offer, to return as a
leavening power to their old country? England is
the great trading and maritime power of the world.
To England, then, naturally belongs the role of
f avour ing the s e t t l e m e n t of t he Jews in
Palestine....The nationality of the Jew exists, the

spirit is there and has been for three thousand
years, but the external form, the crowning bond of
union, is still wanting. A nation must have a coun­
try. The old land, the old people.

At the same time, a "Hebrew language" revival was
beginning among demoralized Jews, centered around the
literary publication Dawn (Ha-Shahar). Based in Vienna,
this circle, which issued all sorts of literary calls for " the
rebirth of the Jewish People in the land of its ancestors,''
spawned Hebrew-language revivalist sects in eastern
Europe and various Hebrew-language national circles
that intermeshed various other sect-language groups in
Vienna around the turn of the 1880s. According to high-
level Austrian officials from that period, the leader of the
Ha-Shahar group, Peretz Smolenskin, was com­
missioned by the British embassy in Vienna to translate
the Disraeli-authored Jewish State blueprint in 1877.

The various 1860s-1870s Palestine and Jewish Restora­
tion cult operations were in fact predicates of two wider,
intersecting British oligarchical strategies. First, the
1870s saw the emergence of several high-level coor­
dinating agencies for international cult manufacture, in
particular the Vril Society (founded in 1871) and the
Theosophy Society (founded in 1875 and headquartered
in Britain from the 1880s onward). The former was
headed by Edward Bulwer-Lytton, the high priest of the
Isis cult in Britain, and was the mother-cult for the later
Thule Society and related groups which created Hitler
and the Nazis. The Theosophy group was a key mystic
movement which utilized the swastika as its organiza­
tion symbol. In combination, these two agencies pro­
vided leading personnel for the 1880s Isis-Urania Temple
of the Hermetic Students of the Golden Dawn group,
organized around Theosophy guru Madame Blavatsky's
Isis Unveiled and its call for British aristocrats to
organize themselves into a new Isis priesthood. The
Golden Dawn specialized in studies of Isis, the Cabala,
and other "mystical arts," including witchcraft, under
the aegis of head warlock Aleister Crowley. Crowley in
turn was the mentor of LSD advocate Aldous Huxley, in­
dicating how the Isis-Urania cult is the direct forebear of
the creators of Jim Jones and other drug cults of today.

These cult-coordinating agencies were the darker side
of British imperial strategy and its concern with the
"Eastern Question." Through the 1860-80 period, the
British Foreign Office was determined to undermine the
rise of French power in the Middle East, epitomized by
France's construction of the Suez Canal. At the same
time, the British were preparing to pounce on the

cadaver of the Ottoman Empire, with various ethnic-cult
groups under their control to divide and conquer the en­
tire Balkan-Near East-India region. The urgency of ac­
complishing these aims grew with the defeat of the
British-run Confederacy in the U.S. Civil War and the
continuing potential of a U.S.-Russia-France-Germany
alliance opposed to the British Empire and its policies.

The focal point of Britain's Near East designs was
Egypt, not Palestine per se. When the French had begun
construction of the Canal, then-Prime Minister
Palmerston announced, "I must tell you frankly that
what we are afraid of" is that "this Canal will put other
nations on an equal footing with us." When Disraeli
became Prime Minister in 1874, he maneuvered to have
the London Rothschilds buy the Egyptian ruler's shares
in the Canal for the British government. Soon after, Dis­
raeli and his Foreign Secretary Lord Salisbury (Robert
Cecil) acquired Cyprus for Britain with the aim, accor­
ding to a British historian, of "bringing Palestine and
Syria within the orbit of British control" — an aim which
Salisbury-Cecil referred to quite candidly in his private
writings.

Disraeli and Salisbury reverted to the policy ap­
proaches of Palmerston in the 1840s, and took several ini­
tiatives toward activating the Oxford Movement
Anglican "restoration of the Jews to Palestine" cult. But
they were hampered by other international strategic con­
siderations from launching their own "Balfour Declara­
tion" forty years early.

Among Disraeli and Salisbury's Zionist-style in­
itiatives were:

•The 1877 authorship of the Jewish State blueprint
published anonymously by Smolenskin at British request .
in Vienna and withheld from the 1878 Berlin Congress
for immediate political reasons;

•Support for a scheme of a South African mystic,
Lawrence Oliphant, for a large-scale Jewish settlement
project in the Palestine territory;

•Development of a "charter of rights" for Jews in
southeastern Europe, which gave the British Foreign Of­
fice free rein to intervene at will in the affairs of princi­
palities in that region.

In this way, the Disraeli-Salisbury Near East strategy
smoothed the way for the Round Table group that ran
British policy from the early 1880s onward to promul­
gate the Balfour Declaration. The extent of their pre­
parations made the 1890s emergence of an actual
organized political-Zionist movement around Theodore
Herzl almost anticlimactic.

35

"Spiritual
Father"
of the Cult

The man who is officially known as the "spiritual
father of the country" in Israel today is Theodore Herzl.
Herzl, the prophet of political Zionism, went by the
code-name "Tancred"; he ably personified the race-cult
ideas of Disraeli and the Anglican "Jewish restoratio¬
nists" of 19th century England.

Herzl was bred in Vienna, the intellectual swamp of
the decomposing Hapsburg Empire. There the British
intelligence service and allied House of Austria also
recruited Adolf Hitler, for the Nazi variety of anti-
Semitism. Like Hitler, Herzl was an extreme neurotic, a
Bohemian playwright, who hated Jews. Laughed at,
derided, denounced, and assured that he was insane by
almost all Jews he came in contact with, Theodore Herzl
was embraced by the racialist myth-makers of the British
Empire, becoming a principal agent for their policy: a
drive to "purify" the Aryan and Semitic "races" alike by
ridding Europe of " the Jew."

THE CHARACTER OF TANCRED

No single fact reveals more of Herzl's character than his
morbid idolization of Richard Wagner. Wagner was a
racist and a cultist, who differed on few points from his
Nazi-linked son-in-law, Houston Stewart Chamberlain of
the Chamberlain family. Wagner's operatic themes, with
their "love-death" obsessions and race-cult mythologies,
were often directly provided to him by the high priests
residing in Great Britain. His 1830s opera Rienzi, based
on the story of a medieval Knight of the Maltese Order,
was lifted from the novel Rienzi by Edward Bulwer Lord
Lytton.

According to one account of late 19th century Vienna,
it was at a performance of Wagner's Tannhauser in 1895

36

that " the truth of irrational Volkisch politics became
clear to (Herzl) as in a flash of intuition." The same
"flash of intuition" blinded Adolf Hitler, by his own ac­
count, upon hearing Wagner's Rienzi.

"Only on those nights when no Wagner was perfor­
med did I have any doubts about the correctness of my
idea," Herzl wrote in his diaries. His biographer, Amos
Elon, reveals that, "for inspiration and to dispel oc­
casional doubts, Herzl turned to Wagnerian music,
especially Tannhauser. He was enraptured by the music
of the great anti-Semite... Herzl faithfully attended
every performance of Wagner at the Paris opera."

The first Zionist Congress opened with the playing of
parts of Tannhauser. Tannhauser was also a favorite of
the decadent occultists in Great Britain; the son of Lord
Lytton wrote an adaptation of it as a companion-piece to
Madame Blavatsky's volume, Isis Unveiled.

It was hardly difficult for the British to recruit Herzl.
First, he was an Anglophile. He was also a believer in all
sorts of Germanic-Teutonic myths. "An immensely rich
Anglicized Prussian nobleman was Herzl's hero-ideal,"
writes Elon. His earliest writings were about knights,
lords, and noble barons. In his diaries, he wrote, "If there
is one thing I should like to be, it is a member of the old
Prussian nobility."

This expression of abject political servility was in­
evitably accompanied by a savage tendency to sexual
fantasizing of a sodomist stamp. In one diary entry, Herzl
dubs his penis the "ideal candidate for Knighthood," an
image that merges with obsessive sado-masochistic
thoughts of death, suicide, melancholy, and "the
Apocalypse."

"Blond, clever-eyed little girl. . . " reads another diary
entry in which Herzl reveled in his passion for an eight-
year old. 'Today I realized for the first time that is is
possible to fall in love with a little girl."

Herzl's death at age 44 is in part attributed by his
biographers to his having contracted gonorrhea at age
20.

One biographer hints at the relevant personal
background when he muses that, were it not for Herzl's
passionate devotion to a domineering mother, which
broke up his marriage and forced him to think of other
things, there would have been no Zionism.

It is a relevant fact that Herzl would later write articles
in s y m p a t h e t i c u n d e r s t a n d i n g of F r e n c h
anarchoterrorists during the 1890s, like the Zionist
lobby's kept journalists today who excuse British terrorist
d e p l o y m e n t s as a s p o n t a n e o u s "socio logica l
phenomenon." Herzl was a near-lunatic, who might
have been made into a terrorist as easily as an apologist
for terrorism, a Nazi as easily as a Zionist.
Herzl and Zionism did not emerge from any tradition of
actual Judaism. Zionism is a rejection of Judaism, as all

Jews at that time knew. Undoubtedly, it was while
searching the back alleys of Vienna for a streetwalker
that Herzl stumbled into one of the "salons" operated by
British intelligence and friends, emerging from the place
with Zionism tucked in his vest pocket.

High Viennese society was completely under the sway
of the network of salons set up by Julie Rothschild,
daughter of the head of the Vienna branch of the family,
and by Empress Elizabeth of the pro-British Wittelsbach
royal family of Bavaria that was later to finance Adolf
Hitler's political career. As with the salons of British
agent Madame de Stael in Paris earlier in the century,
the Vienna salons' raison d'etre was to recruit susceptible
persons into the supportive environment for agents.
Throughout the 1880s and into the 1890s, Theodore
Herzl was a known frequenter and "dandy" in these
Viennese salon circles.

•The Rothschild-Hapsburg-Wittelsbach salon network
included philosophers, journalists, editors, writers, artists
and scientists, so to speak. Among them:

•Science quack Ernst Mach, assigned to wipe out the
influence of the great Neoplatonist Riemann;

•Karl Menger, "British free trade" ideologue and
father of the "Austrian School" of economics, created to
destroy Alexander Hamilton and Friedrich List's in­
fluence for industrial progress on the continent —
Menger was Herzl's law professor at the University of
Vienna;

•Arnold Schonberg, the music fraud who is spiritual
guru of "modern" music.

This Hapsburg-Wittelsbach mafia strangled intellec­
tual life in the capital, and combined with the Rothschild
family's grip over Austrian credit to give London firm
political control of the city. Vienna was the seedbed for
all sorts of synthetic "nationalist" ideologies, pseudo-
artistic movements, and cults. Among these was a
Hebrew-language revival movement formed in 1867,
which was sprouting Zionist propaganda by 1875. By
1883, this operation had evolved into a network of Zionist
literary cells throughout Europe.

In 1880, anti-Semitic "theory" began to make its con­
tribution to Vienna's intellectual delicatessen. This
paralleled France during the 1840s and 1850s, when
aristocratic writers authored books with titles like Essay
on the Inequality of the Human Races by Count de
Gobineau; The Jews, Kings of the Epoch, and so on.
Jesuit "orientalists," meanwhile, began to develop
theories of the relation of the "Aryan" race to the
"Semitic" race.

Given that Benjamin Disraeli's novels like Coningsby
(1844) and Tancred (1847) were proclaiming the
superiority of the Aryan-Semitic "race," it is obvious
where such "ideas" originated. Oligarchist Count de
Gobineau's Essay (1853), for example, had the following

Zionist leader Chaim Weizmann addresses the Israeli Knesset,
as its first president. Like Theodore Herzl, whose portrait hangs
behind him, Weizmann concurred with the most vicious anti-
Semites. Europe's Jews "must meet their fate," he said in 1937.
"Only a branch will survive. They must accept it."

to say about the correlation between Great Britain's
"political stability" and "ethnic purity ": "In England,
where modification of the stock has been slower and up
to now less varied than in any other European country,
we still see the institutions of the 14th and 15th centuries
forming the base of the social structure." England, de
Gobineau paeaned, had best preserved "true Germanic
usage," and was the "last centre of Germanic influence."

Starting around 1879, the German-speaking countries
began to be flooded with titles like The Jewish Question
as a Racial, Ethical, and Cultural Question and The Vic­
tory of Judaism over Germanism. Mass followings began
to develop for demagogic anti-Semitic politicians like
Karl Lueger, whom Hitler later admired. Lueger was
elected Lord Mayor of Vienna in 1895, virtually coin­
ciding with Herzl's first organizing for Zionism.

For the Disraeli-Palmerston circles in London, anti-
Semitism was a means to "persuade" Jews that their only
hope lay in going to Palestine — in becoming Zionists.
More immediately, however, British anti-Semitic opera­
tions added tremendously to British capabilities for

37

destabilizing the domestic politics of Russia, France, and
other countries, and breaking up threatening European
or European-USA coalitions.

Paradigmatic was the 1890s Dreyfus Affair in France,
during which the French nation was not only dragged
through a "Jewish problem" destabilization, but an im­
portant government faction around Prime Minister
Gabriel Hanotaux, which was committed to a French-
German alliance for development, was crushed; the
Jewish Captain Dreyfus had been accused of not only

Isis and
Mother Zion

The cult of Isis which Britain's oligarchists espouse is
the fount from which thousands of variants of the Isis
mother-worship theme have flowed over the last two
millennia. That the oligarchs' Zionist bastard was just
another creation in the same mold is made gruesomely
clear by confessionary analyses of the psychoanalytic
roots of the Zionist mythos recently published in
Israel.

According to the author of the book The Israeli
Women, Lesley Hazleton — whose analysis overlaps
significantly with that of Jay Gonen, the Israeli-born
author of A Psychohistory of Zionism — Zionism's
predominant impulse is an acting out of son-mother
incest.

Hazleton documents this by quoting first from the
prophet Isaiah's words addressed to the city of Jeru­
salem: "Thy land shall be espoused/For as a young
man espouseth a virgin/So shall thy sons espouse
thee." She continues:

The longing for Zion was one of the mainsprings of
Jewish solidarity throughout the long centuries of
dispersion; to act on that longing, however, was
tantamount to an act of incest. As a mystical idea,
the return to Zion afforded the bond of a future but
"never to be achieved in our lifetime" redemp­
tion. It was imagined, as Isaiah indicates, in terms
of the return of son to mother in sexual union.

Then, citing the prophet Ezekiel's characterization
of "non-Jewish" sovereignty over Jerusalem to acts of
"multiple harlotries," Hazleton writes:

The sons were to mount Mount Zion in the role of
rescuer and sexual claimant, the young groom
returning to claim his bride, the son his mother.
The result of the intercourse between son and

38

treason, but reason on behalf of German agents in
France.

It was also the Dreyfus Affair that launched Herzl into
his Zionist organizing drive. Herzl covered the case in
Paris for a liberal Viennese weekly; for months
previously, he had been toying with wild-eyed schemes
to release the pressure of the anti-Semitic flood. One
characteristic such scheme was to have the Papacy spon­
sor the mass baptism and conversion of Jews! But these
"living theater" fantasies dissolved quickly.

mother would be the rebirth of the son himself,
who would give new life to his mother by saving
her from the iniquities of suffering under foreign
rule and restore her innocence and light as mother
and life giver. It is thus little wonder that the fier­
cest enemies of Zionism in the early years of this
century were the religious leaders of East European
Jewry.

Describing the attitudes of the first Zionist "pio­
neers," Hazleton notes that their "coming to the land
to rebuild it and be rebuilt" was

far more than a personal endeavor, this rebuilding
signified both a personal and a group home-
coming, a return to the womb of history in the form
of the "espoused" — Zion.

The charismatic socialist Zionist leader Meir
Yaari, guru of the commune of Bittania near the
Sea of Galilee, was unafraid to express the sexuality
of their zeal. The land they tilled, he said, was their
bride, and they themselves "the bridegroom who
abandons himself in his bride's bosom... thus we
abandon ourselves to the motherly womb of the
sanctifying earth."

Hazleton then quotes Gonen's "interpretation" of
this psychopathology: "Mother Zion, after being
made love to by her homecoming' sons, gave birth to
new life. Thus, the children replaced their father,
husbanded their mother, and fathered themselves.
They therefore experienced a Zionist 'rebirth' in
which they played the new and masterful role of the
potent life giver."

In his book, Gonen adds this flourish: the Zionist
"frame of mind ... implies that once again mother
Zion was being fertilized and impregnated by the
ascending sons who came to her rescue. Since they
found her desolate, they husbanded her and made her
bloom again Through the mediation of mother
earth of the 'desolate' land of Israel, they were able to
fuse the role of the Lord and master with that of new­
born babes. In this fusion they tapped the energy
source of an early infantile omnipotence which can do
magic."

Theodore Herzl, "the father of Zionism," Gonen

The record shows that Herzl's own conversion to
Zionism was not spontaneous.

In 1893, Herzl had held meetings with an Austrian
par l iamentar ian , Baron Chlumecki . The same
Chlumecki, when informed three years later that Herzl
had authored a book entitled The Jewish State, declared
the idea "lacking in originality." Chlumecki insisted that
Herzl had to have read Benjamin Disraeli's 1877
document, The Jewish Question as an Oriental Question,
which, the Austrian claimed, had been authored by Dis¬

notes, "captured this timeless actuality" in his novels.
The Zionist enterprise, Gonen claims, could be

summed up in the slogan, "We came to the land to
build and be rebuilt." Or: "The Zionist endeavor was
a magnificent obsession containing the idea that the
sons of Israel ought to return and rescue their mother
Zion.

THE HEBREW LANGUAGE

Hazleton extends the point to an analysis of the
Hebrew language:

In itself a rebirth, having lain dormant for thou­
sands of years except in strictly religious use,
Hebrew gives expression to the national symbolism
of sex roles. For example the word for mother­
land, "modelet," is a feminine noun derived from
the verb "to give birth.'' Yigal Yadin, Israel's sol­
dier-archaeologist-politician (and founder of the
Masada death-cult expedition in the 1950s — ed.),
uses the word in exactly this sense when he
described archaeology as "digging into the mother­
land, back to the womb"

"Gever" is the Hebrew for man, pronounced
with the main accent on the first syllable, giving it
an aggressive swing. The word also means a cock,
or rooster. But if heroism is purely masculine in
Hebrew, weapons and fighting are even more ex­
plicitly so. While the sexual connotations of
"gever" derive from the cock of the roost, those of
weaponry derive directly from the penis. The
Hebrew for penis is "zayin," which is also the word
for a weapon. The phrase for Israel' s armed forces
can thus translate as "an army equipped with
penises,'' and the verb meaning "to take up arms"
also means "to have sexual intercourse. '

The Hebrew language, of course, has all along been
key in reinforcing the ultra-hermetic qualities of
Zionism. To this day, Hebrew code words from the
cabalistic writings of the fifteenth and sixteenth cen­
turies are used by Israel's Mossad intelligence service
for internal communications. Israeli army men are

raeli for the 1878 Berlin Congress. At the British am­
bassador's further request, Chlumecki revealed, the
Baron had personally translated it into German and had
quietly circulated it.

The Disraeli document, other Austrian circles close to
Chlumecki asserted later, was suppressed because it
would have been a "powderkeg that would wreck the
Berlin Congress" (in the words of the journalist brother
of Heinrich Heine). Jews were universally opposed to
any nation of Judaism as racism or nationalism, a "god-

called to war exercises and mobilizations by such
phrases as "the elders council,'' "study of the Torah,"
and "product of the soil." Many Israelis have adopted
Hebrew names, to sever the historical connections to
"the Diaspora ': among the English translations of
commonly adopted names are antagonist, strength,
towering, lightning, bear, and lion.

Amos Elon, author of The Israelis: Founders and
Sons, gives the following account of the founder of
modern Hebrew, Eliezer Ben Yehuda (who had
changed his name from Eliezer Perlmann). While
reading "pan-Slavic tracts" in 1878, he

suddenly. . . realized the lesson implied for a small
people like his own, and the imperative need to im­
mediately "recreate Israel and its language upon
the home soil. . ." When he first broached this idea
to an acquaintance, Ben Yehuda ... was warned
that he was sick and must consult a doctor.

Ben Yehuda's wife knew no Hebrew; while still
on shipboard he told her that in Palestine they
would speak nothing but Hebrew. He ruthlessly
kept his vow. When his first son, Itamar, was
born ... he became the first child in centuries to
hear only Hebrew from both his parents and almost
nothing from anyone else, for he was kept isolated
from all human contact lest the purity of his
Hebrew be spoiled by alien sounds. His mother,
though weak and ailing, agreed to her husband's
demand not to hire a servant in order that the child
might hear nothing but the holy tongue. "We
feared the walls of our home, the spaces of our
room, lest they echo the sounds of a foreign
language ... and reach the child's ear. . . we
wished to keep all foreign sounds distant. . . . "

It was a risky undertaking. The language was still
archaic. Many words indispensable in modern
intercourse were missing. The child had no play­
mates; until his third year he remained almost
mute and often refused to utter a word.

Ben Yehuda's wife died in 1891 of tuberculosis
that she had contracted from her husband. Ben
Yehuda, undeterred by the tremendous opposition
from almost everyone he knew, remained firm, and
by his fanaticism proved that Hebrew could
become a language fit for ordinary daily usage.

39

less" creed, in the words of some. Disraeli was forced by
European pressure to back away from his scheme, and to
limit his activity at the Congress to intervention "on
behalf of the Jews of southeastern Europe."

Herzl never admitted, in his diaries or other writings,
the British origin of his scheme. But once he came out
with his Jewish State, his entourage became a nest of
weirdos and kooks who gave him aid and comfort, at a
time when other Jewish leaders advised him to seek help
in an accredited asylum. "My dear friend, there is
something wrong with your nerves. This book is a
product of sickness. You must see a doctor,'' one
associate advised.

Not even the Court Jews in London would openly sup­
port Herzl in the 1895-96 period. Instead, they sent in
the kooks to preserve and control him:

• The Reverend William Hechler, chaplain of the
British embassy in Vienna and author of The Restoration
of the Jews to Palestine According to the Prophecy,
rushed to see Herzl upon publication of the latter's
tracts. Hechler revealed himself to be a former private
tutor for the family of the Grand Duke of Baden, and an
intimate of the Hapsburg German Emperor Wilhelm. He
served as intermediary for Herzl to the Grand Duke, to
help plead the Zionist cause.

•Count Philip Michael de Nevlinski, member of a
Polish aristocratic family booted out of Eastern Europe in
1863 for his role in a Polish uprising against the Czar.
The uprising had been sponsored by the British in
revenge against Russia's alliance with Lincoln during the
U.S. Civil War. De Nevlinski had extensive diplomatic
contacts in the Ottoman Empire and elsewhere, which he
used to open up high-level contacts for Herzl.

• Holman Hunt, a London "Pre-Raphaelite" painter of
some notoriety who publicly advised Herzl to treat the
Arab inhabitants of Palestine as "nothing more than
hewers of wood and drawers of water" who would "ren­
der the Jews very useful services."

•Richard Beer-Hoffman, a leader of the "young
Vienna" movement — one of many so-named youth
cults spawned by Lord Palmerston throughout Europe.
Beer-Hoffman authored much poetry on the "neo-
romantic revival of Jewish myths and biblical heroes."

•Arminius Vambery, a former British spy and Turkish
double agent who had earlier been a consultant on
anthropological-linguistic affairs to Disraeli and Lord
Palmerston.

•EM. Lilien, a British artist and disciple of Aubrey
Beardsley, the celebrator of Wagner's Tannhauser and
Venus myths in drawings. For the first Zionist Congress,
which opened to the sounds of Tannhauser, Lilien drew a
souvenir card depicting a "Siegfried" knight figure clad
in medieval armor against an Oriental background.
Lilien also drew Herzl in the nude, as a bearded angel

40

presiding in heaven over the birth of man!
• Colonel Albert Edward Williamson Goldschmid, who

pounced upon Herzl soon after the publication of The
Jewish State, declaring, "I am Daniel Deronda!", the
hero of George Eliot's romantic conjuring of the Zionist
mythos in her 1876 novel of the same name. A son of con­
verted Jews, Goldschmid came upon this revelation "in
India" where he "decided to return to the ancestral
fold."

In the U.S., a Columbia University Professor of
Semitic Languages who worked out of the Russian
Studies Department, Richard Gottheil, was helping to set
up Zionist groups in the U.S. Gottheil later authored a
history of Zionism describing it as having emerged from
the ashes of a universal Jewish humanism which burned
out during the nineteenth century.

British policy was not only to put Judaism's humanist
traditions to the torch. Zionism was also built up through
the deaths of thousands and thousands of Jews. During
the 1880-1900 period, spurts of support for Zionism, in­
cluding several Zionist tracts, emerged in Russia and
Eastern Europe thanks to the terror caused by the
periodic pogroms and anti-Jewish extermination cam­
paigns of that period. Aside from "spontaneous" local
outrages, all the major pogroms are traceable to the hard
core of "liberal" aristocrats centered around the
Anglophile Tolstoy and other families allied with the
London-Hapsburg-Wittelsbach factions. The pogroms
provided the early "volunteers" for the Anglican-Jesuit
Zionist experiment in Palestine.

Nurtured during this period were several Hebrew-
language-revival cells having as their center Vienna but
fanning throughout Eastern Europe. Also, a number of
"Jewish rights" organizations formed, bringing a num­
ber of humanist-inclined individuals, but fundamentally
under the control of the London "Jewish rights"
networks that were congealed at the 1878 Berlin Con­
gress by Disraeli and company.

"A SACRIFICIAL CULT"

Universally, Herzl met with opposition and derision from
99 percent of the Jews he contacted, especially from con­
tinental circles assuming him to be a lunatic or British
agent or both.

When Herzl's tracts were first circulated, leaders of
500 Jewish communities petitioned the Emperor to have
Zionism outlawed as a "godless movement."

One Berlin paper described Herzl as an "English
agent." A German archaeologist accused Herzl of
"conspiring" with London, charging that Herzl was a
"British agent who was luring the Jewish people into a
nefarious adventure designed to serve the strategic in-

terests of his employers in London." (Herzl challenged
the author to a duel!)

In 1897 a publisher of Viennese weekly, asked what he
could do for Herzl's cause, responded, "If Herzl should
be taken to the lunatic asylum, I shall be glad to put my
carriage at his disposal." Prominent American Jews ac­
cused the early organizers of Zionism of trying to
"brainwash" immigrants coming from Eastern Europe.
A faction of American Reform Jews who labeled Zionism
"that crazy messianic movement over the ocean" stated
forthrightly that "our Zion is humanity religionized, not
Judaism nationalized.''

The vast majority of Jews perceived Zionism, correctly,
to be an assault, with genocidal implications, directed
mainly against Jews and Judaism.

Earlier in the nineteenth century, a faction of German
Jewish humanists had labeled the "return to Zion" idea a
dangerous distraction from God's intent to have Jews
serve as "chosen people" for all humanity, that is, God's
"moral mission" for Jews. This faction regarded the
"dispersion" after the destruction of the Second Temple
as a "blessing rather than a punishment" since it was
"designed to spread the worship of the True God
everywhere." From this standpoint, "the Jewish loss of
Palestine signified progress." This belief produced an
important 1845 Frankfurt Rabbinical Conference resolu­
tion: "All petitions for the return to the land of our
fathers, and for the restoration of the Jewish state, should
be eliminated from the prayers."

One prominent rabbi told Herzl that the Jews had a
"historic mission to propagate the idea of humanism
among all nations" and were for that reason "more than
a territorial people." One Jewish editorialist called
Zionism "madness born of despair"; a second "rejected
Herzl's Judenstaat with greater distaste than the meanest
anti-Semitic pamphlet."

Several prominent Jews likened Herzl to the Reverend
Jim Jones of the seventeenth century, Sabbatai Zevi, a
self-styled Messiah who led a group to lemming-like self-
destruction in Palestine. Rabbi Joseph Bloch, who
editorialized against anti-Semitism in the press and as a
member of the Austrian Parliament, warned Herzl that
he was espousing the "need for a blood sacrifice," the
"intention of reviving a sacrificial cult in a rebuilt Tem­
ple."

Another prominent Austrian, Leon Ritter von Bilinski
— the man whose memoirs were to expose the Disraeli
origins of Herzl's ideas — told Herzl bluntly that the
Zionist's ideas and assumptions were exactly those of the
worst anti-Semitic racists.

Bilinski especially took Herzl to task for trying to build
up support for Zionism by the tactic of exploiting the
"Jewish bogeyman" myth in meetings with diplomats,
rulers, and financiers: "It the malicious propaganda that

the Jews are a danger to the world and that they are
revolutionaries continues, the Zionists will, instead of
establishing a Jewish State, cause the destruction of
European Jewry."

ZIONISM'S ALLIANCE WITH ANTI-SEMITISM

Bilinski's implicit allusion to the development of a Nazi-
Zionist lobby went right to the heart of the matter.
It would later be the same British Zionist backers of
Herzl (Rothschilds et al.) who would put Hitler in power
and endorse "the holocaust." Herzl's ideas supported in
every aspect the anti-Semites' conjuring up of the im­
possibility of Jews coexisting with other groups and of the
evils caused by Jews living in Europe.

At other times, Herzl and his followers went so far as to
publicly attack "the kikes" and to insist that Judaism was
Zionism's greatest enemy.

The belief by Herzl and other early Zionists like
Chaim Weizmann and Louis Brandeis that anti-
Semitism was a biological inevitability matched to a tee
the anti-Semites' racist attacks on the Jews as literally
"bacilli" and so on.

Herzl and his Zionist coleader, social psychologist Max
Nordau, stated, "Only anti-Semitism has made Jews out
of us." "As anti-Semitism grows, so do I," Herzl wrote in
his diaries. "The anti-Semites will be only too happy to
give Zionism publicity," Herzl wrote. And Herzl was
only too happy to promote anti-Semitism and pogroms.

The anti-Semites more than returned the compliment:
•Anti-Semitic tracts in the 1890s frequently commen­

ted that "Palestine might make a good mousetrap for the
Jews."

•Edouard-Adolphe Drumont, editor of the notorious
Oppenheimer family-funded La Libre Parole newspaper,
praised Herzl's Judenstaat — which he reviewed at
Herzl's prodding! — in an article entitled "Solution to
the Jewish Question." The article praised Herzl for
agreeing with the anti-Semites' charges, "for not seeing
in us fanatics, maniacs, savage and heartless beings, but
citizens who exercise the right of self-defence." Herzl, in
his diaries, happily noted Drumont's "highly flattering
editorial about me." At another t ime Nordau
emphasized that "there is no one with whom I am in
greater agreement" on the point that Zionism is "a
question... exclusively of race.. . than M. Drumont."

• Ivan von Simonyi, the publisher of an anti-Jewish rag
that insisted that Jews murdered Christian babies for
ritual purposes, was the first editor to write editorials on
Der Judenstaat — all immensely favorable, of course. He
met Herzl, who wrote in his diaries that von Simonyi had
' an astonishing amount of sympathy for the

Jews. . . . Loves me!"

41

The examples of Herzl's wooing and collaborating
with anti-Semitic officials in various governments —
collaboration which included plotting anti-Semitic ac­
tivity to win support for the Zionist cause — are legion.
In one early case of a man close to the pogrom coor­
dinators in Russia, Interior Minister Plehve, Herzl was
told, "You are preaching to a convert We would very
much like to see the creation of an independent Jewish
state capable of absorbing several million Jews.''

Herzl's diaries are filled with references to the
strategies and ideas behind this relationship. "The anti-
Semites will be our most dependable friends, the anti-
Semitic countries, our allies." "Selling" Zionism would
"cost nothing, for the anti-Semites will rejoice." Anti-
Semitism is at bottom understandable, since "they could
not have let themselves be subjugated by us in the army,
in government, in all of commerce." And, in meetings
with various reactionary European potentates, as Bilinski
charged, Herzl freely conjured up massive world Jewish
financial power and extensive Jewish control over
revolutionary movements, playing off the "benefits" for
collaborating with the Zionists against the "risks" of not
doing so.

This collaboration presaged the close collaboration
between Zionists and Nazis during the 1933-45 period,
including Zionist agreement to let nearly a million Jews
die in return for letting the select, racially "pure" few
escape from Hungary and Rumania. In this relationship,
the cult of Thule and Odin of the elite Nazis, and the cult
of Zion, both created in London's oligarchic cult
laboratories, were to help each other "purify their races."

This was more than a marriage of convenience. At the
root of both movements were shared cult-race
brainwashing, and shared hatred for the attempt by in­
dividual Jews and groups of Jews to leave ghetto life
behind according to the laws established by Moses,
Philo, Spinoza, and the great Spanish Jewish thinkers of
the medieval period.

Beginning with the influence of Disraeli, race-cult
theory and Zionist theory were interchangeable. Moses
Hess, the renegade nineteenth century socialist called
"the donkey" by Karl Marx, got the ball rolling in his
1862 Rome and Jerusalem, an attempt to link the fate of
" the Jewish race" to the British-created Italian
"nationalist" movement of Mazzini. Spitting in the face
of humanism and science, Hess yelped that "the race
struggle is the primal one," and utilized the Aryan and
Semitic race ideas freely. He claimed that Germans were
anti-Jewish "racially," called those Jews who denied that
Jews were a "separate race" "traitors to their people,
tribe, race."

Hess's kind of race thinking was commonplace among
Zionists. It appears in Herzl's writings and fantasies in­
terspersed with various medieval-knight metaphors.

With certain Zionist thinkers race thinking became par¬
ticulary chilling. Typically, author Arthur Ruppin, in
The Jews of Today, stated that a "highly cultivated race
deteriorates rapidly when its members mate with a less
cultivated race, and the Jew naturally finds his equal and
match most easily within the Jewish people"

This Darwinesque bestiality was more than matched in
a speech by Herzl's colleague Nordau, to the 1897 Zionist
Congress. "Microbiology tells us," Nordau mused, "that
there exist tiny organisms which are perfectly harmless,
so long as they live in the open air, but become the cause
of frightful disease when deprived of oxygen. Govern­
ments and nations may well beware lest the Jews in like
case become a source of danger." (Compare the anti-
Semitic "bacilli" epithet.)

The racism often spilled over into overt agreement
with the Nazi-type ideologues on the "evilness" of the
Jew, or the incompatibility of Zionism and Judaism. An
Austrian psychologist of the late 19th century, Otto
Weininger, "influenced certain trends in both Zionist
and Nazi thinking," according to one Israeli author, with
his argument that "Zionism is the negation of
Judaism Before Zionism is possible, the Jew must first
conquer Judaism."

Weininger's theories have recently been echoed in a
widely circulated Israeli short story with the theme that
"Zionism begins with the wreckage of Judaism." Zionist
novels and propaganda have from early times been filled
with characterizations of Diaspora Jews as "living in
filth," "one big hunchback," "filthy dogs," "parasites,"
"harlots," and "worms." One Zionist propagandist of the
earlier part of this century, Jacob Klatzkin, described
Jews as "living a false and perverted existence" and con­
trasted this with the "pure national type" that would
emerge out of Zionism. Not surprisingly, Klatzkin in­
sisted that "if we do not admit the rightfulness of anti-
Semitism, we deny the rightfulness of our own
nationalism" and advised that "instead of establishing
societies for defense against the anti-Semites, who want
to reduce our rights, we should establish defense against
our friends who desire to defend our rights ' — i.e., let
the mere "Jews" die, so Zionism can emerge with a
"pure Semitic race."

But none of his successors has outdone Herzl's
venomous hatred of Jews. In a pique of rage against the
widespread anti-Zionism he was meeting among Jews, he
authored a piece called Kike (Mauschel in the original
German) which raved that anti-Zionist Jews were
"disgusting," "dirty," and "mean." "Kike is anti-
Zionist," Herzl railed, and concluded that the Zionists
would act toward "kikes" like William Tell and his
arrows: "Kike, take care! Friends, Zionism's arrow is
aimed at Kike's breast."

file:///loses

Zionism
and Nazism's
Common
Mother

During the 1896-1902 period, Theodore Herzl made
several trips to England. In his diaries, he would note
that, by aiding creation of a Zionist state, the British
would "get at one stroke . . . ten million secret but loyal
subjects active in all walks of life all over the world. .. . As
at a signal, all of them will place themselves at the ser­
vice of the magnanimous nation that brings long-desired
help. .. . England will get ten million agents for her
greatness and influence."

The Anglican oligarchy, however, did not come forth
publicly with their decision to create a Zionist state until
the peak days of World War I, and only then as a matter
of destabilizing Russia and creating a Zionist lobby in the
U.S. to use as a tool in bringing North America into the
service of the threatened British Empire. A Zionist state
then became an immediate, "live" objective, not acci­
dentally at the same time that Nazism became an imme­
diate, live objective.

The obvious similarities between Nazism and Zionism
are, as it were, genetic. After World War I, Zionism was
massively promoted by the British elite as the flip-side of
Nazism. Their creation of Nazism signified an attempted
unification of the "superior English stock" with the
"Germanic" branch of the Anglo-Saxon "race," with the
objective of conquering Russia and securing control in
the Middle East for which Russia (and later the USSR)
was their main competitor. Their creation of Zionism was
the establishment of a "land"-obsessed cult of "Jews who
are not Jews," spoon-fed on Semitic racial ideas and Old
Testament stories regarding Jewish superiority (to
neighboring Arabs) as an ideological excuse for being, in
Herzl's words, "England's ten million agents" in the
region.

Any B'nai B'rith official yelping "anti-Semitism" at
that assertion is simply denying the facts. Herzl and

other leading Zionists provide as much damaging prima
facie evidence as any honest observer would require.
Herzl's diaries and speeches are filled with sickening
paeans to the symbiosis between British and Zionist stra­
tegy: "The Zionist idea, which is a colonial idea, must be
understood in England easily and quickly." To the same
point, Herzl conducted extensive research into racist
Cecil Rhodes's method of cajoling, tricking, and
bludgeoning the rulers of what is now Rhodesia into
agreeing to have that territory turned into a British
"Charter" area. Herzl was eager to apply the same tech­
niques to the Arab inhabitants of Palestine.

There are three fundamental facts about the elite
which ran Britain in the latter part of the nineteenth cen­
tury, through the Balfour Declaration commitment to a
"homeland for the Jews in Palestine," through the 1920s-
1940s development of Nazism and then the Israeli state.

First: The total number of British policy-makers ac­
tually responsible for Zionism and for the Balfour
Declaration is tiny — perhaps ten, at the most twenty.

Second: This handful was by and large the same core
group of forces guiding all imperialist strategy, i.e., the
group that established the Round Table in the 1890s on a
mandate contained in Cecil Rhodes's will. This same
core group ran British policy from the 1880s through the
World War Two period.

Third: There is a heavy overlap between this Balfour
Declaration "Zionist" crowd and the group that pushed
Adolf Hitler and the Drang nach Osten strategy for Ger­
many in the 1920s and 1930s — the so-called Cliveden
Set. This includes a handful of "first circle" and "second
circle" Jewish-name financiers and policymakers who
were backing Hitler right up to the 1939-1940 con­
juncture — Rothschild, Warburg, et al.

The fact is there was one single Nazi-Zionist lobby,
and this lobby is more or less interchangeable with the
Round Table inner elite. We now turn to an example.

THE CECILS

The highly influential modern-day Cecils (e.g. Lord
Harlech) a.re the linear, blood descendants of the family
in sixteenth century England (e.g. Lord Burghley,
William Cecil) which conspired fitfully against the
humanists in Elizabeth Tudor's court, bringing the
Maltese Order to power in England, and with it, the
whole range of cabalistic-mystical arts of Ashmole, the
Scottish Rite, the Oxford Movement, the Round Table
and Cliveden Set.

For purposes of historical truth, the Balfour Declara­
tion, which put Britain on record in favor of a Jewish
state in Palestine, should be renamed the Cecil Declara­
tion.

43

The highly influential modern-day Cecils (e.g. Lord
Harlech) are the linear, blood descendants of the family
in sixteenth century England (e.g. Lord Burghley, Wil­
liam Cecil) which conspired fitfully against the human­
ists in Elizabeth Tudor's court, bringing the Maltese Or­
der to power in England, and with it, the whole range of
cabalistic-mystical arts of Ashmole, the Scottish Rite, the
Oxford Movement, the Round Table and Cliveden Set.

For purposes of historical truth, the Balfour Declara­
tion which put Britain on record in favor of a Jewish state
in Palestine, should be renamed the Cecil Declaration.

The key in the chain of modern-day Cecils is Robert
Arthur Talbot Gascoyne-Cecil, the Third Marquis of
Salisbury, the same Lord Salisbury who was Disraeli's
Foreign Secretary in the 1870s. Through the period
1885-1902, this Lord Salisbury was to be Great Britain's
Prime Minister for all but three years, and was to double
as Foreign Secretary for five of those years.

To British insiders, it is generally known that Salis­
bury, more than Disraeli, controlled the impulses of Brit­
ish policy during these years, including the period 1875-
80. An 1878 Salisbury-architected secret treaty estab­
lished the strategic preconditions for the later British
mandate over Palestine — that is, British acquisition of
Egypt and Cyprus. At this time, he wrote in a letter to a
British archaeologist: "We shall have to choose between
allowing Russia to dominate over Syria or Mesopotamia
or taking the country for ourselves."

By the beginning of the twentieth century, " the inner
clique of the Conservative Party was made up almost
completely of the Cecil family and their relatives ... as a
result of the tremendous influence of Lord Salisbury,"
according to Tragedy and Hope author Carroll Quigley.
The Conservative Party was "little more than a tool of
the Cecil family," with Cecil family members and Cecil
family proteges running ministries during the 1895-1905
decade ranging from the Foreign Office to the Treasury,
the Irish affairs office, the Admiralty and the South
African army.

Stepping down from the premiership in 190*2, Salis­
bury handed over the office to another Cecil, "his
nephew, protege, and hand-picked successor," Arthur
James Balfour, the very same who in 1917 was to convey
to "Dear Lord Rothschild . . . on behalf of his Majesty's
Government" a "declaration of sympathy with Jewish
Zionist aspirations" for " the establishment in Palestine of
a national home for the Jewish people" — the Balfour
Declaration.

Calling Balfour a "scion of the Cecil family," author
Barbara Tuchman stresses that this family "had waited
four hundred and fifty years since the two Cecils, father
and son, ruled England under Elizabeth, to produce
again two successive Prime Ministers."

Balfour had been one of the real "insiders" since the

44

early 1880s. In 1882, he was on the Board of Directors of
the Aristotle Society; in 1885, he helped found the Fa­
bian Society; during the 1880s he helped establish the
Psychic Research Bureau with William James and others,
out of which came in the 1890s the Order of the Golden
Dawn; and in 1891, he was one of the few chosen to join
the special "circle of initiates" of the Round Table secret
society by Cecil Rhodes, Lord Esher, Lord Milner, and
London Times editor William T. Stead.

As late as 1926, Balfour was a central figure in the
creation of the British Commonwealth, an act which for­
mer Prime Minister Harold Macmillan has credited as
"one of the most important" in saving the British Em­
pire.

Like Lord Salisbury, Balfour was a public exponent of
Zionism — in Balfour's case starting no later than 1906,
when doing so was still a relatively rare public thing for a
top-level oligarch. In the 1920s, the aging Balfour was
still issuing public appeals for the Zionist cause and help­
ing to motivate various international Zionist pressure
groups.

Simultaneously, his dislike for the Jews was quite un­
abashed. In 1905, as pogroms mounted in Russia, he pro­
claimed that " the persecutors have a case." In 1917, dur­
ing the peak of Balfour Declaration manipulations, he
responded, "Of course, these are the reasons which make
you and me such ardent Zionists" when American Zion­
ist Louis Brandeis confided that "every Jew is poten­
tially an intellectual and an idealist and the problem is
one of the direction of those qualities ' — i.e., into Zion­
ism and not "revolutionary movements."

Balfour's Zionist pontifications were legion: on one
occasion, he asserted that the "reconstruction of a Jew­
ish kingdom in Palestine" would be an "interesting
experiment" and an "even more interesting end of the
world." On another occasion he intoned, "I am a great
believer in separate nationalities" and moaned that the
Romans' destruction of the Second Temple in the first
century A.D. was "one of the great wrongs" of history
that had to be redressed by "giving the Jews back their
ancient home."

Balfour preached the Zionist restoration-to-Palestine
cause more fervently than any other Round Tablers
involved in concocting the Balfour Declaration — with
one noteworthy exception: Lord Robert Cecil, Balfour's
cousin, whom Balfour appointed to be his special For­
eign Office Undersecretary.

Cousin Robert Cecil proclaimed himself "Zionist by
passionate conviction." He ostensibly reached the ver­
dict in 1906 that Zionism was "of vital importance to the
world." So much ardor did Lord Robert Cecil feel for
Zionism that he started shrieking "Judea for the Jews!"
at a 1918 public gathering, having to be restrained by his
fellows. The Balfour Declaration had promised no more

Jewish police in the Warsaw Ghetto report to their Nazi commanders.

than a "national home in Palestine." Calling the Balfour
Declaration the "rebirth of a nation,'' Cecil, through the
British Foreign Office, put out an official statement
denouncing as "palpably false" the argument that Jews
were primarily a religious group, and not a nation.

During 1917-1918, Cecil issued documents containing
three basic tenets of British Zionist policy: 1) the British
must recognize and use the "international power of the
Jews"; (2) the British must use support for Zionism to
manipulate internal politics in Russia; and (3) the British
must convince the Americans to accept the mandate for
Palestine to bring the U.S. into the British-dominated
geopolitical fold.

THE CULT OF ALL CULTS

The Cecils, in a sense, were a High Priesthood super­
imposed on the most important single institution set up
in Britain in the late 19th century to oversee the enor­
mous expansion of British imperialism at that time — the
Round Tables.

On the eve of the 1891 formation of the Round Tables,
the Anglo-Saxon race-mystics were in a state of near-ela­
tion over the fact that what Round Table Executive
Committee member Alfred Milner called "God's
Englishman" was on the brink of having the entire

world under his dominion. The "English-speaking race"
was the "greatest of governing races the world has ever
seen,'' said Joseph Chamberlain (of the family that pro­
duced Houston Stewart and Neville). The English were
"one of God's chief chosen instruments for executing
coming improvements in the lot of mankind,'' said
Round Table Executive Committee member and Lon­
don Times editor W. T. Stead.

A core group of Cambridge and Oxford University
mystics, Aristotelians, and pederasts were determined to
create a Coordinating institution, controlled by an elite
handful but with tentacles around the globe. This would
act as the strategic controller of all the lower-level but ex­
tremely important cult-spawning sects such as the Fa­
bian Society, the Psychic Research Bureau, the Aristotle
Society, and the more guttersnipe "artiste "-oriented
Theosophists, Vril Society, Pre-Raphaelite Brotherhood,
and so on.

The Round Table began as a secret society bringing
together such Cambridge University luminaries as Lord
Esher (for decades to be the private national security
coordinator for the Queen) and Oxford University's Lord
Milner, with Cecil Rhodes, through the agency of Stead.
Around this group were Balfour, Lord Rothschild, and
the keepers of the Rhodes Trust, an "educational fund"
with the explicit aim of bringing elites around the world
into an Anglo-Saxon "race union.''

Milner and Rhodes were both impassioned disciples of

45

John Ruskin, whose speeches on "social reform" begin­
ning circa 1870 launched the British counterinsurgency
networks of the Fabian Society, "settlement house"
movement and others.

In the 1909-13 period, a special group of Round Table
operatives known as Milner's Kindergarten (having been
"schooled" under Milner in South Africa) organized
semisecret Round Table groups throughout British
dependencies and in the United States. In 1910 the
Round Table magazine was formed. In the 1919-27
period, the Royal Institute of International Affairs and
several offshoots, such as the New York Council on For­
eign Relations, were created.

From 1891 until World War I, Zionism figured as a
special operation to be deployed when necessary, but not
necessarily requiring public support. Exemplary of the
coy public strategy was Rhodes's reaction to Herzl.
Rhodes personally would not support Herzl's schemes,
he declared, since he was more intent on having Ger­
many get Syria and Palestine as a buffer against Russia,
and organizing the German-speaking peoples into an

international union with the "English-speaking race."
But powerful circles in Germany were inclined to seek

a continental alliance with France — most threatening
for the British in connection with the famous Baghdad
Railway project. Negotiations and treaties between the
French and the Germans, potentially bringing in the
Russians and even the Americans, forced the British to
play their Zionist option more openly.

When World War I busted up Franco-German entente
approaches, the first thing the British elite did was to de­
clare open season on the Ottoman Empire. In 1914, pro­
posals for a British-sponsored "Jewish home in Pales­
tine" began to be espoused by a handful of influential
people, including the Fabian Society's New Statesman
and Lord Herbert Samuel of the financier Samuel fam­
ily. Periodically until the end of 1916, such proposals
were authored by Foreign Office people and others, but
not with any major immediate result.

All this changed when the Round Table publicly as­
sumed the government in December 1916, in a coup
against the Asquith regime. Lord Esher's puppet Lloyd

Perfidy: The Story The
Zionists Had to Suppress
The book Perfidy, written by
playwright Ben Hecht in 1961, is the
single most damning statement to
date on the interchangeability of the
British-Zionist cabal that ran Israel
during its early years and the leader­
ship of the Nazis.

In the book, Hecht presented ex­
tended excerpts from the famous
1953 Kastner trial, in which the pro-
Nazi activities of Rudolf Kastner,
head of a Hungarian branch of the
so-called Jewish Agency Rescue
Committee during World War II
and later a spokesman for the
Ministry of Trade and Industry in
the new Israeli state, were brought to
light in excruciating detail. In a trial
that rocked Israel to its foundations,
Kastner, one of the inner circle of the
Zionist elite around Israeli Prime
Minister David Ben-Gurion during
the 1943-53 decade, was revealed to
have been the main Zionist agent of
the Nazi exterminators of Hun­

gary's Jews. Kastner, an Israeli court
was shown, systematically deluded
the leadership of Hungary's 800,000
Jews into believing that the Nazis
were interested merely in mass relo­
cation of the Jews, not mass murder.
In return for this genocidal decep­
tion, Kastner was allowed to hand-
pick a small Zionist elite of 388 Jews,
mostly from his own family, to flee to
Palestine.

Hecht's book detailed Kastner's
collaboration with Heinrich Himm¬
ler, Adolf Eichmann, and others
with such precision that his book was
suppressed, censored, and removed
from libraries. Hecht's wife, who af­
ter his death tried to get the book re­
published, has been subjected to
pressure and threats from the Zionist
lobby in the U.S. Today, copies of
Hecht's book are distributed vir­
tually on a blackmarket basis.

Excerpts from Perfidy are printed
below. We begin with Adolf Eich­

mann's testimonial to Kastner's ac­
tivities, which Hecht quoted from
" E i c h m a n n ' s C o n f e s s i o n s "
published in the November 28 and
December 5, 1960 editions of Life
magazine.

In Hungary my basic orders were
to ship all the Jews out of Hungary in
as short a time as possible. Now, af­
ter years of working behind a desk, I
had come out into the raw reality of
the field. As Muller put it, they had
sent me, the "master" himself, to
make sure the Jews did not revolt as
they had in the Warsaw Ghetto. I use
the word "master" in quotation
marks because people used it to de­
scribe me Since they had sent the
"master," however, I wanted to act
like a master. I resolved to show how
well a job could be done when the
commander stands 100 percent be­
hind it. By shipping the Jews off in a
lightning operation, I wanted to set

46

George was installed as Prime Minister, presiding over an
Imperial War Cabinet and advisory group set up by Mil­
ner and Esher. This included Balfour as Foreign Secre­
tary, Milner as a cabinet member (Minister of War in
1918), and Jan-Christian Smuts as representative from
the Union of South Africa. (Smuts, a Cambridge gradu­
ate who had been one of Rhodes's agents in southern
Africa, was one of the inner circle in the Round Table.)

These four men were the official cabinet "Zionist
lobby,'' the motivating group in cabinet decision-mak­
ing that pushed the Balfour Declaration through. In
November 1917, the declaration came forth as a per­
sonal statement from the Queen's government to Lord
Rothschild.

Advising the cabinet on a day-to-day basis was a Cabi­
net Secretariat, or brains trust, appointed by Milner and
Esher, known as the "garden suburb," which included
Leopold Amery (known as "the shadow of Milner");
William Ormsby-Gore (Lord Harlech, father of the 1960s
British ambassador to the U.S., David Ormsby-Gore);
Phillip Kerr Lord Lothian (editor of the Round Table

magazine, who ran a special unit that ran Lloyd George);
and Mark Sykes, a protege of "Arab Bureau" coordina­
tor Lord Kitchener and a trained Jesuit with strong
mystical leanings.

Together with Lord Robert Cecil of the Foreign Of­
fice, these four provided the day-to-day coordination of
the international Zionist movement. They deployed such
leading Zionists as Chaim Weizmann — who otherwise
couldn't have organized his way out of a paper bag — for
crucial liaison work with Zionist groups and diplomats in
primarily the U.S. and Russia. And they worked fever­
ishly to win a strong orientation toward Palestine-Zionist
policy by the U.S., through the agency of Brandeis and
the British Embassy in Washington.

Sykes, Amery and Ormsby-Gore (a Cecil) developed
the following "strategic concept" for the Zionist project,
involving three points:

One: "From the purely British point of view, a pros­
perous Jewish population in Palestine, owing its incep­
tion and its opportunity of development to British policy,
might be an invaluable asset as a defence of the Suez

an example for future campaigns
elsewhere In obedience to
Himmler's directive, I now concen­
trated on negotiations with the
Jewish p o l i t i c a l o f f ic ia l s in
Budapes t . . . among them Dr.
Rudolf Kastner, authorized represen­
tative of the Zionist Movement. This
Dr. Kastner was a young man about
my age, an ice-cold lawyer and a
fanatical Zionist. He agreed to help
keep the Jews from resisting deporta­
tion — and even keep order in the
collection camps — if I would close
my eyes and let a few hundred or a
few thousand young Jews emigrate
illegally to Palestine. It was a good
bargain. For keeping order in the
camps, the price . . . was not too
high for me

We trusted each other perfectly.
When he was with me, Kastner
smoked cigarets as though he were in
a coffeehouse. While we talked he
would smoke one aromatic cigaret
after another, taking them from a
silver case and lighting them with a
silver lighter. With his great polish
and reserve he would have made an
ideal Gestapo officer himself.

Dr. Kastner's main concern was to
make it possible for a select group of

Hungarian Jews to emigrate to
Israel

As a matter of fact, there was a
very strong similarity between our
attitudes in the S.S. and the view­
point of these immensely idealistic
Zionist leaders I believe that
Kastner would have sacrificed a
thousand or a hundred thousand of
his blood to achieve his political
goal "You can have the others,"
he would say, "but let me have this
group here." And because Kastner
rendered us a great service by
helping to keep the deportation
camps peaceful, I would let his
group escape. After all, I was not
concerned with small groups of a
thousand or so Jews That was the
"gentleman's agreement" I had with

Kastner. (pp. 260-261)

A coexterminator of Eichmann's, S.S.
Colonel von Wisliczeny, expanded
on the nature of this Zionist-Nazi
relationship.

Our system is to exterminate the
Jews through the Jews. We concen­
trate the Jews in the ghettos —
through the Jews; we deport the

Jews — by the Jews; and we gas the
Jews — by the Jews. (p261)

Hecht develops these points more
fully in the body of the text.

The Final Solution was decided on
in Berlin in 1941 — total extermina­
tion of all Jews before the German
military defeat put an end to the op­
portunity.

The S.S. Colonels in Budapest had
a knotty problem to solve in carrying
out their end of the work speed-up.
How to capture and deport eight
hundred thousand Jews for killing in
Auschwitz with only 130 S.S. as
foremen? And only five thousand
Hungarian gendarmes. . . .

The only possible way of getting
Hungary's Jews to Auschwitz on
schedule was to keep them ignorant
of their fate. Even more, to do every­
thing possible to spread the delusion
among them that the Germans in
Horthy's Hungary were human folk
with no murder in their eye. . . .

(A quote from Eichmann years
later): "With Hungary we were par­
ticularly concerned. The Hungarian
Jews had lived through the war rela¬

47

Canal against attack from the North and as a station on
the future air-routes to the East."

Two: The Jews were "a people who yet regarded the
East as their true home."

Three: "The whole influence of Judaism outside Ger­
many will be directed in accordance with the attitude of
respective powers regarding the Palestine question."

As mentioned earlier, the same circle was intent on us­
ing Zionism to manipulate politics in Russia. "I t is even
possible," the War Office moaned in 1918, that "had the
(Balfour) declaration come sooner, the course of the
Revolution might have been changed."

As usual, this core group of nine was rife with anti-
Jewish sentiment. Lloyd George, for all his pious mean¬
derings about the Old Testament and his "deep concern
for the Jews," "didn't care a damn for the Jews," in the
view of ex-Premier Asquith, and was only interested in a
"Jewish buffer state." Sykes saw Zionism as necessary to
combat Marxism, "which works toward the destruction
of the present nationalistic basis of the world and the set­
ting up of a World State" and which has made some Jews

"regard Karl Marx as the only prophet of Israel."
Ormsby-Gore, in a May 8, 1917 letter to Sykes, wrote,

"I think we ought to use pogroms in Palestine as propa­
ganda. Any spicy tales of atrocity would be eagerly wel­
comed by the propaganda people here — and Aaron
Aaronsohn (a Zionist in British intelligence employ —
ed.) could create some lurid stories for the Jewish
papers."

Perhaps the frankest expression of this viewpoint was
that of Evelyn Baring Lord Cromer, a Round Table-con­
verted "Zionist" by 1916-17, in an article in The Specta­
tor titled "Zionism and the Jewish Future": "The most
passionately ardent Jews prefer persecution, which keeps
alive the flames of nationalism, to emancipation, which
tends to quench it."

CONCENTRIC CIRCLES

Aside from the nine-member Cabinet and Cabinet Secre­
tariat, a few other individuals can be included in the top-

tively untouched by severe restric­
tions. We wanted Hungary combed
with a tremendous thoroughness be­
fore the Jews could really wake up to
our plan and organize partisan resis­
tance."

The S.S. launched their delusion
offensive at a first get together with
H u n g a r y ' s l e a d e r s of
Jewry With the Jewish leaders
properly drugged, the Germans star-
t e d t h e J e w r o u n d - u p
cautiously But the Germans
smelled trouble ahead. Reports were
coming in that Jewish groups were
meeting in secret, trying to organize
armed resistance. Other Doubting
Thomases were escaping across the
border to areas that offered haven for
Jews. The exodus might grow

Enter here, an answer to the Ger­
man problem — Rudolf Kastner

T h e Kas tner pe r sona l i ty is
definitely a plus in Nazi eyes. It can
be utilized. But more important than
who Kastner is, is what he is. He is
the representative of the Jewish
Agency of Palestine, and a member
of Ben-Gurion's Mapai Party. . . . He
will continue the "Elite policy" of
Weizmann (the policy enunciated by
Zionist leader Chaim Weizmann in
1937 that Europe 's Jews were

"dus t . . . in a cruel world... They
must meet their fa te . . . Only a
branch will survive. They must ac­
cept it" — ed.) and, after some
modest protests, will be satisfied
with the rescue of a selected group of
six hundred

With Eichmann's approval, Dr.
Kastner alters the original deal some­
what. Instead of picking Jews from
any "outlying towns," he picks three
hundred and eighty-eight Jews from
Kluj (Kastner's home village — ed.)
alone. They are the "best," the most
important members of Kluj Jewry —
mainly Zionists. He includes also his
own family. . . .

Kastner knows the truth about the
Final Solution, about the S.S. plan to
deport all the eight hundred thou­
sand Jews of Hungary to Auschwitz
for cremation.... If Kastner breathes
a word of this truth to a single con­
demned Jew in Kluj, the entire Final
Solution will be wrecked. The
twenty thousand Jews of Kluj will
knock over their handful of guards
and escape to Rumania, three miles
away....

Kastner walks among the twenty
thousand Jews in the town... helps
cool the trouble-makers down. He
has the Zionist organization to help

him. In Kluj, the Zionists are the
leaders of Jewry....

Au thor i ty speaks . T h e wise
tongues wag. The respected ones
dazz le the i r twen ty t h o u s a n d
listeners with their respectability.
And the day is saved — for authority.
They will ride off to life, their twen­
ty thousand listeners to death

(pp. 95-109)

A Jewish escapee from Auschwitz
elaborated further on the Kastner-
Jewish Agency-Nazi working
relationship.

I am a Jew. In spite of that — in­
deed because of that — I accuse cer­
tain Jewish leaders of one of the most
ghastly deeds of the war.

This small group of quislings knew
what was h a p p e n i n g to the i r
brethren in Hitler's gas chambers
and bought their own lives with the
price of silence. Among them was
Dr. Kastner, leader of the council
which spoke for all Jews in
Hungary....

.... I was able to give Hungarian
Zionist leaders three weeks notice
that Eichmann planned to send a
million of their Jews to his gas cham­
bers.... Kastner went to Eichmann

48

most circles of coordination of Zionism in this period:
•James de Rothschild, Edmond de Rothschild, and

Lionel Lord Rothschild: James was a scion of the French
branch of the family who worked in England during this
period to coordinate British Zionist activities. James
made several important interventions into the U.S. situa­
tion, including crucial work with Brandeis's circle in
manipulating President Woodrow Wilson. Edmond,
already controller of much of the Palestine colonization,
extensively manipulated French internal politics toward
the emergence of a pro-Zionist government faction
which supported the Balfour Declaration. Lord Roth­
schild was the Rothschild to whom the Balfour Declara­
tion was addressed. He was the son of Lord Nathaniel
"Natty" Rothschild, who had died in 1915. "Natty" was
one of the original "circle of initiates" of the Round
Table, who managed the Rhodes Trust until manage­
ment passed to his son-in-law Lord Roseberry in the early
1900s.

•Winston Churchill: Churchill popped in and out of
cabinets throughout the 1914-1921 period. He was a

scion of the Marlborough family which had been allied
with the Cecils ever since the seventeenth century, when
they helped dump the Stuarts to bring England under
the House of Orange. Churchill was also a descendant of
"Zionist pioneer" Charles Henry Churchill of the 1840-
53 period. In 1908 Winston authored a statement insist­
ing that "Jerusalem must be the only ultimate goal
The establishment of a Jewish State astride the bridge
between Europe and Africa, flanking the land roads to
the East, would not only be an immense advantage to the
British Empire but a notable step towards a harmonious
disposition of the world among its peoples." In 1920
Churchill called for "the creation in our lifetime by the
banks of the Jordan of a Jewish State under the protec­
tion of the British Crown which might comprise three to
four millions of Jews." In 1920, Churchill was attacking
"international and for the most part atheistical Jews" for
the Bolshevik Revolution, " the struggle which is now
beginning between Zionism and Bolshevik Jews is little
less than the struggle for the soul of the Jewish people."

•Geoffrey Dawson: Editor of the London Times

and told him, I know of your plans;
spare some Jews of my choice and I
shall keep quiet.'

Eichmann not only agreed but
dressed Kastner up in S.S. uniform
and took him to Belsen to trace some
of his friends. Nor did the sordid bar­
gaining end there. Kastner paid
Eichmann several thousand dollars.
With this little fortune, Eichmann
was able to buy his way to freedom
when Germany collapsed, to set him­
self up in the Argentine (pp. 261-
262)

Hecht also presented cogent evi­
dence that the Jewish Agency (the
Israeli-state official governing body
for Israel) and the Joint Distribution
Committee systematically and will­
fully withheld information from the
world's press and governments about
the mass extermination of Jews by
Hitler; that affidavits written by
Kastner immediately after the war
were solely responsible for the ac­
quittal by the Nuremberg Trials of
such genocidal murderers as Kurt
Becher; and that Kastner's activities
were only a somewhat extreme
variant of the hegemonic attitude of
the Zionist leadership of David Ben-
Gurion, Moshe Sharett, and others,

whom Hecht frequently identifies as
nothing more than British stooges.

After noting that the judge who
was presiding over a libel case that
Kastner had brought against a jour­
nalist who accused him of collabora­
ting with the Nazis stressed that
Kastner's wartime duties were "part
and parcel of the general duties of
the S.S.," Hecht documented the ex­
treme political discomfort felt by the
British-loving Ben-Gurion elite as a

result of the Kastner expose and the
failure of the libel trial. As the possi­
bility mounted in 1950s Israel that
Kastner would be put on trial him­
self for Nazi collaboration and that
the whole Mapai group would be
tarred with the same charge, Rudolf
Kastner was suddenly assassinated
— by a young man who, Hecht
noted, had been in the employ of Is­
raeli intelligence just months before
the assassination occurred.

Two additional anecdotes from Ben Hecht's Perfidy.
One witness at the libel suit which Kastner brought against his ac­

cuser provided documents which proved that during the war the Allied
powers refused to bomb the crematoria at Auschwitz even though
nearby industrial and related installations were hit by bombing raids.
Tens of thousands of Jews, it could be surmised, would have escaped
death if this operation had been carried out.

Hecht concludes his book with an account of the Joel Brand case.
Brand, a member of a Jewish Rescue Committee in Hungary, had
arranged an exchange deal with Adolf Eichmann whereby Eichmann
would deactivate plans for extermination of Hungary's Jews in return
for several thousand trucks for, Germany. In full collaboration with
British intelligence, Hecht points out, the Jewish Agency executive —
including David Ben-Gurion, Moshe Sharett, and Ehud Avriel — had
Brand arrested by the British in Syria when he came to the Middle East
to plead his case for the deal. Brand was detained for four and a half
months. Needless to say, the deal with Eichmann was sabotaged by this
British-Zionist operation. Nearly a million Jews perished as a result.

49

during World War I, and a Round Tabler. In mid-1917,
the notoriously anti-Semitic Times started writing news
articles on the Zionist issue, including a May 1917 endor­
sement of the Zionists.

•C.P. Scott: Editor of the Manchester Guardian, per¬
sonal confidant of Lloyd George, contact man between
the Round Table elite and Chaim Weizmann during an
earlier period, and the man largely responsible for the
launching of the British Palestine Committee. Scott was
intensely concerned about using Zionism to win the U.S.
to the British war cause, and published a Guardian piece
calling for Palestine to become a "buffer state between
Egypt and the North, inhabitated ... by an intensely
patriotic race. . . . On the realization of that condition de­
pends the whole future of the British Sea Empire."

•Sir Herbert Samuel: As Minister of Health and
Home Secretary in the previous Asquith government,
Samuel was the author and circulator of in-cabinet policy
statements in the 1914-16 period calling for official Brit­
ish support of Zionism. Samuel was to serve in the 1920s
as British High Commissioner of Palestine and was to be
a coordinator of the Israeli Red Cross in the 1940s and
1950s — an intelligence operation he was trained for dur­
ing his earlier work with the Fabian Society's "settle­
ment house" operations.

•Lord Brand: One of the Milner Kindergarten in the
1900-1910 period, who took over the Lazard Bank's
international interests several years later; he became the
key controller of Lazard-New York head Eugene Meyer.
Meyer was at the 1914 founding conference of the Zion­
ist Organization of America with Brandeis and a handful
of others.

Around these 17 or so individuals, second, third, and
fourth circles carried out British-Zionist policy inter­
nationally:

•A second circle of top-level civil servants, newspaper
writers, British and American Zionists, and British intelli­
gence agents provided credibility through propaganda
for Zionist support-institutions and the "Jewish home" in
Palestine.

•A third circle of Zionists epitomized by Chaim Weiz­
mann acted as the transmission belt between the elite
and the Zionist troops. For all the ink that has been ex­
pended on Weizmann's catalytic role in getting the Bal­
four Declaration, he was in fact proselytizing among an
elite that had been convinced of Zionism decades before
Weizmann was born.

•The Zionist mass organizations, which grew exponen­
tially after the Balfour Declaration.

THE CREATION OF NAZISM
-

In 1929, Amery, Samuel, Ormsby-Gore, and James de

Rothschild established themselves as a parliamentary

"watchdog for Zionist interests." At the same time,
Smuts, Balfour, Churchill, Cecil, and Lloyd George were
writing pro-Zionist petitions published by the Dawson's
London Times.

At a 1930s private meeting at which Churchill was the
principal guest, and to which Amery, Lloyd George,
James de Rothschild and Weizmann were invited,
Churchill pointed to Weizmann and screeched, "You are
our master and what you say goes. If you ask us to fight
we shall fight like tigers." Churchill insisted that the
Zionists must "persevere, persevere, persevere By all
means let us have a Jewish majority in Palestine."

As for Philip Kerr Lord Lothian, keeper of the Rhodes
Trust from 1925-40: While serving as British ambassa­
dor to the U.S. in the 1939-40 period, Lothian helped or­
ganize support rallies in New York for Zionist Anglo­
phile extremist Vladimir Jabotinsky.

At the same time, the same group was creating
Nazism.

Nazism grew out of a special project of Round Table-
Oxford circles in the last quarter of the nineteenth cen­
tury to create a Teutonic or Germanic race cult around
the myths of the Norse god, Odin. For many of the inner-
elite groups congregated around the Scottish Rite Free­
masons, back to the earlier days of Palmerston and Bul­
wer-Lytton, the swastika was a universally used symbol,
since it was a favorite symbol of scores of ancient bestial
mystic cults. The swastika appears on John Ruskin's
gravestone. It was also Rudyard Kipling's personal hex.

With Cecil Rhodes and others pushing "Germanic
race" integration into Anglo-Saxon geopolitics, prepara­
tions were ongoing at various points, but especially in the
1920s, to transform Germany into a Marcher Lord East
against Russia and as a partner in an "Anglo-Saxon"-run
world. The London-connected Wittelsbach's family
agent, Professor Karl Haushofer, ghost-wrote Mein
Kampf for Adolf Hitler, which explicitly included Ger­
many linking up with Britain in a global alliance. This
Nazi policy was set in motion by the Lloyd George
government, which at Versailles pushed for the harshest
reparations policies, and then suddenly started "soften­
ing" — to allow for German rearmament.

In a nutshell, the policy of the Round Table for Ger­
many throughout the 1918-1939 period was to support a
combination of extreme debt collection and rearmament
for which Warburg agent Hjalmar Schacht's policy —
leading to the Jewish extermination camps — was the
necessary expression.

The following individuals were among those building
Nazism to serve Anglo-Saxon geopolitical mysticism:
Lord Milner, Leopold Amery, Jan Christaan Smuts, Lord
Brand, Winston Churchill, and the scions of the Roth­
schild family. With a small handful of others, these mem­
bers of the "Cliveden Set" (Cliveden was the name of

50

the Astor family estate where the Round Table coor­
dinators met) utilized their enormous influence in the
international press to build up 'critical support" for the
Nazi atrocity.

Thus in the mid-1930s Lothian traveled to Germany to
try to keep Hitler on the track of maintaining Germany
in the fold of Anglo-Saxon world politics.

Amery, Lothian, et al. only broke with the Hitler
policy in the 1939-40 period, when their Frankenstein
got out of control. Policy then shifted toward involving
the U.S. in saving the British Empire.

Obviously, Churchill's "anti-Nazi" image is bluff and
myth. Throughout the war Sir Winston specifically for­
bade operations inside Germany that would have
brought in an anti-Hitler leadership. As he said before
parliament, he preferred Hitler.

The role of the Jewish-name members of the Round
Table elite in all this is particularly damning. Not until
the late 1930s, and in some cases right through to 1940,
did important elements in the Rothschild clique break
with the Germanic-race-cult geopolitics. Max Warburg
of the Warburg families, whose members were almost in
all cases trained in finance by the Rothschilds, was,
according to a recent biography of the Warburgs, one of
the foremost advisers to Hjalmar Schacht, throughout
the 1920s and 1930s. All coverups aside, it was Schacht,
in collaboration with the Warburg interests, the Schroe¬
der Bank, and the Bank of England, who made the 1932
decision to put Hitler in power. After making that deci­
sion, Schacht successfully sold the Hitler option to the
Rothschild-run New York-based "Our Crowd" families
during a visit to the U.S. in 1932. The manipulations of
the Rothschild-linked Goldman Sachs investment house
in New York, and of the American and German branches

of the Warburg families, were in large part instrumental
in putting the Krupp and I.G. Farben interests respec­
tively on an irreversible course of support for Nazi eco­
nomics, against the Rapallo course of East-West coop­
eration for the industrialization for Germany.

A concluding note on the Chamberlains. It is of more
than passing interest that Nazi-fawning, anti-commun­
ist Neville Chamberlain was sent out to marshal support
for Zionism among English Jews in 1917 after the
announcement of the Balfour Declaration. Said this
backer of Hitler, "The existence of this new Jewish State
would only add to the dignity and influence of Jews in
other countries."

The Chamberlain family, of course, had earlier been
blessed with one of the great race-cult mystics of the past
hundred years, Richard Wagner's in-law Houston Stew­
art Chamberlain. Yet more interesting is Joseph Cham­
berlain, father of Neville, and author of the following
words: "I have been called the apostle of the Anglo-
Saxon race, and I am proud of the title. I think the Anglo-
Saxon race is as fine as any on earth. Not that I despise
other races. They have their several virtues and apti­
tudes, though I admit the aptitudes of my own race ap­
peal to me most strongly. There is, in fact, only one race
that I despise — the Jews. They are physical cowards."

Not surprisingly, Joseph Chamberlain became
strongly pro-Zionist as a result of meetings with Herzl. In
the words of his biographer, Julian Amery (of the same
foul Amery clan), "Hitherto his interest in Zionism had
been chiefly humanitarian. He now saw in it more posi¬
tive opportunities for British policy He was the first
among British statesmen to see in Zionism both an end to
the ancient Jewish problem and a means of advancing
the interests of the British Empire."

51

REVIEWS

The Drug Plague: No 'Natural Catastrophe'
DOPE, INC.,
BRITAIN'S OPIUM WAR
AGAINST THE U.S.
by Konstantinos Kalimtgis
David Goldman and
Jeffrey Steinberg
The New
Benjamin Franklin House
Publishing Company, Inc.
1978 406 pp
paper $5.00

documents, is the world's biggest business,
and it is run as a centralized cartel from
the poppy fields of Southeast Asia's
Golden Triangle to the inner-city street
corner in the United States. Kalimtgis,
Goldman, and Steinberg, furthermore
show that the opium traffic, mass political
corruption, organized crime, and terrorism
have been a unified political weapon of the
British monarchy which, since shortly after
the founding of the American Republic,
has been directed against the U.S. and
other victims. From that time to the
present, this weapon has been under the
unbroken control of the same banks, secret
societies, and families.

In the opening portion of the book the
authors promise: "At the conclusion, the
reader will know more about the personnel
and operations of illegal drugs — the
world's biggest business since the days of
opium-pusher Adam Smith — than the
law enforcement authorities of the United
States and other countries knew until
recently." This they deliver, taking the
reader through two centuries and twice
around the globe in the most intriguing,
and at the same time most thoroughly
documented, account of modern histori­
cal-economic development that has found
its way into print.

The book opens with the history of
Britain's 19th century opium war policy,
and traces it and its perpetrators through
to the present day drug-runners and
decriminalizers. One and the same, Dope,
Inc. reveals, are the British-crown
connected families and financial in­
stitutions that internationalized opium
addiction in the 19th century and the
families and banking houses that reap the
political and financial profits from the
peddling of the poison today. One and the
same, the authors document, are the
Chinese opium growers and traders
produced by Britain's drug wars against
the emperor and the groups that, under
cover of Maoist "Communism, run

Every family in the United States has been
touched by the drug plague. Yet most
parents, educators, and even religious
leaders have regarded the drug abuse
epidemic as a "natural catastrophe,''
something they have little or no power to
stop. Similarly, most American law
enforcement officers have participated in
or been privy to the details of a low- or
intermediate-level narcotics racket "bust."
Yet in the past decade the flow of illegal
drugs onto America's streets and into our
schools has increased to a flood.

The beginning of the end of this era of
ignorance and helplessness in America was
marked with the release of Dope, Inc.:
Britain's Opium War Against the U.S.
Written by a team of U.S. Labor Party
investigators on a commission from party
chairman Lyndon LaRouche, Dope, Inc.
places at the disposal of every U.S. citizen
a facet-by-facet description of the $200-
billion annual business that is taking a
hideous toll in human life across the globe.
More important, Dope, Inc. names the
names of every principal perpetrator of
these crimes.

This a c c o m p l i s h m e n t , au tho r s
Kalimtgis, Goldman, and Steinberg
emphasize in their acknowledgements,
was an international effort, which relied
heavily on the cooperation of "many
former and cu r r en t l y serving law
enforcement officers of several nations
who took the greatest risk in coming
forward with in format ion and
experience.''

With 15,000 of the New Franklin House
bestseller in circulation, and a second
print ing in preparat ion, America is
learning the facts about the most
dangerous attack against the sovereignty
of the U.S. since the Civil War. Exposed
for the first time are the British, Zionist,
and later Peking-Chinese networks that
have controlled the world narcotics traffic
from the top for the past 200 years. World
drug and "dirty money" traffic, Dope, Inc.

DOPE, INC.,
BRITAIN'S OPIUM WAR
AGAINST THE U.S.

China today — and c o n t i n u e to
collaborate with the British in running the
world dope trade. One and the same are
the early U.S. Zionist networks — created
by Britain's Lord Palmerston around
Confederate Secretary of State Judah
Benjamin — that murdered Abraham
Lincoln, and the Zionist lobby kingpins of
today, whose organizational tentacles
reach into every aspect of drug-pushing
and organized crime, up to and including
the assassination of John F. Kennedy.

In one of the most fascinating of dozens
of case studies of the drug network's
operations presented in the book, the
Kennedy assassination is traced back to the
New Orleans "mob," controlled by the
British monarchy through both its

"Italian" and "Jewish" sides. Clay Shaw,
one of the conspirators indicated by New
Orleans District Attorney Jim Garrison be­
fore Garrison was silenced, was connected
not only to the city's gangland chieftain
Carlos Marcello, but to a long-time British
intelligence operative and assassination
coordinator, Canada-based Maj. Louis
Bloomfield. Dope, Inc.'s exposure of
Bloomfield and the Permindex outfit he
founded in Montreal in 1958 brings the
reader a giant step closer to the full pic­
ture on how the British monarchy today
exercises control over the international
drug trade and the organized crime and
"dirty money" flows that finance it.

THE RIIA AND THE HONGSHANG
But this is made most astonishingly clear
when Kalimtgis and coauthors reveal the
command center role played by the Royal
Institute for International Affairs, the
London-based think tank made up of the
leading lights of the old-time drug-
running and drug-banking families.
Typical is the present chairman of the
R I I A ' s G o v e r n i n g C o u n c i l , Lo rd
Humphrey Trevelyan. As British Am­
bassador to China during the war years,
Trevelyan was instrumental in closing the
Chinese-British deal that put Mao Tse¬
tung into power — and established the
People's Republic of China as a forty to
sixty percent partner with Britain in the
global drug trade.

What emerges is that the RIIA is the

center for the entire world's dirty money
ope ra t i ons , i nc lud ing the Bri t i sh-
controlled offshore banking ports in the
Bahamas, Cayman Islands, and Hong
Kong, where the $200 billion of dirty drug
and organized crime money is laundered.
The RIIA also controls the world complex
of gold and diamonds operations that
makes the drug trade possible, through the
Israeli and related Zionist channels that
adhere to the British monarchy. And, the
authors show, RIIA-controlled banks like
the Hong Kong and Shanghai Corpora­
tion, which runs the Southeast Asian and
Chinese drug trade from the notorious
crown colony, are the command centers
for Britain's opium war against the United
States.

The Hong Kong and Shanghai Bank's
central role in the world drug trade is
voluminously documented by Kalimtgis
and coauthors, who made their material
available to U.S. Labor Party spokesmen
testifying at recent Federal Reserve Board
hearings against HongShang's bid to pur­
chase majority control of New York's
Marine Midland Bank. HongShang offi­
cials answered the Labor Party's testi­
mony several months later — by refusing
to open their "private" ledgers to U.S.
accounting firms retained by the Fed to
audit their accounts as prospective buyers.
The resulting setback to HongShang's
plans to officially undertake U.S. opera­
tions is now making headlines in the U.S.
financial press.

HongShang's panicked response to the
widespread circulation of Dope, Inc.'s
expose is one initial measure of the book's
value as a weapon against the malefactors
of the drug trade. Dope, Inc. should find
its way into every school, library, and
living room in America, to mobilize
America to strike back — at the head of
the beast that is running the devastating
Opium War against the U.S. As Labor
Party Chairman LaRouche emphasizes in
his opening comments on the text, "The
fight against illegal drugs and against the
evil forces of 'decriminalization' is nothing
less than a war against Britain, to the pur­
pose of saving our youth and our nation
from the destruction the British monarchy
has projected for us."

—Christina Nelson

53

X

THE HUMANIST ACADEMY

'Creating Geniuses by
In cooperation with the year-old Humanist Academy in
Europe, headquartered in Wiesbaden, West Germany,
and in alliance with the establishment of a Humanist
Academy in the Republic of Mexico, the American
Humanist Academy was officially founded at a meeting
in New York City October 22, 1978. Its purpose, the in­
itiating presentations to the meeting announced, is to
revive the scientific, cultural, and moral excellence that
characterized the humanist victory of the American
Revolution and its intellectual precedents.

Warren Hamerman and Criton Zoakos, members of
the U.S. Labor Party's National Executive, elaborated to
the New York gathering the proposal for a Humanist
Academy by Labor Party chairman Lyndon H.
LaRouche, Jr., which appeared in the September-
October 1978 issue of The Campaigner under the title
"What is a Humanist Academy? "At the outset, Hamer­

man reiterated LaRouche's call for a reunification of
Geisteswissenschaft and Naturwissenschaft (the
humanities and the sciences), the two currents into which
humanism has been split since the death of Leibniz. On
that basis, he said, we can master the means of "creating
geniuses by the thousands."

He went on to explain how music and poetry "can be
understood as the singular conception necessary for
transforming what Plato termed the 'inward' section of
the soul capable of unleashing the capacity for master­
ing man's preconscious processes," and cited this one un­
ified "poetic principle" underlying the natural sciences,
music, art, poetry, and politics as the epistemological
principle of the new Humanist Academy.

Zoakos, the Labor Party's director of intelligence, out­
lined the Academy's first concretization of that prin­
ciple, the Timaeus project, and announced the Aca­
demy's forthcoming new translation of Plato's Timaeus
dialogue.

LaRouche's proposal for the Academy had explained
the tradition For the undertaking by noting that " the
term humanist is properly interchangeable with 'city-
builder' to the present day. Humanism as a state policy
has always meant the promotion of realized scientific
progress mediated through urban-centered technolo­
gical development," he wrote, and in this sense "the
name humanism is properly restricted to those currents
of thought otherwise termed Platonic or Neoplatonic."
Zoakos's presentation attacked the enemies of that tradi­
tion, and condemned those historians and translators
who over the centuries have deliberately falsified history

the Thousands'
in service to the oligarchs opposing the city-builders.
Since Plato's day, he charged, the fundamental concept
of the existence of the universe has been suppressed and
has had to be reintroduced and recommunicated again
and again. "I would be willing to argue," he said, "that
the existence of the concept of relativistic physics can be
found east of the Libyan desert and west of the Nile
dating from 1,000 B.C.*' He contrasted the Timaeus
dialogues presentation of the most advanced relativistic
notions of time and space with the way this has been con­
cealed by incompetent and often deliberately false
translations of Plato's work. Therefore one of the Aca­
demy's first tasks would be to undertake the first Eng­
lish translation of the dialogue, he announced, to appear
in the spring of 1979.

Since the October event, the Academy has sponsored
classes, forums, and a number of founding celebrations
in other parts of the United States. In New York City a
four-part curriculum this winter drew more than 200 stu­
dents to classes including a series on relativistic physics
by Carol White, author of Energy Potential and a mem­
ber of the Labor Party's Executive Committee; on music
and the poetic principle, by Vivian Zoakos and Peter
Wyer; on American history and political intelligence, by
a team headed by Criton Zoakos and fellow Labor Party
Executive Nancy Spannaus, co-author of The Political
Economy of the American Revolution; and on Plato's
Timaeus, by a group of scholars led by Labor Party
Executive Committee members Konstandinos Kalimtgis
and Uwe Parpart. In Buffalo, New York, a founding cere­
mony for the Academy was greeted by Imam Abdul Ali
Hassan of the World Community of al-Islam in the West,
who saluted the Academy's efforts to eradicate the
menticidal garbage of modern "culture" and revive the
humanist traditions of ancient Greece and the European
and Islamic Renaissances.

Ecumenicism, Music, and Poetry

excerpted from Warren Hamerman's presentation to the
Humanist Academy

"There are three immediate task objectives for the
Humanist Academy of America," Hamerman began.

1. Rekindling the natural sciences which were the
very raison d'etre for the founding of the United States as
a nation. The progress of natural science study and re-

54

search along the lines of the concepts of Plato's Timaeus,
mediated directly by Wilhelm Gottfried Leibniz to the
Founding Fathers associated with Ben Franklin, should
have been the logical consequence of the industrial
development of the United States. . . .

"2. The immediate implementation of the proposal
advanced by U.S. Labor Party Chairman LaRouche —
himself the world's leading humanist universal thinker
since Leibniz — for the founding of an American Whig
Intelligence Academy to train cadre in the method of
Grand Politics based upon an overview of the natural sci­
ences, classics, true American history, and so forth. . . a
route to rebuild America's intelligence capability, best
designated as the 'poetic principle' embodied in Plato's
conception of the 'higher hypothesis' methodology
Underlying all human creative thought.

" 3 . Finally, the American Humanist Academy must
succeed in developing a generation of U.S. citizens to
lead the world into the twenty-first century. The funda­
mental concern of leading humanists over the past three
thousand years has been to save the next generation from
degeneration. We in the Academy must succeed in train­
ing a next generation with the capacity to know mind
and soul in the active way of utilizing this knowledge to
rule the world by Reason.

Hamerman then explained Plato's notion of the higher
hypothesis through a discussion of music and the Poetic
Principle.

"In The Republic Plato startles the reader with the
abrupt introduction of a discussion of music and poetry
as the basis of producing republican men and women.
Music, he states, has that unique capacity to penetrate
the inward portions of the soul and transform that indi­
vidual. . . unleashing his or her energy toward contri­
buting to man's better mastery of the universe. Bach's B-
minor Mass, Mozart's Requiem and Beethoven's Missa
Solenmis and Fidelia must be understood as among the
greatest Platonic dialogues in human history, whose
specific content was to raise bestialized and indivi­
dualized people to the level of the universal principles
associated with ecumenicism."

To summarize, Hamerman drew the profound dis­
tinction between music as Platonic dialogue and the rock
and roll, punk rock, and cultish chanting pushed on our
youth as the moral accompaniment to the drugs they are
also being pressured to consume.

The Humanist Academy of America is therefore
issuing a recording by pianist Carlo Levi Minzi of two
Beethoven sonatas. In so doing, through the poetic prin­
ciple of music, the science of the mind as Plato long ago
so aptly characterized it, we must reinitiate the process of
educating mankind to its own positive sense of purpose.

"To bring this quality of poetry back into world poli­
ties, and nothing less, is the true purpose of the Human­
ist Academy of America.

Language and Pedagogy

excerpted from Criton Zoakos' presentation to the
Humanist Academy

Criton Zoakos expressed the central concern of the Aca­
demy by again discussing Plato's higher hypothesis.

"The problem of a new idea, a scientific discovery, a
fundamental concept is no longer the central point of
concern. What is central is to know how another mind
conceives this fundamental concept of the universe. It is
not enough just to make a discovery. The task for the
creative mind is to devise new pedagogies to bring
another mind up to the level required to comprehend the
higher hypotheses and, beyond mere understanding,
access and stimulate that preconscious activity in that
other mind.

This is the fundamental, undiluted issue of natural
science, and the founding concern of the American
Humanist Academy, beginning with the Academy's
Timaeus project.

"How are thoughts communicated? How do you read?
What you are reading is the footprint of the thought
processes: the effort by that writer to replicate in the
mind of the reader — to trigger in your mind — what
happened in his mind, and to mediate that process by
communicating in metaphorical language. You are ac­
tually studying what the great minds thought about
nature. And the nature of language is the poetic prin­
ciple.

Language is not self-evident truth. Take a housewife
who goes to the market and says, 'Gimme a quarter-
pound of salami.' This is not the use of language. You
don't need language to get a quarter-pound of salami.
You could just club the guy over the head and take it.
The use of language is to trigger concepts.

"Therefore, language is necessarily metaphorical. It
does not tell the absolute truth. Language is the use of
metaphor to trigger the mental processes in another
mind: to access the preconscious process which results in
a conception you then name.

"No scientific conception can be communicated unless
language is metaphorical, poetic. What does 'west wind'
mean to a human mind? To a sailor, it means one thing.
To someone who has read Shelley it means something
else. Plato's Timaeus suffers the usual denigration of
being considered a 'myth invented by Plato, and so-
called scholars will tell you, 'Oh, we don't take this thing
very seriously.'

"The Timaeus is a rigorous presentation of relativistic
physics and any mind trained to understand the poetic
principle of language as the means for communicating
higher scientific concepts will read Timaeus in this way."

55

U.S. LABOR PARTY

ALBANY NY (518)463-2909
ATLANTA GA. P.O. Box 12173 30355 (404)266-0744. 266-0745
BALTIMORE MD 2539 St. Paul 21218 (301)366-8080
BOSTON MASS Rm. 230. 120 Boylston St. 02116 (617)426-7598
BUFFALO NY Rm 926. Ellicott Sq Bldg. 295 Main St. 14203
(716)847-2100
CHARLOTTE, N.C P.O. Box 33036 (704)597-8586
CHICAGO ILL 19 West Jackson 3rd Fl. East 60604 (312)663-
3692
CINCINNATI OH Box 8973 45208 (513)871-8073
CLEVELAND OH (216)281-3768
DETROIT Ml Suites 608. 610. 611 2011 Park Ave 48226
(313)964-2550
GRAND RAPIDS Ml (616)774-2070
HAMMOND IND (219)931-3252
HARTFORD CT P.O. Box 6335 Sta A 06106 (203)522-9077
LANSING Ml (517)485-8087
LORAIN OH (216)288-9411
LOS ANGELES CA 3275 Wiltshire Suite 211 90010 (213)383-
2912
MILWAUKEE Wl Box 10195 53210 (414) 447-1763
MUNCIE IND (317) 284-2495

NEWARK N J 2nd fl.. 25 Halsted St.. East Orange 07018
(201)676-1800
NEW YORK NY National Office. Box 1972 10019 (212) 247-
8820 Regional Office. 26 Court St . 13th Floor. Brooklyn N Y
(212) 625- 5964
OXFORD OH (Miami U.) (513)523-8319
PHILADELPHIA PA 1715 Walnut. 2nd fl. front 19103 (215)561-
5565. 66. 67

PITTSBURGH PA GPO Box 1934 15230(412)682-6261
PORTLAND OR Box 14403 97214 (503)238-0162
RICHMOND VA Box 25803 23260 (804)233-3556
ROCHESTER NY 644 Averill Ave 14607
SAN FRANCISCO CA Downtown Center Building. 165 O Farrell
St.. Suite 610 94102 (415)421-0162
SEATTLE WA Room 209. 71 Columbia St 98104 (206)622-7922.
23
ST. LOUIS MO Box 3011 63130 (314)752-2186
TACOMA WA PO Box 506 98401 (206)272-7642
TOLEDO OH (419)698-2781
TRENTON N J P O Box 2494 08607 (609)695-0889
WASHINGTON, D.C. 1029 Vermont St NW 20005 (202)347-5359
WATERTOWN NY (315)232-2307
WESTCHESTER N Y (914)937-6520
WILMINGTON DE (302)798-0548

IDEAS MAKE HISTORY HAPPEN

makes
ideas happen

SUBSCRIBE

$20 for 10 issues
(one year)

$38 for 10 issues
foreign air

Make check or money order payable to

Campaigner Publications P.O. Box 1920
New York, N.Y. 100001

MEXICAN

LABOR PARTY

HERMOSILLO SONORA Apartado Postal 198
MEXICO Apdo Postal 32-0229 Villalongin 76. Col Cuatemoc
Tel 5-56-17-39

NORTH AMERICAN

LABOR PARTY

MONTREAL BOX 96 Snowdon P.O. Montreal PQ (514)
OAKVILLE ONT (416)842-2340
TORONTO ONT 2 Willison Sq. 2 (416)362-3859
VANCOUVER BC 2565 East 45th Ave. (604)438-4105. 254-3945

EUROPEAN

LABOR PARTY

BREMEN BRD Tel: 0421-558319
DORTMUND BRD Postfach 1553. Tel: 25. 64 18
DUSSELDORF BRD 4D Albertstr. 90. Tel 77 30 64
FRANKFURT BRD 6 F. Fichardstr. 32. Tel: 597 16 23
GOTEBORG SWEDEN Box 2091 Tel: 031-54 49 53
HAMBURG BRD 76. Peterskampweg 71. Tel 20 24 08
HANNOVER BRD Postfach 1860. Tel: 31 53 56
KOBENHAVEN O. DENMARK Classensgade 24. KLD. Tel 2100-
E. (01) 26 39 79-26 26 55
KOELN BRD 30. Barthelstr. 111. Tel: 51 38 23
MILANO ITALIA Via Piacenza 24
STOCKHOLM SWEDEN Bjurholmplan 26 11663 St Tel 08-40 36
55
STUTTGART BRD Hasenbergstr 39 Tel: 81 14 00
TORINO ITALIA Via Garibaldi 39 Tel: 51 07 72
WEST BERLIN 461-8025
WIESBADEN BRD West Schiersteinerstr 6 62 Tel (06 121) 37
70 81

NEW SOLIDARITY

INTERNATIONAL

PRESS SERVICE

BOGOTA COLOMBIA Apdo Aero 1266 Bogota 1. D.E. Colombia
BRUSSELS BELGIUM NSIPS (Rosenfeld) Rue de Merode 424
1060 Brussels Belgium (02) 537 07 83
CALI COLOMBIA Apdo Aero 9893 Call Valle. Colombia
PARIS FRANCE 19 Rue Nollet 75017 Paris. Tel: 522-2684. 522-
5916

r
READ TO CHANGE THE WORLD

Special Introductory Offer
$5 for 26 issues

SOLIDARITY
$12 for 50 issues $20 for 100 issues

$40 for 50 issues (foreign airmail)

NAME

ADDRESS

CITY STATE ZIP

Please make checks payable to:
Campaigner Publications, Inc.
304 West 58th Street, New York, N.Y. 10019

56

NEW

