

JUDAISM AND COMMUNISM

Adrien Arcand (1899-1967)¹

¹ French Canadian nationalist. In his address to a world Nationalist conference at Madison Square Garden, NYC, February 22, 1939, he warned the audience that a world war would expand the influence of the Jews worldwide and bring about the de-Christianization of the West. Founded the National Unity Party of Canada in 1934. On June 21, 1940 his movement was declared illegal and he along with several hundred of his officers and members were sent to a Canadian concentration camp.

JUDAISM AND COMMUNISM

According to the news agencies, what seems to have driven the Jews into a frenzy is the fact that we distributed pamphlets in Toronto with the headline on them, **Communism is Jewish.**

Why should they be offended by this headline? That **Communism is Jewish** is the greatest truth of the twentieth century.

Communism is the Jewish spirit. It was invented by Jews, founded by Jews, organized by Jews, financed by Jews, and spread by Jews under the direction of Jewish leaders.

Communism is a sickness in our Western Civilization and Judaism is the microbe carrier of that disease.

Communism is barbarism at war against Civilization.

Communism is the Messianism of materialistic Judaism unleashed against the spiritualistic Christian Messianism.

To want to combat tuberculosis and then deliberately ignore the Koch bacillus, would be ridiculous. Yet, this is exactly what the great "experts" and professionals who became professional anti-communist leaders did. The more they fought Communism and closed their eyes regarding the origin of communism and its causes, the more Communism progressed. Since they feared being called "anti-Semitic" and wanted to appear as "respectable" men and avoid being defamed by the Jews, they failed in their fight against communism and, in fact, succeeded in helping the enemy by suppressing the truth. Some, who denounced the malaria with great eloquence, shut their eyes to the whirlwind of mosquitoes and tried to get the mosquitoes to abandon their bothersome character, but ended up by contracting the malady themselves; others became carriers themselves of the fever.

Judaeo-Communism does not have to spend huge sums of money spreading its ideas, as it has at its disposal and at no cost, contaminated individuals who spread the disease at no cost. Their names are legion.

In *Marxism and Judaism* (La Revue de Paris, July-August 1928), Saluste clearly established how communism was incubated in Germany by the Zionists. Wealthy and revolutionary Jews always walked hand-in-hand and supported each other in order to bring about their social revolution which only benefits the Jews while taking away the spiritual and material things from the gentiles. Capitalist and Communist Jews denounce anti-communists of all countries with equal ardor. A few examples of those attacked by the Jews: MacArthur, McCarthy, Salazar, Degrelle, Mosley, Domville, Ramsey, Laval, Franco, Verwoerd, Diem, Tshombe, Chiang Kai-Shek, and Petain. The editorial policy of the majority of Zionist-controlled newspapers makes this more than clear.

Furthermore, Jews in high finance and the Jews leading international socialism have always worked in unison to combat anti-communists. It smacks of the blinding history which has passed before our very eyes.

It seems to be a contradiction, a paradox, to many who ask how can the Jews who are involved in International High Finance help the Jews of the Communist International who preach the abolition of private property? The Count de Saint-Aulaire, who was Ambassador of France, posed this question to a rich Jewish banker from New York while he was in Budapest in 1919. The Ambassador wrote about the lengthy reply of this wealthy Jew in his book, "Geneva contre la paix" (Geneva Against Peace).

Briefly, the Jew had this to say: Revolution does not destroy property, it only makes property change hands. The property of the rich gentiles in Russia was expropriated by the "revolutionary" Jews and became their property.

How the Jews did this in the Soviet Union was explained in 1937 by former Soviet Ambassador Theodore Butenko, who was scheduled to be liquidated by Stalin and saved his life by fleeing to Rome. He had been the Ambassador to Romania.

Jacob Schiff, who was a millionaire banker from New York and who had financed the first revolution in Russia in 1905, bragged many times that, "without money from Jewish bankers, Lenin and Trotsky could not have succeeded in their revolution." His son continued this boasting and it is estimated that the Schiff family alone gave from \$20 to \$70 million to the Jews who overthrew the Czarist Government.

In his book *The Life of Lord Bentinck*, Benjamin d'Israeli, who was the first Jewish Prime Minister of England, speaks about this alliance of plutocrats and Jewish agitators in their effort to promote revolution. He says that the leaders of subversive revolutionary organizations "find themselves to be men of the Jewish race." A few pages later when writing of the Commune of 1848 he says, "Without Jews these insurrections would never have occurred."

In his articles written for the *Sunday Herald* in 1920, Winston Churchill attributes the foundation, direction, establishment and spreading of communism to Jews, and affirms that there is collusion between the Zionist and Revolutionary Jews.

After having spent over \$5 million researching the subject, Henry Ford I, published the same thing in his newspaper *The Dearborn Independent*. He discovered that the causes of the First World War were directly linked to the designs, causes and maneuvers of World Jewry. As a result of his giving out copies of his four volume book *The International Jew* at Ford agencies all over America, the Jews took action to try to bankrupt the Ford Motor Company. The Jews later claimed that Ford repudiated what he had written earlier. The truth is that his private secretary who feared for the survival of the company, signed a statement in the name of Mr. Ford while Mr. Ford was out of town. The statement had been prepared by the Jew Louis Marshall. Ford never gave in to the Jews and later made statements attacking them for trying to pressure him into hiring Jews who had fled Hitler's Germany.

The propaganda put out on the Ford "retraction" resembles the Jewish lies put out in regard to the Protocols Trial in Switzerland in 1936. A Swiss lower court judge ruled in 1936 that the Protocols were a "forgery." The Jews then broadcast this propaganda worldwide in an effort to discredit any activity against them. However, not a word was carried in the "free press" of the world when a higher court, which took the case on appeal, ruled against this lower court.

Francois Coty, the founder of the Coty perfume line, made a study of Jewish subversion on his own and published the results in his two newspapers, *Le Figaro* and *L'Ami du Peuple*. He came to the same conclusions about the Jews as Churchill and Ford. The editor of the London-based *Morning Post* also did a series of articles on the same subject and drew the same conclusions. This was in 1920. As early as 1918, the British Government published a White Paper which in its first edition warned that Communism would spread worldwide if it was not immediately crushed because it was "a Jewish movement which wanted to change for its own profit the world order of things." At the bottom of the *Morning Post* articles the editor asked, "Have we escaped the German peace only to fall into the Judaic peace"? The American Intelligence Services, correspondents of many newspapers in Russia, Foreign Diplomats at Petrograd and numerous observers on location published volumes of material on the almost exclusive role of the Jews in bringing Bolshevism to Russia, as well as the indescribable horrors which went on while the circumcized replaced the baptized in directing Russia.

However, when Lenin and Trotsky made their bid for power and caused the first revolution in 1917 they claimed to be directing Russia towards democracy, a "democracy" led by the "moderate" Jew Kerensky. Jewish newspapers from all over the world reported at that time the Jews went into a state of hysteria and rejoiced when the Jews Lenin and Trotsky seized power. The same Jews rejoiced when reports of the massacre of the Christian royalists were carried in the daily press.

To cover up their activities and to place the blame of the Russian Revolution on others, the Jews made Gen. Eric Ludendorff the scapegoat. Ludendorff was the general who gave permission for the German railroads to ship Lenin and Trotsky through Germany to Russia in a sealed railway car. Ludendorff wanted to bring down the Czar's government and end the war by taking Russia out of the fighting. However, the Jews neglected to reveal that the Jew Albert Ballin controlled the railroads in Germany and was responsible for making it all happen.

Even if we admit that the Jewish propaganda was "truthful," which it was not, we still must explain how the Jew Leon Trotsky, who was a prisoner in a Canadian internment camp at Kapuskasing and also a prisoner in the Canadian Naval Fortress at Halifax, had been able to cross an ocean infested with German submarines, and cross European Allied Lines to rejoin Lenin just in time for the Bolshevik Revolution of 1917.

Thereupon, the Jewish propaganda is of hermetic muteness, the same as the Allied and Canadian authorities! It was a conspiracy directed by Jews from various countries with the connivance of England, Canada and Germany who were as thick as thieves, even though "at war" to destroy the Christian government of Russia and erect in its place a government run by the Jews and their minions. As the Jew Benjamin d'Israeli wrote: "The world is

governed by different persons than those who are not on the inside can imagine. In politics, all is race."

Another question we should ask ourselves is how did 485 Jews from the East side of New York cross the ocean, Allied territory, enemy territory and find themselves in Petrograd and Moscow at the same time as Trotsky? Those Jews from America whose names and occupations have been published elsewhere became 80% of the Government officials and commissars in the new government in the Soviet Union in 1917. Since the Jews took control in Russia in 1917 it is estimated that over forty million human beings were assassinated by the Jews in that country. Thanks to Roosevelt and Churchill at Yalta, Jewish communism took over Bulgaria, Romania, Poland, Estonia, Latvia, Lithuania, Yugoslavia, Hungary, Czechoslovakia, Albania and East Germany. Anti-communist Christians in these countries were 'slaughtered in the same ruthless manner as those in the Soviet Union where Lenin and Trotsky seized power.

WHAT IS COMMUNISM?

What is this thing called "communism" which has killed so many and which continues today in its murders?

Communism is Socialism. You can order a copy of the Constitution of the Soviet Union from any Soviet Embassy and judge for yourself.

In the Constitution of the Union of Soviet Socialist Republics you can count the word Socialism repeated at least two hundred and forty different times. The word Communist, by contrast, appears only twice in the Soviet Constitution and this in regard to the Political Party of the Socialist State.

All the Communist or Socialist parties in the world claim the same origins and the same prophets: Marx, Engels, LaSalle, etc. They also have the same doctrines, slogans and the same hate of the bourgeoisie.

The Socialist and Communist parties always speak about the National bankers, industrialists, landowners and realtors, but never about the International bankers, landowners, and industrialists, because these "proletarians" are themselves internationalists.

The socialism/communism of the Jew Karl Marx, who was the great prophet of the left wing, is quite simply a barbaric anti-Western doctrine. In reality, socialism/communism is a repudiation of the traditional beliefs of our Christian society.

Communism is a total negation of God, the human soul, a world in the hereafter, the necessity of religion, Christian morals, the rights of the family, private property, personal initiative, free enterprise, and free trade.

While socialism/communism repudiates these things, Christian patriots uphold these basic tenets of our civilization.

What is Communism, which is the anti-civilization of the Jewish spirit, in contrast to the positive aspects of our Western Civilization? Nothing but terror as applied to beasts. A slave state where everyone is equal in poverty and animalism, and which one cannot flee without being shot in the back.

We have come full circle, with this formula of the Jews Marx, Engels and La Salle, to this doctrine that teaches men are animals to be used by the state.

These animals have no souls, have no need for religion, family life, private property or personal initiative. We use them as we please. We kill them when we want to eat them. There are no morals between men (Jews) and animals (goyim). We do not say, "I have stolen the milk from the cow, I have stolen the eggs from the chicken." Animals were created for the services and enrichment of man.

All the negative aspects of the Judaeo-Communist anti-Western crusade of Marxist barbarism are in perfect harmony with the spirit of the Talmud. It addresses itself to these beasts, these animals without souls which are the goyim, the gentiles. It should therefore not surprise us to learn that the Jewish leader, Rabbi Stephen S. Wise of New York, was often heard saying, "Some call it Communism. I call it Judaism." It should also not surprise us when we read high praise for communism in Jewish publications which have noted in the past that the ideals of communism and Judaism are one and the same. The Jews talk about Karl Marx as the second Moses who will lead the Jews into the promised land in this era.

Thousands of priests, ministers and other religious personalities have been murdered, assassinated, imprisoned or starved to death in the Jewish-run concentration camps in the Soviet Union but not one rabbi has met the same fate! Under the Soviet regime thousands of churches have been transformed into dance halls, houses of prostitution, cinemas, theaters, schools to teach atheism, etc. but not one Jewish synagogue has met the same fate. Christian religious symbols have also been confiscated and sold or destroyed by the Soviet government, but not one Jewish "religious" item has met the same fate. After this "Russian" revolution Jewish rabbis in the Soviet Union were wishing The new leaders of this "workers' paradise" the best and rabbis who were visiting there from Western countries reported in Jewish newspapers how their co-racialists were given special rights.

I'm not bashful about repeating these stories, as this material has been published in many Jewish periodicals in the past. However, the Jews may say these things about themselves, but we gentiles are not supposed to tell our own people about these things.

There is one thing that I must admit. It is that Judaeo-communism is terribly and scrupulously logical in what it teaches. "Religion is the opium of the people. There is no God or life after death and private property is theft." It is, therefore, a necessity to destroy the positive works of all Western Christian institutions. If there is no God, then it follows that religion is a smokescreen, its members and temples are an imposture, a waste of time and money. What is more logical?

Nevertheless, Western Christianity no longer seems to be logical, probably because its leaders have swallowed and digested the sophism of Oriental Jews and non-Christians, which have wormed their way into our civilization. Instead of fighting its deadly enemy,

Judaism, it leans towards it with a false smile and grin like a terrorized beast. It mimics the Jews and copies their mannerisms with the hope that it will not be swallowed like the dove that was swallowed by the serpent.

The Judaeo-communism of Marx & Co. does not consider the gentile beasts without souls to be anything but animals. We know that animals do not have any religious, intellectual or cultural life. They have only an economic life: to live and reproduce, which is to say eat, lie down to rest, protect against the cold, heat, and have little ones.

It is very nice to talk about the "common good" and "the rights of the community," but when the majority works for the minority without ever having a chance for personal advancement, the "idealism" disappears very fast and everyone seeks to get the most from society by doing as little work as possible, since it is not for personal gain. We notice that a human being has something more than the animals who live in society, like bees and ants. He has his "self which makes a person of him, a being, situated at the center of the world, since the rest of the world is around him. Even in the Red "paradise" of Judaeo-communism, the human soul seems incapable of removing itself from the melancholic and nostalgic state as written about by Lamartine: "Bound by his nature, infinite in his wishes, man is a fallen god who remembers the heavens."

Even in the Red "paradise", so catastrophic that men often defy death to escape from it, the gentile beast without a soul has kept the one thing which his "masters," the Jews, were never able to and never will be able to destroy: personal ambition, the motivation and driving force of all human life.

Men are ambitious whether in dreams or in action. That's where the Talmud and its Jews have been mistaken when they ignored this fundamental truth, and in their blindness considered non-Jews to be "animals" and "non-humans."

All humans have a desire to be great, powerful and respected. Even the saint is ambitious and, in contrast to the greedy individual who accumulates material in this world, accumulates riches for the world to come through his prayers, devotions and sacrifices. Everyone has dreams and in his own way tries to better himself and gain more in the future. This is what distinguishes a man from an animal. That the Talmudic Jew does not understand this is what astounds me the most. This is what will astound them when the pressure they have imposed on humanity (non-Jews) explodes with more violence than has ever been seen in history before. They have tried to destroy respect for authority among the gentiles. This includes parental, religious, police, judicial, educational, governmental, and military. When the anarchy they have implanted and helped spread bursts forth, it signifies that none of these aforementioned authorities will be able to stop the fury of the blind mobs who will throw themselves against the authors of this anarchy—the Jews—as they have done in Harlem, New Jersey, Brooklyn, and Los Angeles, for example in 1965 when delirious Negroes attacked the very Jews who had been backing them. Will they ever understand this? The eternal "victims" of persecution, are in fact the eternal sowers of discord.

