

DOUGLAS REED
REDISCOVERED

A REPRINT OF PART TWO OF *FAR AND WIDE*

DOUGLAS REED
REDISCOVERED:
BEHIND THE SCENE
(Part Two of Far and Wide)

*"The world is governed by very different personages to what
is imagined by those who are not behind the scenes" —
Disraeli.*

DOLPHIN PRESS (PTY) LTD.,
P.O. BOX 332, PINETOWN,
NATAL, SOUTH AFRICA.

This edition (C) Dolphin Press (Pty) Ltd., 1976.

Authorised by Douglas Reed from the book *Far and Wide* as
published by Jonathan Cape, London, 1951.

Overseas distributors:

Bloomfield Publishers,
33 Ashley Road, Epsom, Surrey, England.

The Heritage Bookshop,
Box 1052-J, G.P.O. Melbourne 3001, Australia.

Canadian Intelligence Publications,
P.O. Box 130, Flesherton, Ontario, Canada.

Typesetting by:
Colortone Engraving Co.
in 'Monophoto' Times New Roman.

Printed and Bound by:
Lithotone (Pty) Ltd.,

Both of 73 Gale Street, Durban,
Republic of South Africa.

CONTENTS

	page
FOREWORD by Ivor Benson.....	i
AUTHOR'S PREFACE.....	vii
1. THREE SERVITUDES.....	1
2. ZIONISM PARAMOUNT.....	4
Chaim Weizmann's Story.....	7
Weizmann in Britain.....	13
'The Grand Design'.....	19
World War II.....	24
Birth of the Israeli State.....	30
General Smuts and Zionism.....	31
The Overriding Allegiance.....	33
Six Million Lost and Found.....	35
Anti-Semitism Examined.....	40
Kingdom Come.....	45
3. COMMUNISM PENETRANT.....	49
'The Deception of Nations'.....	51
The Roosevelt Era.....	53
Witness.....	55
Power to Corrupt.....	70
'New World Order'.....	73
Churchill and Roosevelt.....	75
National Suicide.....	77
The Yalta Conference.....	85
Two Sides of the Coin.....	87
4. LOOKING BACK.....	90
Bibliography.....	92

*Servant of God, well done! Well hast thou fought
The better fight, who single hast maintained
Against revolted multitudes the cause
Of truth, in word mightier than they in arms,
And for the testimony of truth hast borne
Universal reproach, far worse to bear
Than violence; for this was all thy care —
To stand approved in sight of God, though worlds
Judged thee perverse. The easier conquest now
Remains thee, aided by this host of friends . . .
—from 'Paradise Lost' by John Milton.*

FOREWORD

Far and Wide, published in 1951, is Douglas Reed's record of his travels in the United States occupying most of the year 1949.

'Europe', he wrote in a foreword, 'is cut in two and, I believe, will either be wholly crushed into servile oblivion at one more move in the great game, or rise again. . . Much power to sway the decision, either way, has passed from Europe to America, so that I felt an urgent need of the mind to go there. The balance of money-power and manufacture-power has greatly shifted thither; and if *the world is governed by very different persons from what those believe who are not behind the scenes* (Disraeli's words) then America is today the land which they will chiefly seek to divide, rule and use for the completion of their plan'.

Reed's book falls into two distinct parts. In the first he tells what he saw and heard and experienced during his travels, exercising to the full those brilliant powers of description and narrative which had already brought him fame with books like *Insanity Fair*, *Disgrace Abounding*, *From Smoke to Smother* and *Somewhere South of Suez*.

In Part Two, reproduced in this volume with slight abridgment, he stands back from a vividly clear world-picture of mid-century America and offers an explanation of what he has seen, against the background of all he had learned during 20 years as a foreign correspondent.

'America', he wrote, 'was the essential last stage on my journey of political exploration. I knew all the rest, from Moscow through Berlin to London and Paris, and I believed I had a good notion of what went on in America . . . All those fragments now fitted into the picture of a continuing process, guided by master hands unseen

It would be hard to improve on Douglas Reed's own summing-up:

'Today the scene is set for the third act, intended to complete the process. The money-power and the revolutionary-power have been set up and given sham but symbolic shapes ('Capitalism' or 'Communism') and sharply defined citadels ('America' or 'Russia'). Suitably to alarm the mass mind, the picture offered is that of bleak and hopeless enmity and confrontation . . . Such is the spectacle publicly staged for the masses. *But what if similar men, with a common*

BEHIND THE SCENE

aim, secretly rule in both camps and propose to achieve their ambition through the clash between those masses? I believe any diligent student of our times will discover that this is the case'.

The signs were clear enough in 1949 for an observer with Douglas Reed's profound insight and historical flair, but he did not have in his possession the full factual corroboration which is now available.

Far and Wide, especially Part Two of that book, is more important today than when published a quarter of a century ago, because it helps us to understand what has been happening, and arms us in our minds for the final stages of a struggle which involves all mankind.

Douglas Reed knew, as did many others including Winston Churchill, that the Bolshevik Revolution had been financed and masterminded from the West. But he could not have known what we now know: that the Soviet Union's entire industrial might, including its formidable war machine, has been placed there by Western big business and Western high finance.

Now we know, because the subject has been thoroughly researched by Dr. Antony Sutton, who was for 10 years a Research Fellow at the Hoover Institution at Stanford University, his main findings having been published by the Institution in three massive volumes. Sutton has also written books for the general public: *National Suicide*, which tells how the Soviet war machine came into existence; and *Wall Street and the Bolshevik Revolution*, which is the detailed, documented story of the collusion of international bankers and Soviet Communism ever since the Bolshevik Revolution.

One of the recent and most obvious signs of this treacherous collusion is the so-called *détente* policy, a cunning device with which to 'explain away' what can no longer be hidden — the massive transference of vitally necessary aid in technology, food and finance to a Socialist regime which would have collapsed years ago without a constant flow of such aid.

How has it been possible for all this to happen?

The short answer is that we have been disarmed by a cunning which we could not understand because it is the product of an alien, involute kind of thinking which is out of register with our own.

FOREWORD

We cannot understand another unless we can identify ourselves in some way with his motivational system. That means that we need to feel as he feels if we are to understand him. And we find it hard to identify ourselves as Westerners with a motivational system which has its origins in a rancorous hatred of Christian civilisation.

The key to the riddle of that cunning will be found in those words, *what if similar men, with a common aim, secretly rule in both camps.*

Not only do they rule in the 'rival' citadels of Capitalism and Communism. The double-dealing is much deeper and more widespread than that. In every conflict in the West, in every opposition of interests, no matter how seemingly remote from conspiratorial ends, the agents of conspiracy nearly always represent a Third Presence.

Supremely powerful as super-capitalists, their influence and control are equally strong among revolutionary and other radical opponents of capitalism.

With supreme impudence, the conspirators send their agents, always well supplied with money, into patriotic, anti-Communistic movements, pre-empting the anti-Communist position, if they can, by setting up bogus anti-Communist movements to draw off support that might otherwise go to genuine organisations.

The method has many variations, but can be briefly explained as follows: Conspirator 'C' notices some signs of a conflict or opposition of interests between 'A' and 'B'. He places his agents in both camps, losing no opportunity of creating division and confusion in both. The first result is the blurring of the issues which separate 'A' and 'B'. 'C' now achieves his success not from the victory of either 'A' or 'B', but *as a third and secret consequence* of an indeterminate struggle in which neither 'A' nor 'B' can ever hope to emerge the victor.

This method is employed not only in the great political parties, like the Republican and Democratic in the United States of America, but in every imaginable area of activity — cultural, economic, political, scientific and even religious — the tools frequently employed being this century's rootless intellectuals and liberals, Communism's 'useful idiots', as Lenin called them.

BEHIND THE SCENE

Nowhere have the operations of a Third Presence been more plainly in evidence in the United States than in the areas of race relations and crime.

White revolutionaries, agents of the conspiracy, equally at home in both camps, have stirred the Blacks to a frenzy of hatred against the White community. Working in the same way, they have sought every imaginable means of harnessing crime to political purposes, while at the same time undermining the processes of law enforcement by means of gross leniency in the courts and persistent legalistic harassment of the police.

The entire background of this form of subversion in America has been set out in some detail by Wilmot Robertson in his richly documented book *The Dispossessed Majority*.

The idea is always the same: to paralyse at the centre any vortex of the popular will which could, if left undisturbed, gather force and momentum; in other words, to prevent any genuine polarisation of social or political forces in which people who belong together can work with an undivided will to do what needs to be done.

What happened to Douglas Reed after the publication of *Far and Wide* would make another exciting story, but the full story has never been told. The subverted West has its own way of dealing with writers who fail to toe the leftist line, a method less dramatic but every bit as effective as any used behind the Iron Curtain.

The re-publication of Part Two of *Far and Wide* can, therefore, be taken as another of the many signs that there have been important changes since 1951, signs of the commencement of an era of defiant frankness and honesty in the examination and discussion of the world's escalating problems, signs that the people of the West have begun at last to devise ways and means of penetrating the 'electrified fences' which the enemy has erected in the realm of public opinion.

Western investigators and thinkers in increasing numbers are finding the courage to defy the intimidators: scientists such as Dr. R. Gayre, editor of *The Mankind Quarterly*, Doctors Jensen and Shockley; Dr. Antony Sutton; Dr. Peter Bauer, of the London School of Economics (of all places); and psychologists such as Dr. H.J. Eysenck and Dr. Thomas Szasz.

FOREWORD

Among those who deserve special mention are the great Russian writer, Alexander Solzhenitsyn; the American poet, Ezra Pound; and the young American author of *Imperium*, Francis Parker Yockey, who paid with his life for his brilliant analysis of contemporary history.

The West is fighting back in other ways — by setting up organisations and movements which are learning how to protect themselves against infiltration and undermining. It is such organisations and groups which have made possible the distribution on a vast scale of books like *None Dare Call It Treason* by John Stormer, *None Dare Call It Conspiracy* by Gary Allen, *The New Unhappy Lords* by A. K. Chesterton, the books of Eric Butler and many others, some of which are listed in the brief bibliography at the end of this book.

The turning of the tide may already have occurred. But we may be sure that a revolutionary movement energised by so much wealth and exploiting so ruthlessly a misguided materialist utopianism, can be halted finally only by a counter-revolutionary movement drawing its power from a genuine religious resurgence.

As the quality of existence deteriorates and dangers thicken, more and more people are bound to realise that the struggle is essentially religious, involving as it does all those values whose presence or absence marks the difference between freedom and servitude.

All that remains to be decided is whether this awakening at depth will occur in time to prevent the *dénouement* of World Tyranny — or only after a terrible price in human suffering has been paid.

There is a grim warning in the last few lines of Douglas Reed's second postscript to *Far and Wide*, written in July 1951 shortly before the book went to press, in which he made this forecast:

'Public men, by the mid-century, had come to fear these inhibitors too much to tempt their wrath, and any who did risk that ire were defamed by so powerful a machine of the spoken and written word that even the masses, after lending an eager ear of hope renewed for an instant, in the nature of masses then dully turned their backs on the

BEHIND THE SCENE

speakers and shunned them, thinking they must be evil after all. In that way they were brought again and again to pit themselves against each other, always in the name of 'freedom', for their own mutual destruction and enslavement; thus the short-lived but bloody fiasco of the World State came about. Only when they experienced it did they know the truth and rise; and God must have willed it so, for 'by a *divine* instinct men's minds mistrust *ensuing* danger'.'

It is the oldest story in the world. It is the story of Isaiah, of Jeremiah and of Daniel.

What, then, is the offence for which our people must be so severely punished? It is the offence of a single-minded pursuit of personal self-interest, neglect of duty, compounded with the offence of abandoning to persecution the prophets who would warn them.

IVOR BENSON.
Durban,
March, 1976.

DOUGLAS REED REDISCOVERED
AUTHOR'S PREFACE

FOR a writer in his eighties it is a pleasant and unusual, if not unique experience to be present at, and indeed to preside over his own disinterment, which is what the heading to this preface signifies. I hope that what follows below may make the labour of exhumation appear worth while to those who read.

What follows is two-thirds of Part Two of a book, *Far and Wide*, which I wrote in 1950; it was published in 1951 and almost at once disappeared from general circulation, so great and effective was the hostility aroused in behind-the-scenes quarters by this Part Two in particular. (I dislike clichés but feel myself justified in using this one by the best imaginable authority, Disraeli: who said the world was governed by very different people from what was imagined by those who are not "behind the scenes").

My publisher had the book read for libel by a lawyer who passed it for libel but said the publisher and I would be ruined if the book appeared. The publisher went out of business, though the name of the firm survives, and I was ruined as far as publication was concerned, though I survived by various expedients. My last two books (1966 and 1974) were banned from publication in my native land.

Part Two, therefore, was anathema to "people behind the scenes". The reader of this may judge why.

After the Second War I went to America as soon as I could (1949) and spent a year travelling the United States from coast to coast. I wanted to find out how American state policy and the power of the American war machine had been diverted to serve the ends of spreading Communism and leaving the Communist Empire a great step nearer to its goal of world dominion.

I found out, and told the story of treachery in Part Two.

Communist spies and agents were creeping out of the American edifice of state on all sides. The American Government, and the British and Canadian Governments, were riddled with these creatures. It was all coming out, now that "too late" had struck. Even the lunatic fringe of credulous and crapulous hangers-on could no longer pretend that no conspiracy existed.

The list of proven traitors was as long as that of the dead in two

BEHIND THE SCENE

wars on some small town or village war memorial. Alger Hiss, Harry Dexter White, Maclean, Burgess, Philby, Nunn May, Pontecorvo, Klaus Fuchs, Fred Rose: this was only the start, and over the ensuing years, now that Judas was deemed an honourable man, they came to preen themselves at press conferences in Moscow, and with the smile of the villain even to boast of their deeds.

This was the tale I told in Part Two, in 1950, and it was the end of my writing days. Reviewers unitedly abused the book and in effect it disappeared from circulation. However, a few copies must have remained in circulation, and their readers, as the years passed, checked on Part Two, found it accurate and suggested re-publication. To their efforts is due, in 1976, this "rediscovery" of it. It was true in 1951 and is true now.

Summing up all I had learned, I pictured America in the grip of "three servitudes". The first of these is Zionism, to which all American Presidents in the last sixty years have kowtowed like Chinese peasants. No American politician dares challenge its supremacy, and this submission has obviously been achieved through what Theodor Herzl, the founder of Zionism, called "the awful power of our purse". He is responsible for the metaphor of the upper and nether millstones between which the Christian nations are being crushed.

The second servitude, I found, was the permeation of American public life at all its levels by Soviet Communism. This process began in full force with the inauguration of President Roosevelt in 1932, and demonstrably it led to the warping of major courses of state policy. The two foreign ambitions, both deriving from the Jewish areas of Russia, obviously meet in the central ambition of a totalitarian World State, dominated by them.

The third servitude was the grip of organized crime on American life, but that does not aspire to world rule, it is only important because of its corruption of political life at its foundations, as distinct from the higher citadels.

DOUGLAS REED.
Durban,
March 1976.

CHAPTER 1

THREE SERVITUDES

MY experience is that a man may have many countries and one that he loves: his own. I found much to respect and admire everywhere I have been: the diligence, thrift and virility of Germans, the poetry and patriotism of Poles, the taste and urbanity of Frenchmen, the charm and friendliness of Austrians, the happy energy of Belgians, the dour industriousness of Hollanders, the mellow peasant culture of Croats and Slovaks, the indomitable nationhood of Serbs and Bulgars, the brilliant valour of Greeks. I felt all these things as part of a common Christian inheritance in which I equally shared.

Europe's many wars did not alter that; out of the quarrels of kings, popes and barons emerged ever a clear purpose and an improving way of life, commonly Christian. The century of Armageddon, I believe, is to show whether all that is to be destroyed, and the American Republic might have the greatest part in deciding the issue.

In America again, I felt this underlying kinship of Christian purpose, but overlain now by much confusion. Its huge strength and energy are as admirable as the good nature of the masses of its people, once reached, and the beauty (and especially in the South, the charm) of its women. Americans are filled with an urgent longing to fulfil the American Dream and a deep perplexity about its shape. A great quantity of idealism, faith, hope and charity is stored up in a younger generation, particularly, which feels spiritually lost and is the easy prey of misleaders.

The great question, which may decide the outcome of Armageddon, is whether this stored energy will be put to continuing the 2000-year process, the splendid results of which are clear to see in Europe, or to destroying it, and therewith the American Republic too. The sharp visible contrast between the earlier Republic of Richmond, Washington and Boston and the later one of New York, Chicago and Los Angeles shows that the decision may be balanced on a razor edge.

Two hundred and fifty years ago William Penn said, 'Either nations will be governed by God or they will be ruled by tyrants.'

For some time past America has produced no William Penns to restate eternal truths.

BEHIND THE SCENE

The leaderless mass stands irresolute, not yet quite a firmly welded nation, while many voices cry that America's manifest destiny now is to destroy all nations and Christianity with them; the thing is more subtly said but that is the purpose.

Hatreds, passions and prejudices are to some extent innate in man and may be reduced by wise leadership or inflamed by bad. As I have gone along I have seen that they are incited, in all countries, by organized forces from outside for the purpose of setting up the World State on the ruins of Christian nations. That key once found, the dark origins of our twentieth-century wars and the strange doublings their courses took are alike plain to understand. The parent organization goes back at least to the French Revolution; all European and American wars since then seem to some extent to have been deflected by it; the second war of this century clearly was brought almost completely under its control and so directed that its outcome left but one more stage of the grand design to be completed.*

This is 'the deception of nations' mentioned in *Revelation* as an integral part of the process of Armageddon, if Biblical prophecy be true at all. The deception of the American nation was very great, despite the outer panoply of free nationhood which it retained for the nonce at the war's end. It was promised four freedoms, but in truth was surrendered to three servitudes.

The first of these is the now visible supremacy in its affairs of a new, foreign ambition: Political Zionism. No American politician of rank today dares challenge it, and this submission has apparently been brought about by what the founder of Political Zionism, Theodor Herzl, called 'the awful power of our purse'.

The second servitude is the permeation of American public life at all levels by a second foreign ambition, Soviet Communism. This is the other prong of the pincers described by Herzl: 'When we sink we become a revolutionary proletariat.'

The edifice of State is weakened at the top by the power of the purse and at the middle by the infiltration of revolutionaries. This second process began in full force with the inauguration of President Roosevelt nearly twenty years ago.** Demonstrably it led to the

* i.e. The Illuminati (see books of N. Webster, etc.) ** That is in 1932.

THREE SERVITUDES

warping of major courses of State policy and has not yet been stopped, merely a little impeded. These two foreign ambitions, ostensibly separate but born in the same place, appear to meet in the central ambition of a World State, dominated by them. Plainly they intend, if they can, to bend the strength of America to that end.

The third servitude, which helps the other two by corrupting political life at its foundations, as distinct from the higher citadels and departmental levels of power, is organized crime.*

The grasp of these three forces on the body politic and civic of the Republic, and their influence over the leaderless mass of spiritually starved opinion, are great enough to make America's destiny doubtful, no longer manifest, today.

This three-coiled captivity is not merely an American plight. It occurs in all the remaining nations of the Christian West and caused the ruin of those now submerged. It is greatest in America because, by all evidential signs, the emigration from Eastern Europe was mainly and deliberately directed thither, for the purposes of power.

In England the visible, though unadvertised, power of Political Zionism is as great; no leading politician of any party now resists it. The deflection of major acts of State policy has been clear to see since the Balfour Declaration. Permeation of public life by Soviet Communism is considerable and official resistance to exposure as constant as in America. Organized crime, in the gaming, liquor and prostitution sense, is much less, though Eastern European figures often appear in the occasional revelations of attempted political corruption.

Essentially, the mass of Americans and of British are in the same boat now. I never in either country found any mass of people, outside the immigrant sections involved and those natives whom they suborn, who wanted American or British nationhood destroyed, or even merged. The broad legions of people wanted to retain their own national identity under the government of God, not to disappear serflike into a shapeless mass under an Asiatic supremacy.

The question whether either nation will be able to keep its

*See *Far and Wide*, ch. 40, 'Cities Full of Violence'.

BEHIND THE SCENE

individuality, now that the occult servitudes are so strong, is the one which the rest of this century of Armageddon will answer. The course and outcome of the Second War were portents as ominous as they could be for the result of any third one.

Nevertheless I found in both countries that widening masses of opinion were becoming alert to the shape and purpose of the grand design, and as to the final upshot, Saint Mark has a word for it: 'And ye shall hear of wars and rumours of wars. See that ye be not troubled, for all these things must come to pass but the end is not yet.'

Clearly the revolution of destruction will go on awhile, like a dancing dervish pirouetting towards his foaming collapse. After seeing America I felt sure that every effort would be made to use American and British strength a third time to complete the ruin of the Christian area, and even to set these people against each other if the purpose could be better served that way. I felt equally sure that the grand design would fail at the last and that the end of the Christian two thousand years is not yet.

CHAPTER 2

ZIONISM PARAMOUNT

THE three forces which weaken the whole structure of American public life in effect serve the strongest among themselves, Political Zionism, which stands behind the seats of the mighty while the others work in lesser places, if to similar ends of power-over-politicians. The proof of this supremacy is to be found by a simple test: the extent to which public discussion is permitted.

It is entirely free in the matter of organized crime. No day passes but this is publicly debated somewhere in the Republic, in the tone that it is loathsome but normal, and not to be put down. Huey Long once said he could buy politicians 'like sacks of potatoes' and the

THREE SERVITUDES

daily talk in America is always full of such allusions to purchasable men. The great argument, however, overlooks possible effects on national policy and treats the matter merely as one of local 'wide-openness' and parochial effects; possibly for that reason it is so free. That wireworm at the roots may imperil the whole plant is an aspect ignored.

The case of Communist permeation at the middle level is different. Public discussion is nominally free, so much so that the outer world receives an impression of 'a witch hunt' in constant progress. In truth public anxiety to know what goes on is combated, and powerful opposition is offered, from the highest places down, to the general demand for knowledge and action. The chorus of 'hysteria', 'Redbaiting' and 'anti-Semitism' reaches a higher crescendo each time some startling disclosure is achieved by persistent investigators. The great bulk of Americans have in fact been thwarted for seventeen years in their wish to have the stables cleansed (this is the case in England, too).*

At the topmost level, a virtual ban on public discussion of Political Zionism proves the paramountcy of its sway in American affairs. As in England, the open expression of doubt about this territorial ambition, and support for it, has been almost driven underground in recent years. An imperial thrall has been laid on America in this matter. Traditional Americans, whose forebears detested laws of lèse-majesty and the genuflections of courts, now find their leaders performing an even humbler obeisance in this direction; like foremost politicians in England, they thus emulate those Rumanian nobles who long bowed to the Sultan's rule, vainly hoping to keep rank and possessions.

The Soviet ban on 'anti-Semitism' (which was in effect a veto on public discussion of the origins of Communism) has in practice been extended to the British island and the American Republic in the matter of Political Zionism. It is lèse-majesty in a new form and because of it present-day Americans and Englishmen do not as a rule see the grave future courses and penalties to which support of Political Zionism has committed them.

* Today (1976) this applies in all Western countries.

BEHIND THE SCENE

The way in which this overlordship has been imposed on the Christian West is wonderful and fascinating to study. It has all been done so quickly and with such sure skill (and if it is evil, as I think, may be to the good in the end, for the catfish in the tank re-invigorates other fish grown lazy).

Political Zionism and Soviet Communism both grew up side by side in the Jewish areas of Czarist Russia, within Jewish families living beneath the same roof-tree. The golden age was then dawning for Jews everywhere. When Napoleon convened their Grand Sanhedrin in Paris in 1807 the Rabbis declared that Israel existed only as a religion and aspired to no national resurrection. All over the world even Orthodox Jews, clamant for civic equalities, strenuously denied that Israel was a nation within the nations; Reform Judaism echoed this avowal. In England Jewry vowed that if England should emancipate the Jew it would fill his heart with consciousness of country; he would think, feel, fear and hope as an Englishman. America was opening to Jews and the same pledge was made on their behalf there.

It was true, too. Jews in those countries did lose much of the sense of being different which accompanied them, like a curse, down the centuries and caused them (not the Gentiles) to build ghettos for themselves. They became good and happy Germans, Englishmen, Frenchmen, Americans. They seemed to confound those opponents of the Jewish Disability Bill in the English Parliament who argued that the Jews looked forward to the coming of a great deliverer, to their return to Palestine, to the rebuilding of their temple, to the revival of their ancient faith in its tribal form, and therefore would always consider England not as their country, but merely as their place of exile. Similarly, those events disproved for ever the lie that men inherently hate Jews.

Yet the English objectors, and Americans who raised warning voices against the new immigration, were made true prophets by the event.

All that was gained was swept away by one section of the community of Russian Jews. They revived and imposed on Jews everywhere the old teaching, 'Do not cultivate strange lands, soon

ZIONISM PARAMOUNT

you will cultivate your own; do not attach yourself to any land, for thus you will be unfaithful to the memory of your native land; do not submit to any king, for you have no master but the Lord of the Holy Land, Jehovah; do not scatter among the nations, you will forfeit your salvation and you will not see the light of the day of resurrection; remain such as you left your house; the hour will come and you will see again the hills of your ancestors, and those hills will then be the centre of the world, which will be subject to your power.'

The destructive achievement, in both the Zionist and Communist aspect, came from the Jews in the Russia of the Romanoffs; that is the key to understanding of the present and future.

The Jews who made those two great movements were not Semites; on that point all qualified authorities agree; *their* ancestors never knew 'the hills of your ancestors'. They were the descendants of a Russian, Mongol-Tartar race converted to Judaism in the seventh century whose remote forebears never trod Palestinian soil.* Their two destructive exploits are astounding, considered as feats, like those of weight-lifters, but still are less extraordinary than the submission to them of leading Gentile politicians in the Christian West during the last forty years.**

CHAIM WEIZMANN'S STORY

The tale, more fantastic than any of the Arabian Nights, is most plainly told in Dr. Chaim Weizmann's *Trial and Error*. It shows the soil where the two destructive movements grew, to their present fiery bloom, in the last decades of the past century. There was a little White Russian village 'within the Pale', with 400 or 500 Russian families and under 200 Jewish ones. The Jews kept to their own streets of their own wish, so that Jews and Gentiles were strangers to each other's ways of thought, dreams, religions, festivals and even languages. All buildings were of wood save two of brick, the church and 'the house of the richest Jew'.

The Pale of Settlement was 'a prison house for Jews'; yet the typical Jewish family depicted had a house of seven rooms and a

*See Dr. John Beaty, *Iron Curtain Over America*, and *Jewish Encyclopaedia* 1911 edition.

**And it continues.

BEHIND THE SCENE

garden and some acres of land, the father employed fifty or sixty Russians in the season. There was no starvation or any pogroms in the place though pogroms were heard of elsewhere (the student of these things will often come across such statements). Russian servants were employed and the matriarch of the family went each summer to distant Bohemia or Bavaria.

It does not look too dire a picture. Yet within this Jewish household, in the 1880s, was ferment. The 'Return' was in the air, 'a vague deep-rooted Messianism, a hope which would not die'. Such families were deeply divided among themselves, so that brothers and sisters often would not speak to each other. The line of dispute was between those young Jews who wanted to overthrow the Czardom and gain power inside Russia (the later Communists) and those who wanted to recreate a Jewish nation in Palestine (the later Zionists). The matriarch said; well, if the revolutionary son were right they would all be happy in Russia, and if the Zionist one were correct she would go to Palestine, so all would be well either way.

It is a vivid picture of the beginnings of the things we now experience. It is given as one of Jewish misery, but the Russians seem to have been much worse off.

In *From Pharaoh to Hitler* Mr. Bernard J. Brown, writing as a Jew, says, 'When the Jews talk about oppression they are mistaken in assuming that they have been the only oppressed people on earth. As late as 1860 there were over 23,000,000 Christian peasants in Russia in abject slavery, while the Jews of that period in Russia followed their trades and professions, enjoying reasonable freedom and prosperity consistent with the form of government and general economic conditions prevalent at that time.'

This Russia, nevertheless, the younger Jews, to judge from Dr. Weizmann, wished to destroy. True, a third body of Jewish opinion existed, that of the Jews who wished to 'assimilate' themselves, like Jews in the West. Throughout Dr. Weizmann's book these Jews appear as more detestable than Gentile 'anti-Semites'.

At that time the victory of those Jews, who wished to 'keep the peace of the city' in whatever land they dwelt, seemed certain. The whole history of the world for eighteen hundred years had been one of

ZIONISM PARAMOUNT

gradually improving humanity and enlightenment, broken only by what seemed the passing nightmare of the French Revolution,* and in this upward process Czar Alexander II was a typical figure. It was he who in 1861 liberated the 23,000,000 Russian serfs, so that a new dawn broke for the innumerable races and faiths of Russia. A reconciler and unifier, he was killed at the decisive moment, like Lincoln, the Archduke Franz Ferdinand, Alexander of Yugoslavia and Count Bernadotte.**

Repressive measures followed against the population generally, including Jews. The masses were resentful and, says Dr. Weizmann, 'among the Jews this first folk awakening had two facets, the revolutionary, mingling with the general Russian revolt, and the Zionist nationalist'.

This, then, was the actual birth of twins long in gestation, Soviet Communism and Political Zionism. (At the Communist revolution of 1917, however, Jewish revolutionaries did not 'mingle with the general Russian revolt'; they led it exclusively, and from that day to this the leadership of Soviet Communism has continued to be predominantly Russian-Jewish, while that of Political Zionism has been almost exclusively so, though it is represented as a movement of *all* Jews throughout the world.)***

In the decade following Czar Alexander's murder Dr. Weizmann went to school at Pinsk. He did not personally experience pogroms but 'did not need to live in the midst of pogroms' to know that 'the Gentile world was poisoned'; indeed, he knew little of Gentiles but from the first they were to him 'the symbols of menacing forces'. The frame of mind seems clearly innate, not the result of thought or experience; it might fairly be called 'anti-Gentilism', an emotional antipathy and not a reasoned antagonism. It coloured his approach to school-going: 'The acquisition of knowledge was not for us so much a normal process of education as a storing up of weapons in an arsenal by means of which we hoped later to be able to hold our own

*See *The French Revolution*, N. H. Webster (Constable, London, 1919)

**See *The Battle for Rhodesia*, appendix on assassination of Dr. H. J. Verwoerd.

***See *Far and Wide*, report by Mr. Louis Levine (pages 278 and 279, footnotes.)

BEHIND THE SCENE

in a hostile world.'

The world, however, was not hostile to Jews. All doors were open to them, and that seems to have disquietened Dr. Weizmann more than anything. At Pinsk (where he had 'no social contact with Gentiles', who were a minority of the population) he found many assimilationist Jews. The Zionists were becoming compact and began to fight 'assimilation'. Thus Dr. Weizmann locates the actual sources of the thing which overclouds the world today; he says the foundation layers of the Zionist State are Pinsk and Vilna, Odessa and Warsaw, and many lesser-known Jewish communities of those Eastern European stretches; that is Russian Jewry.

Dr. Weizmann disliked Czarist Russia so much that, graduated at Pinsk, he crossed the German frontier clandestinely and went to Pfungstadt. He found there something previously unrealized by him; that German Jewry was exerting itself to be German (he calls this 'a queer chapter in Jewish history'). He obtained a post at a Jewish boarding school and decided that its principal, who held such views, was an intellectual coward and a toady. The sight of Jews entirely free seems to have appalled him. He was 'lonely and desperately homesick' for Pinsk, for the little village in the prison-like Pale! 'It was better in Pinsk, though Pinsk was Russia'. He longed for the separate, ghetto-like life of the Jews there, and returned. Pinsk seems indeed to have been a good place for Jews, because his four years of military service were due 'but I managed to talk my way out of the army in a special interview with the local military commander, a decent and cultured Russian who thought it a pity to have my education interrupted!'

Later he went to Berlin, Freiburg, Geneva and other places, where he found Jewish students from Russia increasing in number and revolutionary fervour. They were militant cells engaged in fighting 'the assimilationist revolutionary movement, not on its revolutionary but on its assimilationist side'.

This means that they worked *for* revolution and *against* the reconciliation of Jew and Gentile, which they saw as an obstacle to revolution. Nevertheless, the 'assimilationist' Jews remained aloof: 'I cannot say that anything resembling real intimacy ever grew up

ZIONISM PARAMOUNT

between the Russian-Jewish student colony and the Jewish community of Berlin; the gap between the two worlds was almost unbridgable'.

This great gulf was in time to be bridged by Mr Lloyd George, Lord Balfour, later British leaders, President Wilson, President Roosevelt and President Truman.

In the next ten years, as student and then teacher at those Christian universities, Dr. Weizmann learned 'the technique of propaganda and the approach to the masses'.

Meanwhile a westernized Jew, Dr. Theodor Herzl, emerged as the visible leader of the conspiracy now grown into an open movement; by publishing *The Jewish State* he first proclaimed the *territorial* ambition. Not one Gentile in a million, probably, even noticed it. World Jewry, which knew what it would mean, was put in the condition of a dovecote invaded by a cat. This was the reversal of all that Orthodox and Reform Jewry alike had promised; in the end it would mean the ruin of the achievements of centuries.

In Dr. Herzl first appeared the phenomenon of this century, the Zionist operator on whose knee Gentile politicians sat as puppets.

Rabbi Elmer Berger says, 'With Herzl that group of Jews which committed itself to Zionism and acknowledged him as its leader entered a peripatetic kind of diplomacy, which took it into many chancelleries and parliaments, exploring the labyrinthine and devious ways of international politics in a part of the world where political intrigue and secret deals were a byword'. Dr. Herzl began successfully to court what Mr. Bernard J. Brown describes as 'the false praise of those Christians who, for one reason or another, seek Jewish favour'.

Herzl used words which seemed of the most foolish pretension at the time, but were modest in comparison with what Political Zionism later achieved. When his first important Jewish backer died, Baron de Hirsch, Herzl wrote, 'Hirsch dies and I enter on negotiations with princes'.

He hoped to buy for twenty million pounds a charter for Palestine from the Sultan of Turkey, who ever needed money, but that fell through. Seeking an interview with the Kaiser, he promised 'the

BEHIND THE SCENE

diminution of radical' (that is, revolutionary) 'propaganda in Europe, in proportion to the development of national effort among Jews', but when the Kaiser delayed in procuring Palestine for him Herzl wrote threateningly to him, 'If our work miscarries, hundreds of revolutionaries will at a single bound join the revolutionary parties'. He told one of the Rothschilds, who feared Political Zionism, 'I will start a great agitation in which it will be difficult to maintain order . . . You think it is a misfortune to operate with masses; consider well, would it not be a greater misfortune if I set the masses in motion by a tumultuous agitation?'

Herzl in such words precisely foretells, as if by divine or demoniac revelation, the working of the machine he built; the crushing of Gentile nations between the power of the purse and the revolutionary masses, both controlled from the same source.

He used the famous phrase about 'England being the point where the Archimedean lever must be applied', and England was so used (though not by him) to prise open the oyster.

After Herzl's death his threats became realities. He failed or did not succeed quickly enough for those whose passions he aroused; he seems at the end to have become terrified of the thing he began. When he called the First Zionist Congress he found he was no longer master of his machine. 'There rose before our eyes', he wrote, 'a Russian Jewry the strength of which we had not even suspected . . . They represented the views and sentiments of the five million Jews of that country . . . What a humiliation for us, who had taken our superiority for granted!'

Russian Jewry took over, as Russian Jewry took over Soviet Communism, and Russian Jewry remains the master-force today.

Herzl became a discredited Messiah. In 1903 he produced at last an offer of Uganda, from the British Government. I cannot recall any comparable donation in history, but it was derisively rejected by the Russian Jews, who now controlled a project which was gathering momentum like a wheel rolling downhill. Herzl relieved his extremists of further annoyance by dying the next year, at forty-four, an opportune death, for by sponsoring the Uganda scheme he made himself, if not quite a reconciler and peacemaker, then a 'deviationist'

ZIONISM PARAMOUNT

(in the modern idiom). Much worse than that, during a visit to Moscow he warned the Political Zionists against harbouring revolutionaries in their ranks! His death occurred at the decisive moment.

WEIZMANN IN BRITAIN

At that time Dr. Weizmann, now thirty, poor, little known outside Zionist circles, was on his way to England, which he chose as a country in which 'at least theoretically' a Jew might be allowed to live and work without let or hindrance (the words 'at least theoretically', published in 1949, seem mildly amusing in the light of all he was able to achieve; in this case practice more than vindicated theory). He went to Manchester with but a letter of introduction to a professor at the University there. He was 'very warmly received', given the use of a laboratory at a nominal rent, access to 'the Holy of Holies' (the storeroom where fine chemicals were kept), 'consistent kindheartedness' from workmen 'who spared no effort to produce any piece of apparatus or furniture that I asked for'. Soon the services of two research men were added and, within the year, the offer of a research scholarship and a weekly lectureship.

This seems fairly sympathetic treatment and was but the beginning of much warmer friendliness. However, in 1932 Dr. Weizmann, contemplating the wild beasts of the Kruger National Park in South Africa, observed, 'It must be a wonderful thing to be an animal in the South African game reserve; much better than being a Jew in Warsaw — or even in London'.

Manchester produces in its natives a moral outlook akin to the New England Conscience, or to the warm humanity of Bloomsbury and Greenwich Village. Its corporate soul responds like a harpstring to the cries of oppressed beings far away, and the farther away the better. In Manchester the newborn babe's first cry is not of pain, but already of righteous indignation about the lot of Thailanders, Vietnamese, Louisiana Negroes and Durban Indians. If the world has a conscience (and *The Times* has said so), Manchester is its guardian. What Manchester thinks today the world thinks tomorrow and regrets the day after . . .

BEHIND THE SCENE

Dr. Weizmann says he went to Manchester to keep out of Zionist politics for a time; but he landed in a most propitious place for their pursuit. He had what he himself calls an astounding experience of Manchester's illusions soon after he arrived. He shared his laboratory with a Japanese student and the two read with delight newspaper reports of Russian defeats in the war with Japan, then in progress; the Japanese because he was Japanese, Dr. Weizmann because he longed for his native Russia's defeat.

If the mere desire to do good in some vague way at someone else's expense qualifies for a place in heaven, the spirit of Manchester will one day be highly enthroned there; if the scrutiny of facts and right or wrong also belongs to the qualifying process, it will meet grave trouble at the turnstiles. At Manchester in 1906 the notion of transferring masses of East Europeans to Palestine made immediate appeal. The little matter of the Arabs there did not worry the Manchester Conscience, for the Arabs had not studied the technique of propaganda and the approach to masses or sent anyone to Manchester.

The Chairman of the Conservative Party there was a Zionist (this is something which still bedevils both the large political parties in England and America). Before he was two years in England or had much command of English Dr. Weizmann found himself closeted with the lately defeated Prime Minister (and leader of the Conservative Opposition), Mr. Arthur Balfour, in an hotel room!

Does history show a more fateful meeting? A mysterious foreign ambition began to entwine itself round British policy. Dr. Weizmann, an obscure newcomer, found that Mr. Balfour had only 'the most naive and rudimentary notion of the movement' (a description which remained good twenty years later when Lord Balfour first saw the Arabian land where, in the meantime, he had undertaken to set up a National Home for the Zionists. Being warmly welcomed in Jewish parts of it, he said it reminded him of a general election tour, but with everybody on the same side. Against the wishes of his Zionist hosts, who wished 'to spare him as much as possible', he went on to Arab Damascus and had to be smuggled away from an infuriated mob and to a ship. He may thus at the last have suspected another side to the

ZIONISM PARAMOUNT

question; he had but a few years to live).

In 1911, after seven years, Dr. Weizmann's position at the university was worth £600 and his wife's, as medical officer for several city clinics, £350, so that the joint income, as he says, was considerable for those days and possibly vindicated England's comportment towards newcomers, Jewish or Gentile. On this account, perhaps, the German Jews in Manchester were contentedly assimilated. Dr. Weizmann, however, felt most at home with the Russian Jews there; the old English-Jewish families 'might just as well have belonged to another world.' Russian Jews predominated in the Jewish community and a strong Political Zionist group took shape around Dr. Weizmann in Manchester.

In 1907 he first saw the country of his ambitions;* he found it a dolorous one where 80,000 Jews lived, in poverty and amity, with some 550,000 Arabs. All that was to be changed.

The First War began in 1914; long-memoried readers may recall that it appeared to be concerned with such matters as the rape of Belgium, ending Prussian militarism, and making the world safe for democracy. At its start Baron Edmond de Rothschild told Dr. Weizmann that it would spread to the Middle East, where things of great significance to Political Zionism would occur.

The first few months saw another fateful meeting; Dr. Weizmann, by chance he says, was presented to Mr. C.P. Scott, editor of the *Manchester Guardian*. Mr. Scott, whose ideas about the matter may have been as rudimentary as Mr. Balfour's, asked typically Mancunian questions ('Are you a Pole?') and was told of Dr. Weizmann's hatred of Russia, then England's powerful ally. This did not deter him from immediate enthusiasm. Thereafter when he went to London Dr. Weizmann habitually met him at the station, Mr. Scott's usual greeting being, 'Now, Dr. Weizmann, tell me what you want me to do for you'.

This led to a third fateful meeting. When the war was still four months young Mr. Scott took Dr. Weizmann to breakfast with Mr. Lloyd George (Mr. Asquith was then Prime Minister and, learning of a scheme to transplant Eastern Europeans to Palestine, said it was fantastic). Mr. Lloyd George told Dr. Weizmann that a leading

*That is, Palestine.

BEHIND THE SCENE

English Jew, Mr. Edwin Montagu, would bitterly oppose the project. Indeed, the mass of Jews everywhere, other than those from Russia, were firmly against it. At this time the curious process began; wherever established Jews resisted an enterprise which they thought perilous to Jewry, Gentile leaders turned against them. The little-known Dr. Weizmann from Russia was more kindly heard than the eminent spokesmen of Jewish communities established in England for centuries.

Mr. Lloyd George sent Dr. Weizmann again to Mr. Balfour, who apparently first asked an obvious question: how a friend of England could be so anti-Russian when Russia fought on our side? Dr. Weizmann spoke of pogroms and expulsions which made 'every Russian victory a horror for the Jews' and this seems to have satisfied Mr. Balfour, who said, 'It is a great cause you are working for. You must come again and again'. Such are the things which secretly go on in war time.

Whilst Czarist Russia in the east took the brunt of bowed French and British shoulders in the west, Dr. Weizmann told British leaders of his hatred for Russia. The very name of Political Zionism was unknown to the fighting-men or the watching masses, but behind the scenes this new ambition took root and stem in London. Dr. Weizmann says his meetings with Mr. Scott, Mr. Lloyd George and Mr. Balfour were but 'the beginnings of our discoveries of friends'. The thing, unless one looks for baser motives, seems today only explicable as an infatuation among public men.

Political Zionism in the next few years made immense strides, and if they were not even greater this was due to the opposition of Jews, the mass of whom stood everywhere as firm as they could behind Gentile politicians who went down like ninepins.

After two years of war English Jewry still refused to demand more than 'equal rights' with the Arabs and 'reasonable facilities for immigration and colonization' in the event that the war should put Palestine in the hands of England or France. At the Foreign Office Mr. Lucien Wolf (until then accepted as the secular spokesman of British Jewry) protested that Political Zionism was a purely East European movement. He and his kind fought vainly against Gentile

ZIONISM PARAMOUNT

politicians who seem to have been possessed.

When Mr. Lloyd George became Prime Minister, and prepared for the fatal deed, he told Dr. Weizmann, 'I know that with the issuance of this Declaration I shall please one group of Jews and displease another. I have decided to please your group because you stand for a great idea'. These words will first be fully tested when the great idea reaches its full consummation and I think that may not now be long.

Dr. Weizmann, curiously, wrote: 'We hate equally anti-Semitism and philo-Semitism; both are degrading'. If he meant by this anti-Zionism and pro-Zionism he ought to have hated Messrs. Scott, Balfour and Lloyd George. The circle of these champions widened and its multiplying members remained 'completely baffled' by the opposition of British Jews.

The then editor of *The Times*, says Dr. Weizmann, expressed intense annoyance because anti-Zionists wrote letters of protest to his paper (in later years such expostulations were rebuked as 'anti-Semitism'). Lord Milner publicly reproved those who thought Palestine should remain what it was, Arab. Mr. Philip Kerr (later Lord Lothian and an Ambassador to America), wrote contemptuously to Dr. Weizmann, from Russia, of 'so-called British Jewry' and said no amount of talk by Mr. Edwin Montagu 'or people like him' would stem the tide.

This gestation of the thing now accomplished is fantastic to contemplate. Dr. Weizmann went to the Admiralty and found that his Zionist work thrust itself insistently into his labours there. He converted Sir Mark Sykes (Chief Secretary to the War Cabinet), Mr. Leopold Amery (later to be Colonial Secretary; Mr. Amery was 'incensed when leading Jews attacked the scheme openly'), Mr. Ormsby-Gore, Lord Robert Cecil; the slip became a landslide.

He found his work easy then because it was in the realm of the abstract; he says, in memorable words, that 'the great difficulties, like the Arab problem, had not yet come to the fore'. In the later events the Arabs, and pledges made to them, never came much to the fore.

America, too, was now being roped in. The Jewish Question having been solved by the centuries, a new Jewish Question was

BEHIND THE SCENE

thrown up there, the Political Zionist one, and the Zionist leader, Mr. Brandeis, was appointed Advisor to President Wilson on the Jewish Question; the era of The Advisers began. Then General Smuts, from South Africa, appeared in London and heartily assured Dr. Weizmann that something would be done about Palestine and the Jewish people. By this time a growing family of powerful men, freed from the peacetime checks of public debate, accepted the Russian Jews, the Political Zionists from Eastern Europe, as 'the Jewish people'.

Thus Political Zionism, which in 1880 was but a matter of violent inter-family dispute between Jewish-revolutionary and Jewish-nationalist sons in Jewish homes in Russia, by 1917 was imperiously presented to the British and American governments as the demand of the entire Jewish people.

Still the great masses knew nothing of it and thought the war they fought was for the liberty of men and nations. They could not dream that one of its primary purposes was to drive a small, harmless and allied people out of its native land and instal East Europeans in their place.

They were never consulted about that, though their leaders secretly vied in fervour for this cause. Dr. Weizmann says, 'Our difficulties were not connected with the first rank statesmen. These had, for by far the greatest part, always understood our aspirations, and their statements in favour of the Jewish National Home really constitute a literature. It was always behind the scenes, and on the lower levels, that we encountered an obstinate, devious and secretive opposition'.

The words 'behind the scenes' and 'secretive' are notable, for the masses knew very little of the methods by which 'first rank statesmen' were won. However, Dr. Weizmann did not invariably find first rank statesmen so admirable. In a much later connection (the Czechoslovak crisis of 1938) he refers to Mr. Neville Chamberlain's 'profound ignorance' and says he does not know if it was 'typical for the British ruling class, but judging from its behaviour at that time it either did not know, or else it did not wish to know because the knowledge was inconvenient, disturbing and dangerous'.

ZIONISM PARAMOUNT

The three adjectives might equally apply to the first rank statesmen in England and America who took up Political Zionism; either they did not know or did not wish to know whither that would lead, and their uninstructed peoples were dragged along with them.

'THE GRAND DESIGN'

Of those 'first rank statesmen' who in 1917 prepared the first triumph of Political Zionism Lord Robert Cecil (Assistant Secretary for Foreign Affairs) is exceptionally important because he alone (Dr. Weizmann says), 'saw it in its true perspective as an integral part of world stabilization. To him the re-establishment of a Jewish Homeland in Palestine and the organization of the world in a great federation were complementary features of the next step in the management of human affairs.'

I do not know, but doubt, if Lord Robert Cecil ever explained the matter to his own people like that, but in these words a much bigger nigger pops out of the woodpile. In them the 'National Home' no longer appears as an all-satisfying end in itself, as it was first presented to be; or even as the basis of a future Zionist State, which it was denied to be. The words contain the true shape of the whole ambition, as I believe it to be, for they speak of *world* stabilization, of a *world* federation, and of *managing mankind*. If this future world federation is to surmount nations, why had it to begin with the creation of a new nation, the Zionist one, unless the 'management of human affairs' is to be assumed by that one?

In 1917, with the First War in its fourth year and the masses still all oblivious of such large schemes for their future, the secret process suddenly accelerated and cleared, as if a developing fluid abruptly brought out the outlines of a negative. Either all the fates conspired, or the Political Zionists were then strong enough, to displace any front rank statesmen who still resisted and to supplant them with men obedient to their will. Mr. Asquith, the only important objector remaining, had been overthrown, and one may now doubt whether deficiencies of leadership were the cause. The real reason may have been certain secret Anglo-French treaties about Palestine which might have preserved the Arabs from their approaching fate.

BEHIND THE SCENE

President Wilson was prompted sternly to denounce 'secret treaties', (Americans retained a holy horror of these two words until President Roosevelt, in 1944-45, made secret treaties on a really stupendous scale) and Mr. Asquith went.

The new government was made up of men to whom, apparently, Political Zionism was by now a foremost issue of the war (I recall with humility the importance I then attached to the French front, above which I flew). Mr. Lloyd George was Prime Minister, Mr. Philip Kerr his secretary, Mr. Balfour Foreign Secretary, Lord Robert Cecil Assistant Foreign Secretary, and so on. Lord Robert Cecil had been assured that 'a Jewish Palestine would be a safeguard to England, in particular in respect to the Suez Canal'. This put the matter on a plane below mere righteousness, but even at that the final test has yet to be made and might be interesting to watch.

Another significant thing happened while the fateful issue was in the balance. General Smuts, arrived in London, was acclaimed as the symbolic figure of Boer-British reconciliation. The public masses in South Africa and England knew nothing of his admiration for Political Zionism, and hardly its name. He was invited to join the British War Cabinet, a proceeding without precedent in the Commonwealth which his Boers greatly resented. He did join it, in a status never clearly defined, and was offered the command in Palestine by Mr. Lloyd George who (General Smuts says) 'was very anxious that a determined offensive should be made in Palestine . . . He was strongly under the impression that *Palestine should be made a decisive feature of the war* (my italics). Learning from the military authorities that they counted the enterprise of little *military* value General Smuts refused the command, but in the Cabinet presented his plan for such a campaign, which was eventually undertaken.

Thus as the First War drew to its end Palestine was made 'a decisive feature' and British Commonwealth troops, not for military reasons, were used to conquer the territory of the future Zionist State.

The great moment thus approached. To the last British Jewry repudiated Political Zionism, to the 'downright annoyance' of the editor of *The Times*, who spent 'a good hour' discussing with Dr. Weizmann 'the kind of leader which was likely to make the best

ZIONISM PARAMOUNT

appeal to the British public' and produced 'a magnificent presentation of the Zionist case'. In such circumstances may leading articles about major issues sometimes be written.

By August 1917 Dr. Weizmann was able to inform Mr. Felix Frankfurter (later esteemed as an adviser by Presidents Roosevelt and Truman) that the only remaining obstacle was 'outside interference — *entirely from Jews!*' (these delightful words about outside interference by Jews in Political Zionism are Dr. Weizmann's).

Before the decisive Cabinet meeting Dr. Weizmann wrote to the Foreign Office to protest against the anti-Zionist view being urged at it by 'a prominent Englishman of the Jewish faith'. At the last moment President Wilson cabled support for the Zionist cause and the British and American Jews were finally undone.

The overt, fatal deed followed; the Balfour Declaration fathered a 'Jewish National Home' in Palestine and, as I think, tethered the British and American peoples to the ambition of a Zionist-controlled world federation which lay behind it. The Declaration hardly indented the consciousness of the British and American masses and they still do not see its full consequences for themselves.

Its immediate meaning was only clear to the Arabs and to British officials and soldiers in Palestine.* It led to thirty years of Arab risings and then to an Arab war against aggression, broken by overwhelming force. During that period Commissions were repeatedly sent to Palestine to find the reason for so much trouble and each in turn reported the blindingly obvious; that the native population objected to enforced displacement by Eastern European newcomers. Similarly (as Dr. Weizmann records) administrators who went to Palestine favourably inclined towards Political Zionism 'as an almost universal rule . . . turned against us in a few months'.

The front rank statesmen, who thus prepared their peoples' future tribulations, were happy. Lord Balfour thought the Declaration the great achievement of his life. Lord Robert Cecil (one of the founders of the League of Nations) thought the National Homeland of equal

*e.g. Hugh Braun, Roy Farran, Sir John Glubb, Sir Ronald Storrs, Gen. Carl von Horn, Col. Peter Young, etc., in their various books of personal narrative.

BEHIND THE SCENE

importance with the League (soon to die). President Wilson and Mr. Lloyd George announced that the National Home would be the foundation of a Jewish Commonwealth, so that, the war being over, the broad masses were at length able to perceive this object of it.

General Smuts said, 'One of the great objects we fought for in the war was to provide a national home for the Jewish people'. The people concerned, however, were never told that this was an object, let alone a great object, of the war they went into.

Nor was a similar objective ever announced as the aim of the Second War; but events show that this was the fact and the peoples might logically assume that a primary object of any third war, though cloaked at the start, would be the expansion of the Zionist State, and the imposition of a 'world federation' and a new 'management' on mankind. In the aftermath of the Second War such aims, earlier concealed, were much more openly admitted by leading politicians, and little room for doubt remains about their future attitude.

The leading men of the Christian West had identified Political Zionism, a movement of the revolutionary Russian Jews, with World Jewry everywhere and forced the rising generation of Jews into this grasp. They undid the work of centuries and renewed the ferment in Jewry just when it was allayed. In doing this they flouted and affronted their own established Jewish communities. If any statesmen survive, or are growing up now, their task will be to undo what was done, and they will need the help of God and the prayers of men for that.

In the first stage of the great plan leading British politicians, editors, soldiers seem to have succumbed as if to hypnosis, and lost even patriotic prudence during the greatest war in history. Vainly did the British Jews point out that the Political Zionists were 'an international organization which included different, even enemy, elements' and refuse all truck with them. No such objections, Dr. Weizmann recalls, 'ever occurred to the many Englishmen who were encouraging us so generously in those days'.

The explanations which leading men later gave for their submission to the Russian Zionists were casual or misleading. Mr. Lloyd George gave contradictory accounts of motive. One was that the promise of a National Home was expected to rally Jewish opinion

ZIONISM PARAMOUNT

throughout the world to the Allied cause; in fact the bulk of British, American and German Jews were opposed to Political Zionism, and this remains true today to an extent only lessened by the fact that new Jewish generations have been told by British and American leaders that they consider Political Zionism to be The Jewish People.

Another Lloyd Georgian version is that he promised the National Home to Dr. Weizmann, in gratitude for a new method of producing acetone, a substance much needed during that war. Dr. Weizmann (who received the cash payment customary for such services, in this case ten thousand pounds) refers to this statement with gentle irony, saying that 'history does not deal in Aladdin's lamps'. He also mentions that Mr. Lloyd George, in memoirs designed for the masses, said he first met Dr. Weizmann and became interested in Political Zionism in 1917 (the year of the Declaration); whereas, says Dr. Weizmann, they met long before that and Mr. Lloyd George's 'advocacy of the Jewish Homeland long predated his accession to the Premiership'.

Slowly truth emerges, with the passing of the years. A vital, or lethal, twist was given to the declared aims and purposes of the First War and this distortion continued, with ever graver effects, through the intervening years and into the Second War. Even on the low level of material advantage the thing proved a curse to the British. The politicians and editors had been told, and so informed the masses, that, the National Home once established, 'England would have in the Jews the best possible friends'.

Of Jews that might have been true, but the Political Zionists proved inveterate enemies, ever crying that England should enforce their rule in Palestine by arms and killing British soldiers and officials for twenty-five years because this was not done. No such murderer ever received the penalty for murder; in no land ever occupied by the British, for periods short or long, has that ever occurred before. During the twenty years of peace and six of war the authorities in London who sent men to do duty in Palestine intervened to protect their assailants if they were killed doing it. Nothing was allowed to stop the transplantation of Eastern Europeans to Palestine. The Arabs breed fast, however, and maintained superior numbers.

BEHIND THE SCENE

Clearly a Zionist majority could never be achieved unless in the confusion of another world war (which the masses thought inconceivable).

WORLD WAR II

Without open war the National Home could not be converted into a Zionist State. One of the last administrators, Mr. Malcolm Macdonald (the son of a Socialist Prime Minister) inherited the illusions about Political Zionism fashionable in political quarters but as Colonial Secretary, when he had to handle the actual substance of this dream, was quickly undeceived, like all others. His term of office produced the White Paper in 1939 which was a British Government's confession, after twenty-one years, of an earlier one's error; it was to restrict Zionist immigration and set up an Arab State in Arab Palestine within five years. Thereon the Second War broke out.

Initially it was supposed to be about Poland, Czechoslovakia and other countries, which in the event were treated as if they were the culprits, not the victims, with the connivance of the Western leaders. The British Island survived, and also the western half of Europe, which was left in such plight that it might at any time be overrun.

In the Second War as in the First the twin causes born in Czarist Russia were served; the Communist Empire was aggrandized and the Zionist State set up, with the help of American and British arms.

This phenomenon having appeared in two wars, its recurrence in larger form in any third one plainly could only be prevented by the exposure and disentanglement of Soviet Communist and Political Zionist influence from British and American State policy. Possibly this is not even feasible during the present generation of first rank statesmen, who seem to accept the thrall as a normal thing. However, new generations arise and tomorrow is also a day, as the Germans say.

During the Second War the weight of Political Zionist pressure gradually was transferred from London to Washington and applied there with practised skill, again at the decisive moment; America was drawn into the fatal coils. There was a sound reason for this. As Dr. Weizmann wrote, front rank politicians are easily won for Political Zionism, but greater resistance is met on lower levels, where public

ZIONISM PARAMOUNT

servants seem to be of stouter timber and hold tenaciously to their conceptions of duty and principle. As the Second War began he met these hindrances in England.

He records that, very early in that war, he saw Mr. Churchill (not yet Prime Minister) at the Admiralty. He said he 'hoped Mr. Churchill would see the enterprise through' and the Political Zionists would want after the war to build up a State of three or four million Jews in Palestine; Mr. Churchill replied, 'Yes, indeed, I quite agree with that'.

I do not think the British islanders, at that dire moment, ever knew that Mr. Churchill conceived this among the aims of the war; if he publicly said so I must have missed it. I knew he attacked the White Paper, but also recalled that in 1922, when he was Colonial Secretary, he officially announced that the National Home would *not* mean the 'imposition of a Jewish nationality upon the inhabitants of Palestine as a whole'; any expectations that it was to be made 'as Jewish as England is English' were impracticable and His Majesty's Government had no such aim, nor did they contemplate the disappearance or subordination of the Arabic population, language or culture in Palestine; the Balfour Declaration contained nothing that need cause alarm to the Arab population of Palestine.

Mr. Churchill became Prime Minister and in August 1940 (while the Battle of Britain yet impended) Dr. Weizmann wrote to him, urging that the Zionists in Palestine be accorded their 'elementary human right to bear arms' (a matter which involved the elementary human right of the Arabs to remain in Palestine). Much later the Zionists amassed many arms, in secret ways, and used them against the British to such effect that the responsible Minister recorded a serious interference with the British war effort. At this moment, however, authorities at lower levels proved resistant and Dr. Weizmann refers to 'the frustrations we encountered'.

Mr. Churchill's memoirs are unexpectedly illuminating at this point. Without much comment he reproduces his own documents which show that long before August 1940 he urgently wanted to arm the Zionists. These papers appear in the volume called *Their Finest Hour* and perusal of them made me wonder whose finest hour that was.

BEHIND THE SCENE

He acquired 'the chief power in the State' on May 10th, as France disintegrated. By May 23rd, as disasters accumulated, he was instructing his Colonial Secretary that 'The main and almost the sole aim in Palestine at the present time is to liberate the eleven battalions of excellent regular troops who are now tethered there; for this purpose the Jews should be armed in their own defence and properly organized as speedily as possible'. On May 29th, while the evacuation from Dunkirk was at its height, he repeated the order more urgently. That seemed fair enough at a moment when the British Army looked likely to be lost in France. He reiterated the order on June 2nd, by which time the salvation of the British Army had changed the situation.

On June 6th he complained of military opposition to this order... At the end of June he complained of 'difficulties' with two Ministers, particularly Lord Lloyd, the Colonial Secretary responsible, 'who was a convinced anti-Zionist and pro-Arab. I wished to arm the Jewish colonists'.

I may be odd, but when I look back on those tense days of Dunkirk I still find it hard to understand that, at such a moment, a British Government could find time to think about arming the Political Zionists in Palestine.

In July again (while the British Islander thought presumably his lonely plight to be an all-exclusive preoccupation), Mr. Churchill 'wished to arm the Jews at Tel Aviv, who with proper weapons would have made a good fight against all comers. Here I encountered every kind of resistance'.

Clearly, 'difficulties at lower levels' arose; men responsible or on the spot, with a sense of duty, are not easily to be convinced that such a course as the one now proposed is right. Apart from that, the reference to 'proper weapons' is striking. At that moment the weapons of the British Army had been lost in France and the British Island was almost unarmed (I well remember the long search I had to find a forty-year-old pistol, which none other would buy, in a secondhand shop in Exeter). Mr. Churchill records that our armies were unarmed except for rifles, that the whole country contained barely 500 field guns and 200 tanks of any type or condition.

ZIONISM PARAMOUNT

In August and September, as England's ordeal began, Mr. Churchill repeated his exhortations, and later volumes of his memoirs than I have may continue the narrative. I feel sure the beleaguered British people at that time were unaware that the arming of the Zionists, which in effect would mean the transfer of Arab Palestine to new owners, was so important in their affairs; they fancied their own plight to be a total and paramount preoccupation.

Anyway Political Zionism did not at that moment succeed in its next objective. Responsible men at lower levels or at the scene delayed the downhill process for a while (the further services of Lord Lloyd might have been beneficial to all concerned, including the mass of Jews, but he died in 1941).

By the war's end, however, the thrall was upon first rank politicians in America and the second fatal deed was perpetrated.

Dr. Weizmann went to America in 1940, 1941 and 1942. He found among 'the top political leaders' real sympathy for Political Zionism, but, once more, had trouble with 'the experts in the State Department' (professionals are often troublesome; they know something of the subject). Before his third visit, he says, Mr. Churchill told him, 'I would like to see Ibn Saud made lord of the Middle East — the boss of the bosses — provided he settles with you . . . You might talk it over with Roosevelt when you get to America. There's nothing he and I cannot do if we set our minds to it'.

Dr. Weizmann found powerful friends for Zionism, including particularly Mr. Henry Morgenthau, Junior, whose name attaches to the Plan for Germany which, in effect, bisected Europe and made a third war as certain as any human event can be. President Roosevelt was (in 1942) 'completely affirmative' about the Zionist ambition in Palestine (though Dr. Weizmann does not clearly record whether he definitely accepted the proposition that 'the consent of the Arabs' should *not* be sought).

By this time politicians everywhere were competing for Zionist favour like men struggling for the last seat on a band wagon and the British working man's Socialist Party issued its admirable pronouncement: 'Let the Arabs be encouraged to move out as the Jews move in. Let them be handsomely compensated for their land,

BEHIND THE SCENE

and their settlement elsewhere be carefully organized and generously financed' (seldom have a few words so precisely described the opposite of the subsequent event, when the Arabs were encouraged with bombs to move into destitution).

In September 1943 Mr. Churchill again gave 'friendly reassurances' to his visitor and in November 1944 was 'very specific', speaking of partition and of the inclusion of the invaluable Negev in the Zionist State now generally, though privily, proposed. Mr. Churchill also urged Dr. Weizmann, who was going to Palestine, to stop in Cairo and see Lord Moyne, one of Mr. Churchill's colleagues who was showing improved comprehension of Political Zionism (Dr. Weizmann was unable to comply because the news of Lord Moyne's better behaviour apparently was not known in Palestine, so that he was killed by Political Zionists in Cairo only two days later).

Then the Second War ended and the real trouble began. Just before it closed President Roosevelt, on his homeward way from Yalta, received Ibn Saud on his cruiser. What he said is astounding, if his words are rightly quoted by the *New York Times* of October 19th, 1945: 'No decision will be taken with regard to the basic situation in Palestine without full consultation with both Arabs and Jews' and 'I would take no action in my capacity as Chief of the Executive Branch of our government which might prove hostile to the Arab people'.

He died immediately after saying this. The fascinating question is, did he say it? If he did, it was in the nature of a deathbed conversion, return to grace, or perception of truth by revelation; the remainder of this century would look very different if 'top line politicians' habitually spoke so and acted accordingly. He died but had he lived his political health might never have been the same again, those words once spoken. His confidant, Mr. Harry Hopkins, gives a different version, much more in keeping with the present pattern of politicianship. He says President Roosevelt demanded that Ibn Saud admit more Jews into Palestine and was 'wholly committed publicly and privately and by conviction' to his demand.

In the private commitments, at least, one may believe in these times, and whether Mr. Roosevelt underwent a last-moment illumination or not is but a collector's item, for his successor accepted

ZIONISM PARAMOUNT

those commitments. At the decisive moment American strength was used to set up the Zionist State, as British strength was used exactly thirty years before to proclaim the National Home.

The war's last shot was scarcely fired before Mr. Truman requested Mr. Attlee to infuse another hundred thousand Zionists into Palestine. The British Government recoiled like an executioner appalled. It was politically impossible for the first Socialist Government to begin its rule by an attack on Arabs, and thus blatantly to demonstrate that the war-against-aggression was one for aggression and against defenceless small peoples (even though support of Political Zionism and readiness to drive Arabs from Palestine was by this time the final test of a good British Socialist, too! In 1939 a Socialist leader, Mr. Herbert Morrison, wagged his finger at an errant Socialist, Mr. Malcom Macdonald, who sought in his responsible office to avert the catastrophe in Palestine, and mournfully reminded him that he was *once* a Socialist!)

The deed demanded was just too crude and in practice infeasible. Thereon, with the ease of a neat change of gear, the American Republic was used to supply the desired acceleration. In this matter the junior Mr. Henry Morgenthau was 'of particular assistance', Dr. Weizmann says (Morgenthau's father was resolutely anti-Zionist; this is an instance of the way in which Political Zionism, once fathered on all Jews by Gentile politicians, widened its influence among Jews of the rising generation).

In Palestine the Political Zionists increased their attacks on the British until only two alternatives remained; to suppress them or get out. The British Government got out.

In New York the body called The United Nations was set up. As individual politicians nearly all had shown submission to Political Zionism, equal subservience was to be expected from any corporate body. On November 19th, 1947, just thirty years after the issuance of the Balfour Declaration, President Truman received Dr. Weizmann 'with the utmost cordiality'. That same afternoon the American delegation at the United Nations received telephonic instructions from the President to support Political Zionist claims.

BEHIND THE SCENE

BIRTH OF THE ISRAELI STATE

Ten days later the United Nations, at American insistence but on legal or moral authority unknown, announced that a Zionist State would be set up in Palestine after the British withdrawal. At the last the American and British Foreign Ministers sought to avert the deed. The resignation of Mr. George Marshall (who told American Senators it would be like touching off the powder keg of a new world war) was not long delayed.

This event gave the lie to every moral principle ever stated by Western politicians as the issue of the two wars.

The Arabs were inoffensive people who harmed none, had no part in causing either war, were not connected with the events in Europe which were supposed to have caused those wars, were themselves oppressed, and as the direct result of each war had their land thrown open to an invasion, mockingly sanctified in the second case by a self-elected body claiming to represent The World.

The Arabs may be as good or bad as most or worse than any; that is not the point. The moral principle was publicly derided and crowned with thorns on each occasion and the lesson for the future is plain. If it is not clear enough, the utterances of top line politicians unmistakably point to a continuance of the process.

Mr. Truman (whose presidency was undreamed of by Americans when the Second War began), said in 1949 that the day when he recognized the Zionist State, in reality his creation, was the proudest of his life; how many Americans could have imagined that in 1941?

Mr. Churchill, having accused Mr. Bevin of 'prejudice against the Jews in Palestine', described himself in 1950, in a message to the Friends of the Hebrew University of Jerusalem, as 'an unfaltering Zionist who always had the interest of the Jewish people at heart'; how many British Islanders realized that in 1939 or 1940 or understood what it implied?

Mr. Anthony Eden told Jewish ex-service men (according to the Jewish Agency) that the emergence of the Jewish State was the most memorable event in the recent history of the world; what would British folk have thought had the matter been foretold to them in that form in 1939?

ZIONISM PARAMOUNT

General Smuts told a Zionist gathering in 1950, 'I bracket the Battle of Britain and the resurrection of Israel as among the human highlights of our epoch'; yet the one was resistance to invasion, the other invasion of a small and helpless land.

Obviously the future will not improve while this exotic ambition keeps its hold on leading men in Western countries. Only increasing public alertness and a new breed of politicians could bring a change for the better. The affairs of nations are passing out of the hands of nations and entering (as Rabbi Elmer Berger wrote) 'the labyrinthine and devious ways of international politics in a part of the world where political intrigue and secret deals are a byword'. One has the feeling of being in a dark room where tentacles delicately wave and grope, and with sure grasp fix on a man, another man, and another man . . .

GENERAL SMUTS AND ZIONISM

General Smuts seems to me especially representative of a type now universal in all English-speaking countries. He, Mr. Churchill and Dr. Weizmann were all born about the same time. His life shows a line undeviatingly Christian, patriotic, conservative and reasonable save for the inexplicable championship of Political Zionism. He fought with his South African Boers against the British (Mr. Churchill was in the opposing ranks) and afterwards led the cause of Anglo-Boer reconciliation. The Boers did not want so quick a friendship with England and resented him; the British South Africans were glad to live under Boer leadership if the great family were preserved. Neither group knew that the Zionist cause (then unknown to the masses) was deep in his heart.*

His purpose in entering Mr. Lloyd George's Cabinet in the First War was to plan a campaign in Palestine and, if he could, to command it! His approved biography says he later regretted refusing it and wonders 'whether he would not prefer, to the memories he has, the thought that he entered Jerusalem'. In 1948 he said the Zionist triumph had been the one highlight in an era of tragedy and failure and 'I am proud of the fact that the last important act while I was

*See also: *Autobiography*, Gen. Sir William Butler, and *The War in South Africa*, J.A. Hobson.

BEHIND THE SCENE

Prime Minister was the recognition of the State of Israel'. In 1949, to a Zionist audience, he said 'I am happy to have been associated with at least one thing in my life which has been successful, and I am glad that South Africa has had a small share in the realization of the great vision'.

South Africans, like the Americans and British, never knew that *this* was 'the great vision'. General Smuts, like American presidents and British prime ministers, became caught up in paradoxes. He told his obdurate Boers that 'hankering after the past can lead in the wrong direction' but supported Political Zionism, which invoked a past two thousand years older and beyond all proof. A Boer politician, when General Smuts visited London for a Zionist gathering, said, 'He flew six thousand miles for the purpose of honouring Jewish nationalism and then he flew back six thousand miles to continue undermining South African nationalism'; this applied equally to almost any leading American or British politician.

When all has been examined the workings of General Smuts's mind, and that of all such leaders, remain in this matter incomprehensible. He said, 'There never was such nonsense as this idea the Jews have that they are an exclusive, pure race. They are the most impure race on earth. I doubt if they are even Semites'. Yet he joined in the clamour against 'anti-Semitism' and called it 'the manifestation of a canker which eats into the very heart of Christianity'.

If such a thing as an anti-Semite exists he might be one, for if the Jews are not Semites the Arabs undoubtedly are and he disliked them; his approved biography attributes 'racial predilections' to him and he said: 'I never saw any romance in the Arabs . . . They are a bitter, recalcitrant little people'. (A curious incident in his career occurred in 1920 when a sect of African Natives, who adopted the Jewish ritual and called themselves Israelites, encamped to celebrate the Passover at a place called Bullhoek and refused to leave it; these Israelites stood fast when troops sent by General Smuts's government advanced against them, nearly three hundred of them, and one white trooper, being killed).

General Smuts appears to be more closely identified with Political

ZIONISM PARAMOUNT

Zionism than even any other Gentile politician of these four decades. When he was made a Freeman of the City of London in 1917 (while the Balfour Declaration was in incubation) he publicly recommended the 'interesting military and political possibilities' of a Palestine campaign and spoke of 'silent, invisible forces'. He habitually used words of mystic fervour about Political Zionism and once said, 'Nothing in the whole bloody history of the human race compares with the history of the Jewish people'.

Today the bloody expulsion of the Arabs from their native Palestine may be compared with another bloody expulsion in antique and barbaric times. However, he thought what has been done is just: 'It is not because I love the Jews better than other people that I support them; I love justice'. He became, as a Zionist writer said, 'the Jews' leading and accepted, perhaps their only active and consistent, friend among the statesmen of the world' (in both these quotations 'Jews' should apparently be read as meaning 'Political Zionists').

THE OVERRIDING ALLEGIANCE

Today these beliefs of General Smuts are clearly held by leading politicians in all English-speaking countries, and this will not quickly change because they have established successions loyal to this supreme, if mystic, theory. General Smuts's political heir was a Mr. J.H. Hofmeyr who told Zionists, 'Hold fast to that Zionist ideal whatever happens, for it alone can save Jewry and the world'. Mr. Hofmeyr died but the succession passed to another Zionist champion.

The same situation exists in America and Britain. President Truman upheld Political Zionism like Presidents Roosevelt and Wilson. Mr. Churchill, when he became Prime Minister, supported it like Mr. Lloyd George and Mr. Balfour, and Mr. Eden has avowed his respect for it. The thrall has spread to all other English-speaking lands. During the struggle at the United Nations Assembly to give a mock-legality to the partition of Palestine the Canadian, Australian and New Zealand delegations suddenly joined with General Smuts's South African one in ardent support for Political Zionism and in opposition to hardpressed Britain; this was the first great dissension

BEHIND THE SCENE

between Commonwealth nations, which in physical danger always immediately united.

The overriding allegiance spreads to all parties in all these countries, too, so that in this matter the English-speaking voter in America, Britain or throughout the Commonwealth countries has no choice. At the last American presidential election the Democratic candidate, Mr. Truman, displayed the Zionist State as a trump card; but the Republican one, Mr. Dewey, appeared to think Zionist favour equally essential and at a Jewish ceremony 'donned a skull cap for the first time . . . since he sang in a synagogue choir as a young man'. Mrs. Eleanor Roosevelt, a leading Democratic personality, became vice-chairman of the 'National Christian Committee of the United Jewish Appeal' (which collects funds for Political Zionism); Senator Robert Taft, leader of the Republican Party, became another vice-chairman.

Both parties appear to believe the approval of Political Zionism so important that they will do anything to court it. If they win an election, they think they have won through a mass of votes 'delivered' by the Zionist interest; if they lose, they increase their efforts to gain that vote at the next election.

Exactly the same situation exists in England. When the Second War ended (during which the Socialists spoke of 'encouraging the Arabs to move out and the Jews to move in') the masses of Jewry swung at once to socialism. Suddenly Jews vanished from the Conservative benches; more Jews than ever before appeared on the Socialists ones and in the government (so that certain measures which cut deeply into the ancient British traditions of liberty and property were associated with the names of Ministers of Russian-Jewish origins).

Immediately the other party, the Conservative, redoubled its efforts, not to overthrow Socialism, but to gain Zionist support.

In 1950 a new election came and was fiercely fought in a neck-and-neck contest which brought the Socialist majority down from 140 to 6 seats.

Yet that homeric struggle, so eagerly watched by the world, was essentially bogus; I believe the Conservative Party management

ZIONISM PARAMOUNT

would risk losing an election rather than put up one candidate anywhere who does not accept Political Zionist supremacy and may have lost this election for that sake.*

In about seventy years Political Zionism, a movement of Russian Jews, has established its power over the masses of Jews everywhere and, through Gentile politicians, over the English-speaking nations, the major policies of which are clearly conditioned by it now.

It was a thing born of an innate hostility to Gentiles which no act of Gentile mankind could alter. The success achieved can only be understood by considering the conspiratorial beginnings, among several million Russian Jews who lived self-secluded among Gentiles, who at school, university and in their careers pursued the Zionist ambition parallel with and through their education and professional activities. There is a science of mind-control and these men proved masters of it. They achieved dominance over Gentile politicians and split world Jewry as by atomic fission, reviving in it the doctrine of a peculiar people with a Messianic mission overriding other loyalties, overruling native interests, overlording public affairs.

The propagandist approach to the masses has worked wonders. The minds of men in the mass seem like screens, on which headlines produce an impression. In America, Mr. Albert Jay Nock thought that the increase in literacy (that is, the ability to read words) went parallel with a decrease in comprehension of what was read or what went on. In evidence he compared the American periodicals of today with the much superior ones of forty years ago (a comparison apt in England, too).

SIX MILLION LOST AND FOUND

For a decade at least the majority of Americans were as fearful of the words 'anti-Semitism' as an Alabama darkie might be of the evil eye; at that point, thought, reason and discrimination failed. Particularly, the words 'six million Jewish dead' seemed to atrophy the power to think. (A relevant reminiscence: at the Paris Peace conference in 1919, after the First War, Dr. Weizmann maintained

*See *Far and Wide*, case of Andrew Fountaine, (pages 305—307).

BEHIND THE SCENE

that 'as a group the Jews had been hit harder by the war than any other'. People still living may recall the huge casualties on all sides, the ruin in France, the massacres in Russia, the inflation-years in Germany and compare their sum with this statement).

Mr. Nock may be right; a bench of Kentucky farmhands or Sussex gaffers, before they could read, probably would caustically have dismissed such rhetorical extravagances as this one of the six millions.

During the Second War I noticed that the figures of Jewish losses, in places where war made verification impossible, were being irresponsibly inflated, and said so in a book. The process continued until the war's end when the figure of six millions was produced. A transparently worthless estimate was not only used for mass-delusion through newspapers, but even given official status! If by any turn of chance the American and British representatives who bandied it about at Nuremberg were ever called to answer for it, they might be hard pressed for a defence, for any impartial tribunal might tear it to pieces.

No proof can be given that six million Jews 'perished'; proof can be adduced that so many could *not* have perished.

Some casualties in war can be precisely ascertained. Thus in six years the huge expenditure of human and mechanical effort by the Germans, Italians, Japanese and lesser foes killed 824,928 British, Commonwealth and American fighting-men, merchant sailors and civilians (Mr. Churchill's and General Eisenhower's figures). The reader may calculate how much more effort would have been needed to kill seven-and-a-half times as many people, separately.

He might consider, too, the output of energy entailed, in the form of desk-work, detectives, constables, vehicles and the like, in the capture of one wanted man, say a felon or one who has lost his memory, and multiply that by six millions. Certain mathematical rules govern destruction on such a scale; you need pursuers, jailers, prisons, camps, transport, executioners in numbers inconceivable. The Germans would have needed, behind the fronts, armies perhaps ten times as great as all they disposed of, for such butchery.

In a matter where nothing is verifiable, one thing seems sure: that six million Jews were never even contained in German-occupied

ZIONISM PARAMOUNT

territories. Many Jews left Europe before the war began and the only large communities which remained were in Poland and Russia, countries from which trustworthy statistics are not to be expected. Many of those in Poland apparently welcomed the Communist invasion of 1939 and went into the Communist zone.

A Jewish observer, Mr. Levine,*returning to America from Russia in 1946, said: 'At the outset of the war, as we all know, Jews were among the first evacuated from the western regions threatened by the Hitlerite invaders and shipped to safety east of the Urals'. He said these privileged ones amounted to two millions.

Yet this massive assertion about the six millions was used by politicians in the highest places, by prosecutors at Nuremberg, and habitually by mass-newspapers which in lesser matters would print no statement unverified!

In truth nobody outside Political Zionism knows how many Jews the world contains, partly because Jewry has always included a section which avoids prominence in statistics, partly because the numbers in the Soviet areas cannot be ascertained, partly because Political Zionism has been able to obscure population-movements.

Rabbi Elmer Berger wrote in 1946, of the Jews in Poland and Russia, that he did not know how many had survived 'and no one knows'. Since President Roosevelt's time track has been lost of the increase of Jewish population in America; good observers believe it now to approach eight millions. In England the figure is similarly unknown; 'It is impossible in the absence of official statistics to do more than make an intelligent guess . . . The exact number of Jews in Britain remains a mystery' (the *Zionist Record*).

In my judgment the figure of six millions was a grotesque exaggeration which an unintimidated press would never have published, save to expose. In this matter the charges brought against the German leaders at Nuremberg cannot be substantiated, yet they were apparently presented as 'the crux of the case' (Captain Liddell Hart, alluding to the trial of Field Marshall von Manstein) and the men condemned were executed on the Jewish Day of Atonement.**

*Mr. Louis Levine, President of American Jewish Council for Russian Relief, 1946.

**See Louis Marschalko, *The World Conquerors*, ch. 11.

BEHIND THE SCENE

If ever freedom of debate returns to the world, a board of impartial accountants might be set to study this matter of the six millions, stated by leading politicians of the West, and their representatives at Nuremberg, to have perished. Until then, all the student of the times can do is to try and trace their fate in such figures as are available to him. Figures, however, are curious things; though inanimate, they have a kind of life of their own, and if stretched too far may, like elastic, inflict painful stings and surprises.

Thus the seeker after truth today can only turn to those publications which, for many decades, have built up a reputation for supplying the most authentic and carefully scrutinized statistics in all important matters of the day. The chief of these, in the United States and Britain respectively, are the *World Almanac* and *Whitaker's Almanac*. In a question so shrouded in mystery as that of the number of Jews in the world they, with all others, are thrown on Jewish statistics, and they both state that the ones they present are supplied by Jewish sources, which thus are responsible for them.

Thus the *World Almanac* for 1947 (two years after the war's end) printed such Jewish-supplied 'estimates', which gave the world's population of Jews *in* 1939, when the war began, as 15,688,259. The population *after* 1945 was not then given. The *World Almanac* for 1950 and 1951, however, still quoting these Jewish estimates, gave the Jewish population of the world *in* 1939 as 16,643,120. The Jewish estimators gave no reason why they then found the Jewish population *before* the war to have *increased by* a million; it is a large difference in a relatively small figure. In the 1950 and 1951 editions figures for the Jewish population of the World *after* the war *were* given: according to these estimates they were 11,373,000 (1950 edition), or 11,303,350 (1951 edition).

If those estimates were correct, that would show the disappearance, if not of *six* million Jews, then of something over *five* million (assuming that the amended figure for 1939 is correct, and not the earlier one; in the second case, something over *four* million Jews disappeared, in these estimates).

Whitaker's Almanac for 1949 and 1950 gives total estimates, from similar Jewish sources, which approximately correspond with those

ZIONISM PARAMOUNT

printed in the *World Almanac for 1950* and *1951*. These state that the Jewish population of the world in 1939 was 16,838,000 and in 1948 11,385,200, a reduction of nearly *five and a half* millions.

But when the detailed estimates given in both almanacs are more closely compared a large discrepancy becomes apparent. The estimate of the Jewish populations of *separate countries*, given in *Whitaker's*, for 1949 and 1950, adds up to much more (13,120,000) than the total figure (11,385,200) given for the *world!*

If this were correct, and if the larger figure for 1939 is also the right one, the decline in Jewish population would be something over *three and a half* millions, or *two and a half* if by any chance the lower estimate for 1939 were nearer the truth.

Where the real truth is, no man can ascertain, for the truth lies buried in those parts of the world where (as such careful publications wisely state in other sections) no trustworthy statistics can be obtained: Soviet Russia and the Eastern European countries forced into the Soviet area in 1945.

Thus the perspiring student will at length find, when he examines the figures for separate countries, the main reason for the large difference between the estimates published by the *World Almanac* and by *Whitaker's*. In the Jewish estimates for separate countries supplied to these publications, the Jewish population of the Soviet Union after the war is given at 2,000,000 (in the *World Almanac*, 1950 and 1951) and 5,300,000 (in *Whitaker's* 1949 and 1950)!

The first figure makes the sum, of vanished Jews, work out; in the second one, most of them re-appear! That the second one is, in fact, the truer one is suggested by the fact that *Whitaker's* breaks down the Soviet population of Jews into *cities*, giving very large Jewish communities to such traditionally Jewish cities as Odessa and Kieff.

If these figures, as I believe, come much nearer to the truth, the figure of six millions, on the strength or weakness of which such grave things were done, was one which would not bear any scrutiny by independent investigators. It can never be so examined unless and until the Iron Curtain lifts or is smashed.

However, if the estimates supplied to the *World Almanac* for its 1950 and 1951 editions were correct, they mean that only 2,600,000

BEHIND THE SCENE

Jews now exist in all Soviet Russia and the three traditional countries of large Jewish population in Eastern Europe (Poland, Hungary and Rumania) which at Yalta were forced into the Soviet area. Before the war this area contained between nine and ten million Jews, as far as can be estimated.

According to the Jewish authority I quoted above Jews in it were removed from the regions threatened by Hitler in 1939 and 'shipped to safety east of the Urals'. He gave a figure of two millions, apparently for the Eastern European countries alone, without reference to Jews already in Soviet Russia.

Finally, as an illustrative footnote to this excursion into statistics, in 1948 the *New York Times* (a Jewish-owned newspaper) published what was offered as an authoritative, statistical article, which stated that the figure of the Jewish world population for the year 1948 was between 15,700,000 and 18,600,000.

ANTI-SEMITISM EXAMINED

In a time of such propagandist darkness the lot of the uneasy patriot is hard, in America as in England.

Political Zionism openly shows its power, in ways wounding to native pride, in New York. Crowds of New Yorkers, flocking to hear a famous German pianist, were rudely thrust back by Zionist and Communist pickets who said he once played for Hitler; two hours before the concert was due to begin the Department of Justice (given untrammelled powers in such matters by the President) ordered him to leave the country. A Jewish magistrate refused to try young Zionists who threw refuse at a visiting Foreign Minister (Mr. Bevin). A rabbi, marrying a young woman twice found guilty by twelve jurors of Communist espionage (and at liberty pending appeal) wished her happiness with the words: 'Beyond mere conjecture there is neither proof nor certainty as to any act of disloyalty on your part'.

Literature and the drama come under the Zionist ban, which pauses at no name. *The Merchant of Venice* is in practice banned in New York (as by law in Moscow). The film of *Oliver Twist* was long taboo because the lesser of two rogues is a Jew. The Gentile Americans number over 140 millions, but have no free choice from

ZIONISM PARAMOUNT

the mind's menu; the dishes are first tasted by the court official, as it were, and only those approved by him appear on it.

The press for years was almost closed to any reasoned criticism of Political Zionism, in editorial, news or letter columns. (In London, too, analogous conditions obtain. When a Zionist film about Palestine was shown there, and taken off at public protest, three leading London newspapers reported the matter at length without once mentioning the words Palestine, Zionists or Zionism).

For nearly a decade there was in daily reality a very powerful censorship in this one matter. It produced widespread symptoms of mental claustrophobia among the American population and in 1949 began to relax a little under the stress of public exasperation, intuitive if not reasoned. It remains strong and produces a kind of mental twilight which is either that of dusk or dawn and must get better or get worse.

Either the politicians of America (and Britain) will enact laws of lese-majesty in some form, to crush public discussion of the origins and aims of Soviet Communism and Political Zionism, or a more reasonable regime will return and the two great countries will take their destinies in their own hands again.

I believe most Jews would welcome that, but at present they are all classed as Political Zionists by the leading Gentile politicians (rather as Mr. Churchill lumped all Germans together as '65 millions of these malignant Huns').

In this twilight period an important part is played by numerous semi-secret organizations which play on the fear of 'anti-Semitism'. They have public names and offices but are semi-secret in their methods of intimidation.

A chief one is the Anti-Defamation League, originally a fraternal Jewish lodge but now a body of vast resources and endless activities. Its own description of its work is that it 'sends literature to various groups, works through the radio, the motion-picture industry and other media; subsidizes speakers' bureaus and publishes periodicals, pamphlets and books (from comic strips to literature), fostering goodwill and condemning discrimination, whether social, political or economic, encourages movements, meetings, programmes of all

BEHIND THE SCENE

kinds, and uses every advertising media from newspaper advertisements to billboards'. This, it says, 'amounts to a high-powered educational programme geared to reach every man, woman and child every day of the year'.

The Anti-Defamation League reported that in one recent year it transmitted 216 broadcasts a day, that it influenced 1,900 daily newspapers with a circulation of 43,000,000, apart from rural, foreign language, negro and labour publications, that it placed 330,000 books in public libraries, as well as 9,000,000 pamphlets 'tailored to fit the audience', and distributed 40,000,000 comic-strip books to children and servicemen. Through approved lecture bureaus it presented approved lecturers to 30,000,000 people, and much more.

This is the public side of its work, and plainly represents the indoctrination of public opinion on a scale greater than any commonly practised by regular political parties.

The lesser-known aspect of its activities is the keeping of dossiers and black lists. Its spokesmen (some years ago it claimed 150 public relations committees in as many cities and 2,000 key men in a thousand more) have been known to call on editors and publishers to persuade them against publishing material displeasing to it. The fear of losing advertising revenue is strong in America (as in England and the Commonwealth countries).

Similar organizations, open in name but semi-clandestine in method, exist in other countries. Signs of their activity in England have been such things as the sudden deletion (until protest was made) of the term 'Christian name' from British registration forms in favour of 'forename' ('Christmas' and 'Xmas' might be analogous cases), and the servile and superfluous announcement of twenty-one East End candidates at the last British election that they 'pledged themselves to combat racial and religious prejudice' (the creation of the non-existent thing).

In France, again, a body called The Centre of Jewish Contemporary Documentation has been formed. The title suggests dossiers and black lists and inevitably awakens memories of Ochrana and Gestapo practices. It was first formed in France during the

ZIONISM PARAMOUNT

German occupation 'to gather documents and information'. This collection (the speakers said) 'now contained 75,000 documents of great importance' and 'valuable use' was being made of these; the French delegation at Nuremberg 'depended entirely' on these documents and if the Centre had not existed 'the Nuremberg Trials would not have had the same result'.

Thus the source of such charges as that about the six million dead is seen; the repute of American, British and French justice is involved.

All this gives the picture of a growing mechanism of power and indirect control.

I said that for a decade at least the result has been almost to eliminate public discussion of Political Zionism, but that statement has one important exception. The ban runs for Gentiles only. Discussion is boundlessly free in the Zionist press. The perusal of this is somewhat humiliating to the Gentile reader who fears the hold which Political Zionism has gained over his leaders, for he finds in it all the arguments he would himself advance and would like to hear from his own representatives. The Zionist argument dominates, of course, but prudence, doubt, common humanity and reason all come to the word.

The Zionist press contains all that is disallowed, in daily practice, in the Gentile mass-circulation sheets. It gives the true picture of world Jewry in renewed ferment, seeking the truth and its own soul.

The Zionist newspapers reminded me of a Jewish village in Ruthenia in 1938, where a man said to me, "These Jews are the most disputatious people in the world among themselves, but at the approach of a stranger they close together like a sea urchin at the touch of a human finger'.

In these publications I found the Jew who felt guilt because of the treatment of the Arabs; to whom the ruination of these poor peoples' homes and homeland by those who complained of homelessness was an awful thing. Next to him was the Jew who was tormented by the revived curse of dual loyalties; he did not want to become an Israeli or a Zionist-in-exile, but to remain a good American, Britisher, Frenchman or German.

Next came the Jew who wanted it both ways, that is, to remain in

BEHIND THE SCENE

the Dispersal and be a good Israeli; and the Jew who said, 'I supported Zionism as a Jewish Nationalist but now the Zionist State is here, for any who want to go to it, I am done with it; I propose to live as a Frenchman'. There was the Jew who wanted the new State to be one of a tribal religion, more exclusive than Hitler's, the Jew who wanted intermarriage with Gentiles, and the Jew who wanted it to be atheist and communist. There was a Berlin Jew who said five thousand of his fellow Jews there were saved by Germans and he would live nowhere else; Jews who longed to return to Europe and could not; Jews who hated Europe and adored the Communist destroyers of it. There were replies to all these opinions; the debate was open and endless.

Again, I found in the Zionist newspapers the open truth about the cry of 'anti-Semitism'. I knew it was a transferable label, moved about by the Political Zionists from one country to another in order to keep the Jewish masses on the rack; no Gentile newspaper would print that, but here it was candidly avowed.

A leading Yiddish writer said the Political Zionists were keeping up the clamour of 'anti-Semitism' in order to undermine the morale, faith and hope of Jews in their American home. He said the Zionist intention was to keep Jews constantly on edge with the scare of anti-Semitism, not to let them forget the Hitler horrors, and to spread doubts, fear and despair about the future of Jews in America. Every manifestation of anti-Semitism, he wrote, was seized on and exaggerated to create an impression that American Jews stand on the brink of a catastrophe and that, sooner or later, they will have to run for safety.

He proved this by quoting a Hebrew writer in Jerusalem, who said, 'Upon us, Zionists, now lies the old responsibility of constantly raising the hair of the Jewish people, not to let them rest; to keep them for ever on the edge of a precipice and make them aware of dangers facing them' ('raising the hair' means 'making the flesh creep').

This method was explained again by a Zionist publication in Paris, which said that, while American Jews lived in a fool's paradise, they would never agree to regard that country as a place of transit for Israel, so that they must be 'propagandized'. By this means they

ZIONISM PARAMOUNT

would in time be brought to the Zionist State (where, as another Zionist writer recorded, a 'pronounced anti-Goyism' was emerging).

As a companion piece to these candid Zionist statements, the Gentile mass-circulation sheets in 1948 and 1949 began to inform their readers that 'anti-Semitism' was rearing its head in the Soviet Empire (a quaint conceit). The Zionist newspapers quietly instructed their better-informed readers not to take these Gentile babblings too seriously; the Soviet remained the Jews' best friend in the world.*

These quotations show that if the Jews of the world are not to be allowed peace, it is not the Gentile masses who will disturb them, though perhaps the top-line Gentile politicians in their submission to Political Zionism and its falsely Messianic aim of ruling the world from Jerusalem.

KINGDOM COME

As to that, the student of these things, as he goes along, may make astonishing discoveries about the age of the ambition and the strange Gentile places where it has earlier shown itself. In Salt Lake City, for instance, I found a Proclamation of the Twelve Apostles of the Mormon Church issued in 1845. This, in a chapter headed Armageddon, spoke of a battle in Palestine and of a victory of the Jews, attended with 'the personal advent of Messiah', which will 'change the whole order of things in Europe and Asia . . . The Jews as a nation become holy from that day forward, and their city and sanctuary become holy. There also the Messiah establishes his throne and seat of government. Jerusalem then becomes the seat of empire, and the great centre and capital of the world'.

I could not ascertain if this is still part of Mormon belief, or why; however, it is Political Zionism.

Then at the revivalist meetings in Denver, held under the sign of the cross, if in a rather unorthodox spirit, I was given a pamphlet which said, 'Just as God's earthly people, having finished their wilderness journeys, were about to enter the land of Canaan, a

*e.g. *The South African Jewish Times (Behind the News*, — Feb. 1970) carried a reassuring article under the heading "USSR would never support Nasser in a War on the Jewish State".

BEHIND THE SCENE

prophecy was uttered which has been [un]fulfilled ever since and will not have a fulfilment until Gentile dominion is overthrown and the Lord establishes His Millennial Kingdom, with the Jews at the head of the nations'.

The thing is aged, many-headed, many-coiled and has many lairs. What does it all amount to now?

The dream of ruling the world from Jerusalem cannot seem too audacious today to men who have already achieved so much. The Zionist State has been formed. It has about as many inhabitants as Albania or Honduras and less than Haiti, yet Napoleon in all his glory was not treated much more deferentially. Clearly its size and might cannot make the world quail, yet no politician in any English-speaking country seems willing to take office or mount the hustings without salaaming towards it and, by symbolically washing his hands of 'racial discrimination', undertaking to obey its will. Some now even openly confess themselves 'Zionists'.

The strength of this new State, so tiny in size, plainly lies in the English-speaking countries themselves, which are still the strongest in the world; in the power of the purse, which it wields in them; and in the ability to control masses through the control of politicians and parties. In peace this new State fills the people with unease and in war, begun no matter where, it will clearly form the core of conflict.

It was established by violence and can only expand by violence. As to that, the past is a signpost to the future. In 1919 Dr. Weizmann said, 'We do not aspire to found a Zionist State. . . We cannot hope to rule in a country in which only one-seventh of the population at present are Jews'. The Zionist State was set up in 1947 and a Zionist majority imposed by arms. In 1948 the first Zionist Premier said the new State contained barely ten per cent of the world's Jews and the ingathering of the exiles represented 'the real content of Zionism'. In 1950 the Zionist Foreign Minister said, 'A State has risen. It seems to be the crowning piece of our historic edifice . . . No, my friends, that crowning piece of the edifice must be turned into a new foundation for the still greater structure of the future' (and another speaker in reply said 'Let us bind ourselves this evening, not only to the people of Israel, but to the whole of world Jewry, whose aim is a greater State of Israel').

ZIONISM PARAMOUNT

Politicians of the English-speaking countries have often demonstrated, implicitly or explicitly, that they will accept any expansion of the Zionist State, if it is presented to them as an accomplished fact, or help such expansion with arms in future.

The United Nations dictate of November 29th, 1947, which set up the Zionist State, assigned Jaffa, Acre, Ramleh, Lydda, Western Galilee, Beersheba and other areas to the native Arabs. The Zionists *took* these areas and when Count Bernadotte was sent to redress the matter he was almost casually murdered.

The United Nations paid little heed to this killing of its emissary. While these violent annexations were in progress Dr. James MacDonald (later to become the first American Ambassador to the Zionist State) went to South Africa and there told a Zionist audience he did not think Israel was bound by the Partition limits (typically, the only protest against this, seen by me, came from a Jewish objector, who demurred that, deeply grateful as he was for Dr. MacDonald's friendship for Zionism, 'such statements at this juncture do not make it easier to reach a settlement in Palestine with the Arabs; and this must remain our considered policy, if disaster is not to overtake us').

Two years later, in September 1949, the American Foreign Minister, Mr. Dean Acheson, asked the United Nations to place at least Jerusalem, the Holy City, under international control, and this body agreed. The Zionist Premier forthwith announced that Jerusalem would be made the capital of the Zionist State and a mild request from the United Nations to revoke this decision was answered by the establishment of the Zionist Government in it and its proclamation as the Zionist capital.

To Dr. James MacDonald, now American Ambassador, fell the paradoxical part of declining to attend, as the official representative of his country, the meeting of the Jewish Community Council in Jerusalem at which the United Nations request was derisively rejected, the Zionist Premier remarking that 'The fate of the Holy City was settled three thousand years ago, when it was made the Jewish capital'. In June 1950 the United Nations agreed that 'it was impracticable at this time to proceed with the statute for the internationalization of Jerusalem'.

BEHIND THE SCENE

In March 1950 the Zionist press reported that the Zionist army was larger than ever before and included a small army, navy, air force, paratroopers 'and other surprises' (this for a State of a million beings). They announced that 'impartial American aid, followed by a substantial American development plan under President Truman's Fourth Point, would avert further trouble'.* At that time British and American arms were not supplied to the new State and the junior Mr. Franklyn Roosevelt, at a Zionist gathering, demanded that none should be given to the neighbouring Arabs, while in New York also a Zionist rabbi accused the American Government of 'helping to keep the Jewish State weak in face of the mounting threat of the rearmament of the surrounding Arab countries'.

In April 1950 Mr. Dean Acheson stated that the arms embargo was lifted for the Zionist and Arab States alike though only for 'weapons of self-defence'. In June a spokesman of the British Foreign Office said Israel was 'the dominant military power in the Middle East and had greater air-fighter strength and tank-power than all the Arab States put together'. Also in June a high American Government official announced that Israel was being furnished 'with arms of American manufacture which the Arabs do not possess'. Simultaneously both great countries declared that no country in that area would receive arms if it displayed 'any aggressive intentions'.

All this, in my reading, plainly adds up the continued submission of American and British governments to the Political Zionist ambition, and to the preparation of Armageddon, leading to the Millennial Kingdom. However, in which sense the Millennial Kingdom will dawn events have yet to show, and I do not believe this strangling servitude of the English-speaking peoples, through their political leaders, can last much longer.

*See *Somewhere South of Suez* (pages 420-425).

CHAPTER 3

COMMUNISM PENETRANT

SOVIET Communism penetrated into the edifice of the American Republic like the woodworm into furniture (which if unchecked will cause a massive sideboard to collapse). This happened also in England and the Commonwealth countries, that is, throughout the English-speaking area which is the world's last barrier against Asiatic rule. The extent of the rot is best shown by comparison with an event of thirty-seven years ago.

On March 2nd, 1913, the Austrian Military Intelligence opened two suspicious looking packets addressed to General Delivery (Poste Restante) at the Vienna Central Post Office from Eydtkuhnen on the Russo-German frontier. They contained banknotes worth \$2700 (then about £540). They were re-sealed and detectives were set to watch who should call for them. Eighty-three days later, on May 24th, the postal clerk's alarm buzzer called the waiting detectives and they hurried to the post office, just in time to see a taxicab disappear. The trail was thus lost at the start but by chance they found the taxicab later and learned that its passenger had been taken to a café; in the cab they found the small leather sheath of a pocket knife. The trail faded again at the café, which was empty, but by a third chance they heard that a gentleman had recently been driven from it to an hotel. There the porter told them of four newly-arrived guests. They gave him the sheath and he asked each of these, as they came downstairs, if it were his. One claimed it.

He was Colonel Alfred Redl, Chief-of-Staff of the Eighth Austrian Corps at Prague. The detective rang the Political Police, who called Military Intelligence, of which Colonel Redl earlier (from 1900 to 1905) was Director. His successor, Captain Ronge, went to the post office and obtained the form which had to be filled in by persons collecting mail. He then returned to Military Intelligence and compared the writing with that of a notebook, containing the department's most secret information, bequeathed to him by Redl on transfer to Prague eight years before. The handwriting was the same: Redl's.

Meanwhile Redl was being shadowed by detectives. Apparently suspicious, he tore up and threw away some papers. A detective

BEHIND THE SCENE

collected and joined the pieces and took them to Captain Ronge, who found they were postal receipts for a money-packet sent to an officer of Uhlans and for letters to addresses in Brussels, Warsaw and Lausanne. These addresses appeared in a black-list of foreign espionage agents prepared by Redl when he was in charge of Military Intelligence. The Chief of the Austro-Hungarian Secret Service, von Ostromiecz, was informed and at once went to the Commander-in-Chief, Marshal Conrad von Hoetzendorff.

Redl was visited at midnight in his room by von Ostromiecz and three officers. He bowed and said, 'I know why you have come. I have spoiled my life. I am writing letters of farewell'. He was given a revolver and left alone. He wrote, 'Levity and passion have destroyed me. Pray for me. I pay with my life for my sins. 1.15 a.m.; I will die now,' and shot himself.

When this happened the First War was but a few weeks distant. He may have changed its entire course or even have caused it. His rooms in Prague yielded proof that he was a spy for Russia for ten or eleven years. For a fortune, he sold the most secret Austro-Hungarian plans and also betrayed Austrian agents in Russia to the Russians . . .

Thus espionage and treason may have the direst results for nations. The vital comparison for today, however, is that *only a few hours* elapsed between Colonel Redl's call for his mail and his death. Once found out, no courts or judges were needed then; a man caught in such a deed did not wish to live. The same standard prevailed, pretty well, in all countries west of Asia.

The case is different in 1950, and this difference seems to me the measure of what has happened to the English-speaking family since Communism emerged in Asia (inside the Communist Empire espionage and treason remain summarily punishable by death in peace or war).

This is what might happen if someone like Colonel Redl were detected in America, for instance, today. First, his responsible superiors might refuse to listen to evidence against him and he would remain at his post. If challenged he would not ask for a revolver but deny everything pointblank. He might rise in rank and gain greater

COMMUNISM PENETRANT

access to national secrets. After five, or ten years uneasy patriots or penitent fellow-transgressors might force some public attention to the case. He would repeat all denials and his superiors would angrily rebuke his accusers as hysterical witch-hunters and Red-baiters. The investigators, thus finding themselves the accused, might produce *proof!*

Would the culprit then collapse and the stable be cleansed? By no means; leaders of the party-in-power, judges, churchmen, newspapers and broadcasters would raise even louder clamour that he was a martyr. At last a trial might become unavoidable, and, proof brought, the verdict be of guilty. Would even that be the end? No; pending the final, supreme court utterance the chorus of 'witch-hunt' would become louder yet.

The whole process might occupy more years than the hours that passed between Colonel Redl's detection and his death.

'THE DECEPTION OF NATIONS'

That points to an immense spiritual weakening of the West, more dangerous for the future than even the geographical changes which its leaders connived to bring about. If it continued the outcome of Armageddon would clearly be the victory of the Old Serpent.

Before the First War a traitor was, if not unknown in America or England, then rare enough to be the exception that proved a golden rule. Faith and loyalty were, both by inherent instinct and long teaching, matters of each man's private pride. Even reason preferred a candid allegiance to a secret disloyalty, which makes life an unhappy falsehood.

In the 1920s, however, young people found themselves in a world where this suddenly changed. A method was found to corrupt them without their even being conscious of the gradual process, to the truth of which they only awoke in middle age, if at all, when they often could not retreat. They made no deliberate choice between loyalty and treachery; caught first in the outer strands of a web they felt then but a gentle constraint, and only later the lethal clutch. Their leaders were at fault; they were entrapped in 'the deception of nations'.

BEHIND THE SCENE

In America Communist penetration began at the end of the First War and continued after it. Misleadership at the top took the form of official encouragement, and the stealthy process continued step by step. In 1925 Congress, at some prompting, refused grants to the Department of Justice for investigative work. In 1931 a Congressional Report stated, 'The attitude of the War Department up to now has been that, Communism being a political question, it was not the function of the Army to maintain detailed knowledge of the activities of the Communists and it therefore relied on the Department of Justice to furnish the necessary information. The fact is that the Department of Justice has had no power or authority from Congress to obtain the facts regarding Communist propaganda and activities since 1925 and of necessity the War Department has been ever since hopelessly in the dark regarding these revolutionary activities directed against our domestic institutions'.

Thus Military Intelligence and the Department of Justice were both hamstrung. That left only Naval Intelligence, which in 1935 issued 'a comprehensive survey of Communist activities in the United States'. Thereon President Roosevelt, prompted by a body called 'The National Conference of Jews and Christians', publicly forbade further Army or Navy reports.

The only remaining defences against Communist penetration were the efforts of individual officials, officers or civilians who continued vigilant and stored up information for a better day. Such men, publicly unknown, exist in all countries, and in England may have succeeded in keeping the Navy and Air Force at a level which, by a hairsbreadth, saved the island in 1940.

The support given by high places to Communism in America may remain for ever unexplained. Given this help, the picture of the time was favourable for its success among individuals.

True, its aims were beyond doubt. Its leaders, from Stalin and Lenin back to Karl Marx and Adam Weishaupt* and far beyond, all plainly stated that its object was to destroy Christianity and legitimate authority everywhere; that it existed long before Marx's

*See *World Revolution*, Nesta H. Webster.

COMMUNISM PENETRANT

Communist Manifesto of 1848 but until then as 'a secret society'; that, it must use 'the Trojan horse method of penetrating established governments and communities' and 'work illegally behind the screen of legality'; that its goal was 'the forcible overthrow of all existing social conditions' and so on.

Nevertheless, the white folk have a weakness (unless it is a strength) for wanting to see an evil thing proved before they will believe it and many remained in doubt. They were encouraged by their leaders to think that the Communist Revolution was the spontaneous uprising of oppressed Russians, which it was not, and the suppression of American and British official papers about that event helped delude them (I then fell for that deception and only realized the truth when I saw Soviet Russia and studied Communism there and elsewhere). Above all, from 1917 to 1939 Communism (having been thrown out of Poland, Bavaria and Hungary by the peoples there in 1918-19) was contained in Russia.

The circumstances of that time, then, left much room for confusion, especially in young minds. Strong national leadership, which could have shown them the right path, was denied them.

THE ROOSEVELT ERA

In 1933 Mr. Roosevelt became President. Stricken by incurable bodily misfortune in 1921, he seemed to have dropped out of politics and appears to have invested substantially in a resort, Warm Springs in Georgia, where he went to seek better health. In 1928, however, he was induced to run as Democratic candidate for the Governorship of New York by friends who took over his financial preoccupations there, amounting to \$250,000, and this led him to the presidency four years later.*

His inauguration coincided with one of the familiar 'Emergencies' of our time, and Mr. Roosevelt (like many other politicians, who are repudiated by statesmen of the classic mould) invoked it to claim 'Powers': 'In the event that the national emergency is still critical. . . I shall ask Congress for broad Executive power to wage a war against

* *The Roosevelt Myth*, John T. Flynn.

BEHIND THE SCENE

the emergency, as great as the power that would be given to me if we were in fact invaded by a foreign foe.'

America (like England, though to a lesser degree of captivity) has never since escaped from those Powers. For twelve years Mr. Roosevelt ruled the Republic in that spirit, and in this time its foundation-timbers were much gnawed by termites, so that its major problem today (like England's) is the undoing of much that was done.

In finance, an era of prodigious deficit-spending was begun (to the cry of 'Down with the deficit'): Mr. Roosevelt spent three times as much public money as the entire line of presidents from Washington to his predecessor.

A fundamental rule, laid down by the *Communist Manifesto*, for destroying society is 'A heavy progressive or graduated income-tax'. Mr. Roosevelt brought the Republic three-quarters of the way to the brink where Britain now stands, that at which the only remaining step leads to confiscation. Mr. Robert Sherwood, his admirer and ghost-writer, says this cornucopian expenditure 'offered more juicy plums in the way of political patronage than had ever before been known in peacetime'.

In foreign policy, his first act was to recognize the Soviet Empire, in 1933. The Soviet in return undertook to refrain from subversive activities in America and these immediately increased on a scale unknown before anywhere; Communist publications announced that the aim was to overthrow the Republic by force and 'recognition has not changed that'. The process was clearly prepared for years before and now, as at the opening of a sluice, a stream of picked men flowed into every department of the Republic's life. During the subsequent war a second and greater stream was released into places prepared by the first permeation.

The American masses remained as unconscious as if they were drugged of this planned infusion of Communism into the arteries of their State.

It was an alien injection at the source, which swept many native Americans with it in its later reaches, and I have room here for only a glimpse of one aspect of it. During the Second War American broadcasting was put under the control of a body called the Federal

COMMUNISM PENETRANT

Communications Commission. This set up a sub-department called the War Problems Division, and complaint about it grew loud enough for a Congressional Committee of Investigation to be appointed. This committee's Chief Counsel, Mr. Eugene L. Garey, said half-way through the war:

This division was formed for the avowed purpose of unlawfully liquidating all the radio personnel in the foreign-language field that did not meet with its favour. . . In a time of war we are asked to place our trust in lately arrived aliens whose sole claim to trustworthiness is that because they have been unfaithful to old allegiances they will be faithful to new ones. The voices of these aliens go into our homes and the unwary are led to believe that they speak with authority and official approval. They even censor our Christmas and Easter religious programmes and tell us what music we may hear. Apparently we can still read the news in our press but we can only hear what these aliens permit to us. What next medium of communication will receive their attention? Obviously, the press . . . These destroyers of free speech are alien in birth, education, training and thought . . . If the radio can thus be controlled in August 1943, there is nothing to prevent that control from slanting our political news and nothing to prevent the colouring of our war aims and purposes when peace comes.'

The last sentence accurately foretold the subsequent event. The subtle control did extend to other means of communication and then to high policy; the results of the war proved it.

Roosevelt's harshest rebukes, to the end, were kept for any who urged him to check Communist penetration. Mr Martin Dies (chairman of the Congressional committee chiefly concerned, who was later 'smeared' into oblivion) was angrily told, 'There's no one interested in Communism, no one at all. There is no menace here in Communism'. Thus conditions were created, ideal for the subversion of a State by the agents of a foreign power.

WITNESS

The chief victims of this twilight period in America were young people, usually native-born Americans, who fell into the clutches of

BEHIND THE SCENE

the trained organizers, mostly aliens. How were they to know if treason was evil if their leaders made a treasonable party legal?

They found themselves in a bewildering world, of which Canterbury today is perhaps the microcosm. There the Archbishop teaches the Christian lesson and the Dean upholds atheist Communism. Obviously the congregation must think that the house of God is but a debating-place where anything may be right, and this situation exists in all English-speaking countries now. If the great political, educational and religious shepherds differ so, the littlest lamb may know as well as or better than they.

So it is today in many churches and more universities, especially American universities. The old notion was that university presidents, rectors and fellows knew more than the students and their teaching rested on certain principles, those of the Christian faith and of the American Constitution. The universities were themselves the products of Christian growth and their members imparted wisdom in that sense.

Now the thing has been turned into its opposite. The rule of 'free and untrammelled inquiry' prevails; at the educational bargain-counters religious, agnostic and atheist professors compete, the denials of science are opposed to the beliefs of faith, the economic bedlam of Liberalism, Socialism and Communism dominates the classrooms, and from the pandemonium the pupil may choose what he prefers. The inference for the student is plainly that his instructors know nothing, as they all vary, and he must seek the truth when he leaves the university's argument.

The teaching *corps d'élite*, carefully guiding young men towards a good life, has been disbanded; in its place is an anarchic chaos from which young folk emerge leaderless into the world. The spiritual distress which is so palpable in young Americans today begins at this source. The emergent graduate often falls into bad hands and only learns the truth, which wise instructors might have shown him, after ten or twenty years of bitter disillusionment.

Such a man was Mr. Whittaker Chambers, whose story epitomizes the decline of the West, under bad leaders, during these four decades. What happened to him could not have befallen any man before 1917;

COMMUNISM PENETRANT

for thirty-three years now it has occurred to many men in many countries.

The root evil is the legalization of the Communist Party in non-Communist countries, which is akin to legalizing murder in civil law; its prohibition is the only way of protecting young people from such ordeals as that of Mr. Chambers. As long as political leaders insist that an avowedly destructive party is legal young men and women will join it and find themselves forced into degradations which, for lack of instruction, they cannot foresee. For this their national leaders, who declaim against the assassin they set free, are in truth responsible.

In 1924 Mr. Chambers left a New York university contemplating suicide, which was natural enough. He was exceptionally gifted and, had his feet been set on the right path, might very soon have become a famous writer. Instead, the university years left him spiritually adrift and morbidly despairing and in 1925 he joined the Communist Party, then a semi-underground one almost completely alien in membership. He joined the New York *Daily Worker* and earned the praise of Moscow by his editorship of its Letters Page (today Letters Pages in the majority of newspapers claiming to be Conservative, Republican, Socialist, Democratic, Liberal or Independent are used by planted men to spread Communism through the selective presentation of correspondence; they should be read in that light).

He gained further approval in Moscow through some revolutionary short stories, full of rifle volleys and bleeding proletarians, which were produced as plays by Communist groups in many countries. He was thought important enough for higher tasks and in 1932 was made editor of the Communist *New Masses*.

Then the screw was given the first turn. Communist emissaries from Moscow told him he was 'to go into the underground'; if he refused he would be expelled from the party. He accepted, was given the usual 'cover name' ('Bob' at that moment) and disappeared from the face of America as if he were dead. With wife and baby he moved about the land, constantly taking new identities and acting as transmission-man for stolen documents, money, and instructions from Moscow, and organizer of cells and underground groups. One

BEHIND THE SCENE

method of changing identity was to search the obituary notices of newspapers for a man born in the same year, write to the Board of Health for a copy of his birth certificate, and with it to obtain a passport in the dead man's name from the State Department. Clearly centuries of experience lie behind such devices; they could not be quickly invented.

Two years later he was drawn a stage further into the net. In 1934 Mr Roosevelt was president and the intensive penetration of the Republic's organism was in progress. Mr. Chambers was introduced by another Moscovite emissary to a junior government official about his own age, Mr. Alger Hiss. An acquaintance thus began which led to developments more astounding than the affair of Colonel Redl.

Mr. Hiss, another bewildered university graduate of the 1920s, was brought into government service in 1933, when Mr. Roosevelt was setting up the 'Alphabetical Agencies', that is, bodies known as the A.A., F.W.A., T.E.R.A., R.F.C., and so on, all of which had billions to spend on Projects supposed to spell death for the 'Emergency'. Great staffs were being recruited and within these new, unsupervisable organizations Communist infiltrants were helping each other towards the peaks of power in the manner of mountaineers roped together. The key-men, at strategic points, were nearly always of foreign birth or antecedents; the flies in the web were often young Americans.

Miss Edna Lonigan, an acute observer, wrote, 'First the network placed its economists and lawyers . . . Then it moved its men into public relations. As the leaders learned more about the workings of the bureaucracy, they put their people into jobs as personnel directors. Assistant directors proved even better for the purpose. These officials were never in the headlines. But they saw the incoming applications; they could weed out those with anti-Communist records, or expedite those with key names and key experience to identify them. . . The duty of the ablest Soviet agents' (then) 'was not espionage. It was to win the confidence of those who directed policy. . . So, each year, the network moved its men into higher and higher positions'.

Such was the true picture, now revealed, of the Republic in the

COMMUNISM PENETRANT

1930s as it moved towards the Second War and, more important, the Second Peace; this is the reason for the shape that war and peace took. 'When war came the veterans of eight years of conspiracy reached the highest policy levels. Always an invisible force was pushing the favoured higher' (Miss Lonigan).

Mr. Chambers and Mr. Hiss became ever deeper involved. In Washington Mr. Chambers was ordered, by the Moscovite emissary, to form a 'special group' including several persons in rising government service; among them were Mr. Hiss and a Mr. Harry Dexter White, who was secretary to Mr. Henry Morgentau junior (of the Plan for Germany).

At this time the visible Communist Party in America was negligible, maintained in that small open form (as in other countries) to delude the public into believing this was all Communism amounted to. These young Americans, of course, thought 'Fascism' was the opposite of 'Communism' and could only be destroyed with the help of Communism.

By 1936 all these young men (Messrs. Chambers, Hiss and White were but three of a great number) were involved beyond turning back. They were ordered to obtain secret documents from the State Department, where Mr. Hiss was by this time employed. Mr. Chambers acted as courier. The documents were either copied on Mr. Hiss's private typewriter or the originals were given to Mr. Chambers to take to Baltimore to be microfilmed; in either case the originals were back in their official files by next morning. This happened under the nose of an Assistant Secretary of State who fourteen years later remembered wondering why the 'trade agreements division' of his Department constantly asked for secret material that had nothing to do with trade agreements!

At that point the Moscovites used a final device of entrapment which appears in all these affairs. Communist Moscow does not bribe its agents with thousands, as Czarist Moscow did Colonel Redl. For its purpose the smallest thing is enough, a bottle of whisky, a few dollars, a fur coat. The victims are so encoiled that they do not desire, and would rather refuse such tokens, but the object is incrimination, not reward. Once they accept *something*, they are hopelessly

BEHIND THE SCENE

committed and at that stage Moscow will not take nay. Mr. Hiss and Mr. Chambers each received the kiss of death in the form of a Bokhara rug. The paltriness of the gifts in these cases somehow adds to the captives' ignominy.

Once a week for a year Mr. Chambers took the military and diplomatic secrets of the Republic, and of Powers friendly with it, to the Moscovite agents. For fourteen years he had paid the penalty of the confusions implanted in his mind, at its most impressionable stage, by his university experience and his political leaders.

Now awakening came. One day, 'with the terror of a Catholic contemplating mortal sin', he read Tchernavin's account of Siberian labour-slavery, *I Speak for the Silent*. When he finished it his Communism was finished. After losing fourteen years he realized that 'Communism is a form of totalitarianism, that its triumph means slavery to men wherever they fall under its sway and spiritual night to the human mind and soul'.

In 1938 he went underground in a different sense. First he bought a shack on a hilltop near Baltimore, whence he could watch all approaches. Then he took a vital precaution. He collected one more batch of documents from Mr. Hiss and had them microfilmed in Baltimore, but then, instead of conveying them to the Moscovite agent in New York, he disappeared with them, and his wife and family, into the shack. A few days later, in the hope of safeguarding his family if he were killed, he deposited this package with a relative in New York. Its contents, revealed ten years later, showed that Moscow must have known nearly as much of the most vital military and diplomatic secrets of the West as if they were its own.

After a year, in 1939, he felt secure enough to resume life as Whittaker Chambers and obtained a post with *Time* magazine. He was eaten with remorse but could not bring himself to inculcate men he liked, such as Mr. Hiss, until August 26th, 1939, when the news of the Hitler-Stalin pact exploded. He could not remain silent but feared to go to the State Department, so much permeated with Communists. He tried instead to reach President Roosevelt and to that end dined with an Assistant Secretary of State, Mr. Adolf Berle, on September 2nd, 1939, when Stalin was about to join Hitler in destroying Poland.

COMMUNISM PENETRANT

Mr. Chambers told his story and was later informed, he says, that Mr. Berle went to the President and was told 'to go jump in the lake, only in coarser language'.

In following months repeated efforts were made to have the matter investigated, notably by a Jewish journalist, Mr. Don Levine, and Mr. William Bullitt, a former Ambassador to Russia, went personally with it to President Roosevelt but was equally rebuffed.

There the matter might have ended but for a series of astounding chances, occupying many years.

While the Second War went on Mr. Chambers rose to Senior Editor of *Time*, and Mr. Hiss (though ignorant of foreign countries) advanced to assistant to the head of the Far Eastern Division; special assistant to the Adviser on Political Relations; Deputy Director of the Office of Special Political Affairs; and Presidential Adviser!

In this last capacity, in 1945, he accompanied the dying President to Yalta and helped draft the proposals for 'unity governments' in Eastern Europe which in effect abandoned that area to the Communist Empire (of course, no 'unity government' containing Communists would survive in those countries without the Red Army's presence, but that was also ensured at Yalta). Mr. Hiss himself said he helped formulate the Yalta Agreement and he was a signatory.

Mr. Stettinius (an inexperienced man who was catapulted into the post of Foreign Minister at that time) wrote that he consulted Mr. Hiss about the Polish boundaries, a part of the world unknown to both. Mr. Roosevelt yielded to the Soviet demand for three votes at the United Nations against one American vote at a moment when he was closeted with Stalin, an interpreter and Mr. Hiss. To later objections Mr. Roosevelt replied, 'I know I shouldn't have done it, but I was so tired when they got hold of me. Besides, it won't make much difference.'

Mr. Hiss next appeared as General Secretary, at the foundation meeting of the United Nations Organization at San Francisco and then, aged forty-one, was put in supreme charge of the Office of Special Political Affairs (which, according to a leading American newspaper, 'was a major voice in department affairs and a vital factor in formulating foreign policy').

BEHIND THE SCENE

At this moment Mr. Chambers's information against him had been in currency for nearly six years and the incriminating papers for that period had accumulated dust on top of a disused service-lift in New York.

In November 1945 the Canadian spy case broke and the Canadian Prime Minister flew to Washington to inform the new President, Mr. Truman, of grave matters in America, emerged from the Canadian investigations. Mr. Truman was told of something which the published Canadian Report did not disclose, namely, that Igor Gouzenko (the fugitive from the Soviet Embassy in Ottawa) stated 'the Soviet had an agent in the United States who was an assistant to the Secretary of State, Mr. Stettinius'. Mr. Mackenzie King's flights to Mr. Truman and Mr. Attlee led to no official statement, public investigation or effective action in either country, although the Canadian Prime Minister publicly spoke of the extreme gravity of his mission (he died in 1950 and 'left unfinished his last and cherished task: the writing of his memoirs').

In 1946 Mr. Hiss, still rising, went to London as principal Adviser to the American delegation to the United Nations General Assembly. However, the rumours about him were now becoming loud and embarrassing to the authorities and his star paled somewhat. He gained financially in leaving the American Foreign Service gracefully to become President, at \$20,000 a year, of one of those bodies which Work For Peace (usually in the strangest ways): the Carnegie Endowment for Peace, in December 1946.* The conservative-minded gentlemen who looked after this Endowment refused to examine charges that Mr. Hiss might be a Communist and indignantly defended his 'complete loyalty to our American institutions'.

At this moment the two young men who left universities in the 1920s with minds ravaged by the confusions there were both greatly successful.

Mr. Hiss stood beside a dying president at a fateful moment in the world's story, in a place where he could give a decisive slant to world affairs. He was a complete Communist, instructed when he entered

* e.g. Battle Plan for Invasion of South Africa, March 1965.

COMMUNISM PENETRANT

government service to deny his Communism, divest himself of all traces of his allegiance and avoid open association with it. Mr. Chambers was Senior Editor of *Time* at \$30,000 a year. He had made good the lost years materially; spiritually he sought rehabilitation in religion, in the Christian and patriotic upbringing of his children, and in work on his farm.

Mr. Hiss was publicly popular; Mr. Chambers felt enmity among his colleagues, who included many Communist infiltrants. The thought that the public structure of his country was riddled with Communist agents tormented him. He still hoped to expose that but still wished to keep the matter of actual espionage secret, for fear of harming men whose perfidy was but his own earlier one.

Apparently he never would have achieved what he desired but for the first of a long series of chances, which led to partial disclosures but not once to the lifting of the whole dark curtain.

In 1945 a Miss Elizabeth Bentley experienced the same awakening as Mr. Chambers in 1938. She, too, was in the 'underground'. Hers was another story of adolescent confusions and, in her case, of love. She was a New Englander of good old stock but at the same New York university came under the same influences and was 'a card-carrying Communist' in 1935. Her enthusiasm being noticed, she was told in 1938 to 'destroy her card', dissociate herself from open Communist associations and begin more important work. Her chief was an East European and she fell in love with him. By 1941 she, too, was a courier for stolen documents and a recipient of information from people in high places, which she passed towards the centre of the web.

In 1943 her chief died suddenly. Until that time she was 'terrifically shielded from the realities behind this thing'; now she came in direct contact with the Moscovites and by 1944 wanted desperately to break loose. Like all such penitents, she thought official departments were full of Communists and dared not go to one. She went finally to a local branch of the Criminal Investigation Department (FBI) in a small Connecticut city. She accused a Presidential Adviser, a high Treasury official, a State Department man and numerous lesser government servants.

BEHIND THE SCENE

Her story was not taken seriously, but as she said she had an appointment with the First Secretary of the Soviet Embassy, a Mr. Gromoff, detectives were set, apparently without enthusiasm, to watch the meeting. Her masters were suspicious and at that very moment insisted that she take money, the substantial sum of \$2,000. The detectives saw it change hands. No haste was shown but apparently this incident helped move President Truman to approve the appointment of a Federal Grand Jury to investigate Communist espionage (in 1947!).

By this time Mr. Chambers's information was eight years old; a full report of the Un-American Activities Committee of Congress had lain on two presidential desks for four years; the Canadian Prime Minister's warning was eighteen months old.

Now the matter seemed about to become public in the genuine sense.

However, dilatoriness may be as effective as suppression. After a year, in April 1948, the Grand Jury still dragged on, while newspaper readers wearily wondered what to make of reports, often compiled by persons whose intention was to obscure the facts. Then the Grand Jury changed its course. The matter of espionage was dropped and the investigation turned away from hidden Communism in public offices to the question whether the *open* Communist Party 'conspired to overthrow the Government by force' (under that misleading head some open Communist leaders were later tried and sentenced). A presidential election approached and wiseheads said the matter was to be sidetracked.

Another chance brought it back to the rails. There are scrupulous journalists, and Miss Bentley, when she saw the stoolpigeons appear before the Grand Jury, communicated with one, whose newspaper at long last published her story, though without names. This enabled the ever-thwarted Un-American Activities Committee of Congress to subpoena a number of persons involved.

For the first time the American public gained some inkling of what was involved. Its curiosity was then foiled by another simple device. Nearly all the witnesses took advantage of a kink in American law which enabled them to reply to questions, 'I refuse to answer on

COMMUNISM PENETRANT

the grounds that any answer I give may tend to be self-incriminatory'. Mr. Harry Dexter White denied everything, like Mr. Hiss, and with other witnesses turned the proceedings into an attack on the Committee's 'witch-hunt'.

Once more inquiry seemed checkmated. Then, by yet another chance, another journalist recalled stories heard years before of statements made by a Mr. Whittaker Chambers. He urged the committee to subpoena Mr. Chambers and this was done, Mr. Chambers saying wearily to a friend, 'I always feared I'd have to cross this bridge, but I hoped not to' (he had ever hoped to get the evil cured without involving individuals in 'the ultimate perfidy of espionage').

Thus, after nine years, on August 3rd, 1948, Mr. Chambers was at last heard, and *publicly* heard.

He told of his efforts of 1939 to move the authorities to action, saying 'At that moment in history I was one of the few men on this side of the battle who could perform this service'. He named the members of his former 'group', among them Mr. Hiss and Mr. White. He still did not mention espionage, saying the purpose at the time 'was not primarily espionage, but the Communist infiltration of the American Government'.

The next day rabid vituperation broke loose in the newspapers, radio and Congress, against Mr. Chambers, not Mr. Hiss or the others. Two days later Mr. Hiss was heard. He denied ever knowing Mr. Chambers and any association with Communism at any time. He was presented in the press, not only of America but of the world, for journalism was thoroughly permeated too, as a national hero suffering martyrdom.

The Committee was so greatly intimidated that it made to wash its hands of the whole business, but one more chance prevented this. A solitary committeeman* doubted Mr. Hiss's denials and urged that a sub-committee be sent privately to Mr. Chambers to test by further questioning his claim to have known Mr. Hiss. On August 7th, 1948, this sub-committee saw Mr. Chambers and elicited such details of Mr. Hiss's household and affairs that the proof, who was lying, was

* This was the young Richard Nixon.

BEHIND THE SCENE

plainly within reach.

Nine days later, while a tremendous press campaign continued against Mr. Chambers (he was called 'mad' among other things, a familiar Communist trick) Mr. Hiss was called again. He repeated all denials, but his answers to questions, which confirmed Mr. Chambers's information in detail, showed that Mr. Chambers must have known him, his wife and child and stayed in his house. On August 17th, 1948, they were confronted privately. Mr. Hiss, after asking to hear Mr. Chambers's voice and look in his mouth, decided he was a man called Crosley who *had* once stayed in his house. He reiterated all denials about Communism and invited Mr. Chambers to repeat his statements outside the committee-room, so that he could be sued for libel.

That put the fat in the fire. Presumably Mr. Chambers, until this moment, felt certain Mr. Hiss would not drive him into the last corner by suing for libel, while Mr. Hiss was sure Mr. Chambers would not dare to produce his proofs, or did not know he had them.

About this time Mr. Chambers resigned his senior editorship of *Time* (which in its columns treated him not much more kindly than the other publications); this threw up the question, what motive could a man have to sacrifice \$30,000 a year and a brilliant career merely to defame another man unknown to him?

The second confrontation, on August 25th, 1948, was public. When it came about Mr. Hiss was acclaimed by a host of friends throughout America; Mr. Chambers was a pariah. When one after another of Mr. Hiss's statements was broken down by evidence he denied having made them and attacked Mr. Chambers's character, as the press did outside. However, his friends cut off his last escape, for some sympathizers inveigled Mr. Chambers to a microphone, apparently to bait him, and dared him to repeat there that Mr. Hiss 'is or ever was a Communist', which Mr. Chambers promptly did. Thereon even the public wondered why Mr. Hiss did not sue and after a month he did, for \$75,000.

Now Mr. Chambers could not turn back. He went to his relative in New York and retrieved the dust-covered envelope from the disused service-lift shaft. It contained forty-seven copies of official

COMMUNISM PENETRANT

documents (proved to have been typewritten on Mr. Hiss's machine), five rolls of microfilm which recorded hundreds more documents in miniature, four memorandums in Mr. Hiss's writing and five in Mr. Dexter White's. He took the papers to his lawyer and put the microfilm rolls in a pumpkin on his farm, the top of which he removed and replaced. At the 'pre-trial hearing' Mr. Hiss's lawyer contemptuously asked if Mr. Chambers had 'any documentary proof of your assertions' and, after ten years, the papers were produced.

The affrighted lawyers agreed that the matter was now too big for them and sent the documents to the FBI.

On December 8th, 1948, the Grand Jury, ageing fast, was once more convened. The investigators retained little faith in it and what they had, vanished when an inspired newspaper announcement said 'The Justice Department is about ready to drop its investigation of the celebrated Alger Hiss-Whittaker Chambers controversy' (Americans often smile about the English gift for understatement, but the word 'controversy' has seldom been outdone, or underdone, even in England).

Even at that stage the matter looked likely to be shelved but for still another chance. A third journalist cabled to the persistent Congressman who previously rescued it from oblivion that he believed 'new evidence' was in currency; would the Committee reopen its investigation? The Congressman replied that he would have the Committee's hearings reopened 'if necessary to prevent Justice Department cover-up' and returned from a sea voyage to land by commandeered coastguard aeroplane.*

The thing was a race for time now, for the Congressional Committee itself was about to die; an election was just over which increased the Democratic and reduced the Republican strength in Congress and soon the Committee's membership was to be rearranged and its zeal curbed, like that of the Grand Jury. It was a matter of days.

The irrepressible Congressman, returned to Washington, had Mr. Chambers subpoenaed to yield up any *other* material in his

* See *Six Crises*, Richard Nixon.

BEHIND THE SCENE

possession. Mr. Chambers led the committee's investigators to his pumpkin patch and his last proofs, the five rolls of microfilm. They too contained the most secret information of the American and other governments. American Ambassadors in London and other capitals laid bare the minds of British and other Prime Ministers; private matters of military, naval and air forces abounded, and graver things still. The prints made a pile over four feet high.

Not all these documents have been made public; even today their content is held too serious. They represented perhaps a fiftieth part of the whole mass of information which was conveyed to Moscow by this *one* group. Mr. White's memorandums were read to the House of Representatives and seriously incriminated himself and others. He died suddenly about this time, as did Mr. Laurence Duggan (a former State Department official also named in the business) and several other people. These deaths have never been publicly explained.

Of these documents an Under Secretary of State during the period concerned, Mr. Sumner Welles, said that their release to unauthorized hands in 1938 would have been 'in the highest degree prejudicial, and in the highest degree dangerous, to the national interest'. To have delivered them to a foreign power would have meant giving away also the means of breaking the most secret codes. An Assistant Secretary of State, Mr. Francis B. Sayre (whose testimony was not made public) said in comment on press suggestions that the documents were not of the highest importance, 'I violently disagree, not only because of the substance of these cables, but because some of them were in the highly confidential codes. . .'

The Un-American Activities Committee now tried once more to force the government's hand by publishing the news of the pumpkin-plot papers and vague indications of their import.

The Grand Jury met, and on December 10th reported, sure enough, that it could find no grounds for an indictment! It also attacked the Congressional Committee for its irritating zeal. Then the last chance intervened. The FBI., with professional energy, ran down letters written by Mr. and Mrs. Hiss on a typewriter since disappeared; they were found to have been written on the same machine which made the copies of secret documents, between their abstraction and

COMMUNISM PENETRANT

return. At that Mr. Hiss was indicted for perjury, in denying that he furnished the copies to Mr. Chambers and that he ever saw or talked with Mr. Chambers at relevant dates (under the American statute of limitations Mr. Hiss was never charged with espionage or treason).

During this time the presidential office repeatedly referred to the matter as 'a red herring' or 'a hysterical outcry' intended only to discredit the party in power. Just before the Un-American Activities Committee passed from Republican control Mr. Chambers made a full disclosure to it of everything he knew and had done in espionage. This material was suppressed by the new committee; if published it might give the public mind a galvanic shock so great that purification would be forced.

Even at this stage the matter might have ended in public acclamation for Mr. Hiss but for that remarkable institution, the jury system. Mr. Hiss's first trial, in May-July 1949, was conducted by a judge who once referred to Mr. Chambers as 'the defendant'; who was new on the Federal bench and assigned himself to this trial; whose nomination was refused endorsement by the Association of the Bar of New York City and by the Federal Bar Associations of the States of New York, New Jersey and Connecticut; and was supported by only one group, the New York County Lawyers Association, of the judiciary committee of which Mr. Hiss's counsel was chairman.*

A justice of the Supreme Court (which would have to try any ultimate appeal) offered himself as character witness for Mr. Hiss. This was Mr. Felix Frankfurter, who was initially responsible for Mr. Hiss's entry into government service; his 'young men' of the Harvard Law School in the 1920s were numerous distributed in it.

However, eight jurors voted for conviction against four for acquittal. The evidence was thought conclusive by most people and found so by the next jury, in 1950, which returned a unanimous verdict of guilty.

Mr. Hiss was sentenced to five years imprisonment and this was followed by one of the most remarkable incidents of the whole affair. On hearing the news the Secretary of State of the day, Mr. Dean

* Judge Samuel H. Kaufman.

BEHIND THE SCENE

Acheson, called pressmen together to tell them, 'Whatever the outcome of any appeal by Mr. Hiss, I do not intend to turn my back on him'. To reinforce the solemn earnestness of his words, he spoke them with an open Bible at hand!

The case of Colonel Redl filled from first to last about eleven hours; that of Mr. Hiss about eleven years, up to that point.

POWER TO CORRUPT

The Hiss case shows that by this mid-century a massive power has arisen in the world which is now able to corrupt and enslave young people in great numbers; secretly to sway politicians, political parties and major actions of State policy; and to prevent, delay or mitigate the exposure and punishment of treachery.

This state of affairs is not only an American one but exists, in varying degrees, in England and the Commonwealth countries; that is, throughout the English-speaking area.

In England no action followed Mr. MacKenzie King's warning of the extent of treasonable infusion in 1946 (if Dr. Allan Nunn May was tried and convicted, this seems only to have been because his name emerged too clearly in the Canadian revelations to be ignored). The case of Dr. Klaus Fuchs apparently became public in 1950 solely because the FBI., in America, drew attention to it (it was less successful in obtaining action about similar cases in America). Yet the British Government was warned in 1933, according to Mr. Attlee, that Dr. Fuchs was a Communist, and Dr. Fuchs's own counsel at his trial said he was always 'a known Communist and never pretended that he was anything else'. His name was one of five sent to the British Government by the Canadian one in 1946, when 'the responsibility for further investigation rested on the British Government' (the Canadian Minister of External Affairs). Yet he was allowed to continue his vital work and was enabled, by the grant of British citizenship, to take part in, and betray, atomic research work in America.

In both the May and Fuchs cases the judicial comments at the trials were ignored (the Lord Chief Justice said, 'Dare we now give shelter to political refugees who may be followers of this pernicious

COMMUNISM PENETRANT

creed and who well may disguise themselves to bite the hand that feeds them?' and he was rebuked by the *Daily Telegraph*, *Manchester Guardian* and *Spectator*.) The Prime Minister said that, save by totalitarian methods, There were no means by which one could have found out about this man', despite the Canadian warning of four years before.

Here is a span of seventeen years of treason unchecked, and in the persons of Drs. May and Fuchs only the fringe of the destructive organism was touched. In America (which received a list of 165 names from Canada) the President spoke of 'hysteria'.

Newspapers of the most respectable pretensions join in obscuring the matter and preventing exposure; possibly their owners and editors often do not even understand what goes on in their own columns.

Any man who tries to expose the evil is 'smeared' as a 'character assassin', 'Red-baiter', 'witch-hunter' or 'anti-Semite' by newspapers from London to Manchester, Durban to Cape Town and Johannesburg, Sydney to Auckland, New York to Los Angeles. The 'smear' once attached to the accuser, the *facts* of the charge or inquiry are suppressed or obscured.

This is the result of the systematic permeation of the press during the last twenty-five years by trained Leftist writers whose allegiance is not publicly known. A leading American journalist, Mr. Arthur Krock, wrote of 'The increase in the number of syndicated writers from Washington of Leftist persuasions. Their opinions and their versions of the facts and factors in public affairs reach millions of readers. And like-minded radio commentators are skilled in the use of inflections and tones to produce desired effects on listeners while adhering to a neutral text'.

I was travelling in America during the first Hiss trial and saw that the American public had no means of judging the facts. Not only the judge referred to the accuser as 'the defendant'. Leading political personages, writers and broadcasters put it that way (Mrs. Eleanor Roosevelt said 'Mr. Chambers is on trial and not Mr. Hiss'), and I believe many people thought that the actual case.

American newspapers in the great majority are assembly-line

BEHIND THE SCENE

jobs. They are made up of 'agency reports', prepared by the 'syndicated writers of Leftist persuasions' to whom Mr. Krock referred, which are widely distributed and universally used. The planting of a few trained men at these sources of news-supply enables the whole stream of information to be infected, far outside America.

I satisfied myself that British and Commonwealth readers, too, could gain no authentic view of the matter. Mr. Hiss's case was not an isolated one. During 1949 and 1950 at least half a dozen major scandals of the kind deeply alarmed masses of Americans, but with each new one the clamour of 'Drop the witch-hunt' grew louder from leading public personages, newspapers and the radio.

The Hiss case is symbolic. Mr. Chambers and Mr. Hiss in their opposed figures represent the inner conflict which threatens to disrupt the English-speaking family as it awaits the final assault of Asiatic barbarism, the last stage of Armageddon. In the 1920s they were the earliest guinea-pigs of Communism in the Christian West. Now they stand, one an unregenerate Communist, ready to conspire and lie to the last for the sake, or fear, of his alien allegiance; the other a regenerate who would rather die than see that cause triumph, who has returned to religion as well as patriotism. The dark background is the political heaven in which there was no joy over the sinner who repented, but only praise and friendship for the one who did not. Somewhere in that clouded Olympus behind the two men lies the shape of the coming decision.

As to that, the whole future of America is at stake. Dr. Charles A. Beard (in *President Roosevelt and the Coming of the War, 1941*; published 1948) said, 'At this point in its history, the American Republic has arrived under the theory that the President of the United States possesses limitless authority publicly to misrepresent and secretly to control foreign policy, foreign affairs, and the war power. More than a hundred years ago, James Madison, Father of the Constitution, prophesied that the supreme test of American statesmanship would come about 1930. Although not exactly in the form that Madison foresaw, the test is here now — with no divinity hedging our Republic against Caesar'.

If President Madison and Dr. Beard are right, the result of the

COMMUNISM PENETRANT

test, under Mr. Roosevelt's presidency (he was elected in 1932) was that power in the Republic passed by penetration largely into foreign hands, and did not leave them when the next president succeeded.

The power of American presidents has become so much infected before they use it that even a war against the Communist Empire could be turned to serve the ends of these occult controllers; to judge by the course of the Second War it would be diverted at decisive moments to serve the destructive plan in some way. President Roosevelt's actions, particularly at Yalta, show that. His own words, and abundant other evidence, prove that he was not, alone and by himself, the wielder of power, but that this was exercised by ascendant groups around him.

Whether he knew, all the time, some of the time, or none of the time, whither they were pushing him may never become clear. Towards his end (when Mr Churchill in the House of Commons said 'The United States is now at the highest pinnacle of her power and fame' and Mr. Sherwood, the ghost-writer, urged the President to quote this in a speech), Mr. Roosevelt said, 'What Winston says may be true at the moment, but I'd hate to say it, because we may be heading before very long for the pinnacle of our weakness'. The 'strange statement' perplexed Mr. Sherwood but was a truer picture than Mr. Churchill's, whether Mr. Roosevelt realized this or was simply fey.

'NEW WORLD ORDER'

What real purpose did Mr. Roosevelt promote through the way he used his imperial powers? He furthered the main principles of a plan for the redistribution of the earth published in 1942 (but clearly prepared much earlier) by a mysterious 'Group for a New World Order', headed by a Mr. Moritz Gomberg. What this group proposed was startling at the time but proved farsighted.

The main recommendations were that the Communist Empire should be extended from the Pacific to the Rhine, with China, Korea, Indo-China, Siam and Malaya in its orbit; and that a Hebrew State should be set up on the soil of 'Palestine, Transjordan and the adjoining territories'. These two projects were largely realized.

BEHIND THE SCENE

Canada and numerous 'strategic islands' were to pass to the United States (the reader should keep these 'strategic islands' in mind). The remaining countries of Western Europe were to disappear in a 'United States of Europe' (this scheme is being vigorously pursued at present). The African continent was to become a 'Union of Republics'. The British Commonwealth was to be left much reduced, the Dutch West Indies joining Australia and New Zealand in it.

The scheme looks like a blueprint of the second stage in a grand operation of three stages, and substantial parts of it were achieved; what was not then accomplished is being energetically attempted now.

Certainly President Roosevelt would not publicly have owned such a plan, but his actions all furthered it.

The fighting leaders in America (and in England) both thought they saw plainly what they fought for; to sustain each other. On the eve of America's entry into the war the Chief of Naval Operations, Admiral Stark, prepared a memorandum which stated, as the major national objectives, 'defence of the Western Hemisphere and prevention of the disruption of the British Empire, with all that such a consummation implies'. The same dominant aims were declared in another memorandum, jointly prepared by the two Chiefs of Staff, General Marshall and Admiral Stark.

President Roosevelt, the potentate, in truth thought differently. In 1950 his speeches and papers were published; being edited by a Mr. Samuel Rosenman, one of the three ghost-writers who prepared his speeches, they are of especial authenticity. Mr. Rosenman records that, in answer to a journalist who asked if Mr. Churchill expected the British Empire to remain intact after the war, Mr. Roosevelt said, 'Yes, he is mid-Victorian on all things like that. . . Dear old Winston will never learn on that point'.

Then what were Mr. Roosevelt's private ideas about the British Commonwealth, his ally, and how far did Mr. Churchill understand them? Mr. Roosevelt's views seem to have been constant and different from what was publicly supposed; he wanted to redistribute the Commonwealth, in collaboration with the Soviet and to enlarge the Communist Empire.

Mr. Churchill seems to have moved about between

COMMUNISM PENETRANT

incomprehension of this and sudden, irritable perceptions of it. Mr. Roosevelt may or may not have understood the ultimate purpose of destroying *all* nations; his experience was not great.

Mr. Churchill, more widely travelled and deeply versed, knew it well. That appears from his own words: 'No sooner did Lenin arrive in Russia than he began beckoning a finger here and there to obscure persons in sheltered retreats in New York, Glasgow, Berne and other countries, and he gathered together the leading spirits of a formidable sect, the most formidable sect in the world'; and, 'The citadel will be stormed under the banners of Liberty and Democracy; and once the apparatus of power is in the hands of the Brotherhood all opposition, all contrary opinions, must be extinguished by death. Democracy is but a tool to be used and afterwards broken; liberty but a sentimental folly unworthy of the logician. The absolute rule of a self-chosen priesthood according to dogmas it has learned by rote is to be imposed upon mankind without mitigation progressively for ever.'

No shred of doubt, then, remains in Mr. Churchill's case that he knows what it is all about.

CHURCHILL AND ROOSEVELT

These two men in the 1940s wielded, or outwardly appeared to wield imperial power, untrammelled. Mr. Churchill says this was the office he liked best: 'Power in a national crisis, when a man believes he knows what orders should be given, is a blessing.'

One of Mr. Churchill's first actions seemed oddly aberrant; the offer, as France fell, to merge the British and French nations. It would have meant the surrender of national identity in one direction while it was being defended to the last in another; to this day I am grateful to the Frenchmen who rejected it.

The idea was not Mr. Churchill's. He says he was 'by no means convinced', and 'the implications and consequences' of this 'immense design' were not in any way thought out; yet he made the proposal.

Mr. Churchill was a heroic figure then, yet the British Islanders, had they been told more, might have been disturbed at some of the things he contemplated. As France collapsed he told these islanders, 'Our Empire beyond the seas, armed and guarded by the British

BEHIND THE SCENE

Fleet, would carry on the struggle'. Yet later Mr. Harry Hopkins reported to President Roosevelt, 'Churchill believed that if the United Kingdom fell, the Empire would be ended, at least temporarily, and the leadership of the remaining units of the British Commonwealth would pass to Washington'.

Then the curious matter of the 'strategic islands' arose (which the Group for a New World Order foresaw to pass to America: the ruling idea may be that the World-Government-to-come can best hold the world in thrall from this chain of ocean strongholds). Mr. Churchill suggested to Mr. Roosevelt that the Republic should acquire on 99-year leases naval bases on certain British West Indian islands, in return for the use of fifty old destroyers. He says, 'There was, of course, no comparison between the intrinsic value of these antiquated and inefficient craft and the immense *permanent*' (my italics) 'strategic security afforded to the United States by the enjoyment of island bases'.

Much later (November 1942) Mr. Churchill seems to have been seized by sudden suspicions, for he said, 'Let me make this clear, in case there should be any mistake about it in any quarter. We mean to hold to our own. I have not become the King's First Minister in order to preside over the liquidation of the British Empire . . . Here we are and here we stand, a veritable rock of salvation in this drifting world.'

However, if that needed saying Mr. Churchill's earlier actions may have caused the need. Apart from the islands, there was his strange pronouncement of August 1940, 'The British Empire and the United States will have to be somewhat mixed up together in some of their affairs for mutual and general advantage . . . I do not view the process with any misgivings. I could not stop it if I wished. Like the Mississippi, it just keeps rolling along. Let it roll.' I never found, in America or my own island, any who wanted the two countries 'mixed up', unless they were hangers-on of 'the most formidable sect in the world' which desires the destruction of all nations.

Mr. Churchill in 1940 may have overestimated his knowledge of what was in President Roosevelt's mind; this would explain his somewhat aggrieved later protest, for by that time he was enlightened.

COMMUNISM PENETRANT

In June 1942 a Mr. Molotoff visited Washington and President Roosevelt told him there were, all over the world, 'many islands and colonial possessions which ought, for our own safety, to be taken away from weak nations' ('our' apparently meant the Communist Empire and the United States. These islands were nearly all in possession of the Republic's fighting allies, particularly the British Commonwealth). The President was specific: the Japanese should be removed from the formerly German islands they administered 'but we do not want these islands and neither the British nor the French ought to have them either. Perhaps the same procedure should be applied to the islands now held by the British. These islands obviously ought not to belong to any one nation'.

Mr. Roosevelt, then, did not want the 'strategic islands' for the American Republic, but for the New World Order.

Mr. Roosevelt then turned from islands to mainland 'colonial possessions' (which, the reader will recall, the Group for a New World Order allotted to the Communist Empire). The President 'took as examples' Indo-China (French), Siam (*not* a 'colonial possession' but an independent kingdom), and the Malay States (British), and proposed changes of authority there. Mr. Molotoff was favourably impressed.

Mr. Churchill seems to have become restless when he learned about these proposed dispositions (extended later also to India and Hong Kong). Thereon Mr. Eden, visiting Washington, was moved to mention that President Roosevelt did not suggest any comparable American gestures and to inquire about the President's constitutional powers for reshaping the world while it was still at war . . . an Assistant Secretary of State (Mr. Berle), reported that the President could do anything he liked 'without any Congressional action in the first instance' and 'the handling of the military forces of the United States could be so managed as to foster any purpose he pursued'.

NATIONAL SUICIDE

Such evidence is conclusive but if it were not the last nail of proof is driven home in a book published in 1950 by Admiral William D. Leahy, personal Chief of Staff to Presidents Roosevelt and Truman

BEHIND THE SCENE

(*I Was There*). This shows plainly that Mr. Roosevelt's grand design was for a large apportionment of the globe between the Communist Empire and the United States, at the expense of the British Commonwealth and French Empire. Support of Communism in China, too, was primarily intended to prevent a British revival there and in the planning of the Pacific campaign everything was done to exclude the British and make China and Japan into a Soviet-American sphere of influence.

Admiral Leahy shows that President Truman, when he succeeded, accepted and applied this policy without question. The results of it confront America today. Charity in search of motive might conclude that President Roosevelt's inexperience and superficial knowledge of world affairs and ill-health blinded him to what he did and that his facial expression at the end reflected an awakening inner consternation about the purposes for which he was used.

In fact he furthered the aims of the 'formidable sect' and perilously weakened his country at home. He is the great example of the apparently powerful man, used by others for ulterior aims. In reality he was not even president at fateful moments. Mr. Hopkins was that and he was like a blind man playing with high tension wires. History shows no stranger partnership than this, which built up the Communist Empire to its present peak of menace.

I told how Mr. Roosevelt emerged from political oblivion to become, first Governor of New York, then President, wielding exceptional Powers against a permanent Emergency. Constitutional restraints irked him from the start; when his actions were challenged, he attacked his Supreme Court and threatened to pack it with compliant justices.

Immediately he became Governor, in 1928, Mr. Roosevelt began a huge programme of welfare expenditure which he inflated from a State to a national one when he became President. In 1928 he first chose Mr. Hopkins, then a little-known charity-appeal organizer, to conduct this spending which later, again, swelled into a worldwide distribution under the name of 'Lend-Lease'. Mr. Hopkins never enriched himself but sovereignly dispensed more money than any

COMMUNISM PENETRANT

man, or probably any thousand men, in the world before, free from all supervision. What manner of man, then, was this Mr. Hopkins?

He, too, was a typical product of the years of confusion. Born in humble circumstances, he emerged just before the First War from a small college where his favourite professor was a man who, during years in England, fell in with the London Economic Club and the Fabian Society and who believed 'the democratic nations would learn to co-operate through a United States of the World'; the familiar influences appear at the start.

Another professor, from whom he first learned about 'the strange, remote, gigantic mass that was Russia', was a converted Jew from Bohemia who conducted a course on Applied Christianity. Mr. Hopkins was 'permanently influenced' by what he thus learned of 'the Christian ethic and the teachings of Tolstoy'.

'Harry never had the faintest conception of the value of money. But then, that is true of most social workers. Although in no sense personally dishonest, they can become unscrupulous in the handling of funds. They can convince themselves that the worthy end justifies the means.' (Robert Sherwood).

Thus the later global replanner and dispenser of untold billions. From 1933 on he was 'in all respects the inevitable Roosevelt favourite'. He 'was taken into the White House to live in May 1940'. From then until the war's end he was in decisive matters 'the de facto President' or in others 'the second most important individual in the United States Government during the most critical period of the world's greatest war, yet he had no legitimate official position nor even any desk of his own except a card table in his bedroom' (Mr. Robert Sherwood, his biographer, who was also brought into the White House by Mr. Hopkins).

Mr. Sherwood, though an admirer, calls him 'a profoundly shrewd and faintly ominous man' and says when he entered the White House 'he was to all intents and purposes physically a finished man who might drag out his life for a few years of relative inactivity or might collapse or die at any time'.

A dying president delegated to another dying man such authority that he became in fact, all unsupervised, the president. Unhindered

BEHIND THE SCENE

power to dispose of the money, arms, manufactures and military operations of America was his, or anyone's who could control his mind. Today's map shows the results.

Mr. Hopkins lacked training and knowledge for a task involving the fate of hundreds of millions of beings. He cultivated crudeness in thought, manners and speech, and talked of 'cracking down on the bastards' if he were opposed. This appealed to Mr. Roosevelt, who liked to put on the Common Man air (the widespread American weakness to which Mr. Somerset Maugham alluded).

Mr. Hopkins entered on his empire with the birth of Lend-Lease and reigned for four years. Mr. Churchill says that by November 1940 Britain had paid to America, in cash or British-owned shares requisitioned from their owners, nearly 5,000,000,000 dollars, so that its resources were almost exhausted and further American supplies could not be paid for. Hard bargains were driven. At American request the British Government sold the Courtauld business in America to the United States Government for a low figure and it was then sold through the markets at a much higher price. An American warship was sent to Cape Town, despite Mr. Churchill's appeals, to carry away British gold gathered there.

After that the barrel was empty, and 'Lend-Lease' appeared. Under a statute of 1892 the American Secretary of War might 'lease army property when in his discretion it will be for the public good'. This was invoked (December 1940) to help Britain, President Roosevelt saying in a Fireside Chat, 'If Britain should go down, all of us in the Americas would be living at the point of a gun'.

Appearances belie realities; not Britain was to be chiefly succoured. The Lend-Lease Bill was passed against the protest of many Americans who wanted to help Britain but feared their money might in the end arm the Red Army. *Three months later* that became the case, and Lend-Lease became an inexhaustible supply-line to the Communist Empire.

The sums which passed through it (say, over £20,000,000,000) are beyond human comprehension, and where it all went is hard to determine. Mr. Sherwood appears to say that about a fifth went to the Soviet Empire, but the share might be much larger if the

COMMUNISM PENETRANT

countries it was helped to annex were included.

Some idea of the possibilities is given by the Report of a Congressional Committee on Military Expenditure for the year 1949, which asked, 'What became of the vast quantities of war material on hand at the end of hostilities?' The American Army, it stated, then had material sufficient to equip only eighteen fully-equipped divisions 'although at the end of the war it had some eighty-nine fully equipped divisions and great additional quantities of material in the pipe line'. The Report also asked what happened to the 86,000 tanks produced during the war; in 1949 the Army could only produce 16,000, most of them obsolete.

After the Second War's end this vast quantity of arms disappeared, somehow, somewhere. Private soldiers may not lose a button without reprimand. The direction in which most of it went seems obvious. The American Army was precipitately disbanded, Western Europe left almost undefended, the Soviet Empire up to Berlin gorged with soldiers and weapons.

Mr. Hopkins, though without formal title, was put in sole charge of this stupendous distribution. That meant world power, for it meant the control of foreign policy. He decided who should have weapons, and also merchant shipping, vehicles, food, fuel, industrial equipment (among other things, plans of the Tennessee Valley Authority's great power plants were supplied, and machines built from these are now being used in atom-bomb and other production in the Soviet fastnesses).

The State Department in Washington and American Ambassadors abroad were excluded from the daily business of foreign relations; the foreign missions besieged the bestower of gifts, Mr. Hopkins. He appointed his own 'Expediter of Lend-Lease' in London, so that the functions of the American Ambassador there (as Mr. Walter Winant sadly complained) virtually ceased. Mr. Churchill, with messages for President Roosevelt, would cable to Mr. Hopkins and receive replies from him. The experienced Foreign Minister (Mr. Cordell Hull) sometimes received polite notes enclosing copies of Mr. Hopkins's cables 'for information'.

The results now show how Hopkins used the power. Right at the

BEHIND THE SCENE

start (July 1941) he went to Moscow to discuss deliveries . . .

Thus supplies began without any irritating condition save one: that repayment should begin five years after the war's end (I doubt if this matter was strictly pressed, in 1950)*. Only one obstacle remained. Mr. Hopkins, now 'Chairman of the President's Soviet Protocol Committee', was in 1942 irritated by a committee-member who urged that 'before we extend further aid to the Russians we should demand that they provide us with full information concerning their military situation as the British have consistently done'. Italics should be sparingly used but Mr. Hopkins's reply deserves them because it explains what truly went on and what confronts the world today:

The United States is doing things which it would not do for other nations without full information from them. This decision to act without full information was made with some misgivings but after due deliberation (whose deliberation, Mr. Hopkins did not mention; presumably Mr. Hopkins's). There is no reservation about the policy at the present time but the policy is constantly being brought up by various groups for rediscussion. I propose that no further consideration be given to these requests for rediscussion'.

That was final, and fateful for America and the world. Mr. Sherwood says, 'The repeated warnings of possible Russian perfidy that Roosevelt received in 1941 and throughout the years that followed only served to make him increase his efforts to convince the Russians of America's incontestable good faith'.

The Communist Empire had a primary and a secondary aim. The first was to add as much territory as it could to its domains through the war. The second was to prevent the rise of men, or groups of men, in the remaining European countries who would become national heroes of liberation there, forming strong cores around which those nations would rally in the third stage of Armageddon. The weaker and more leaderless those remaining nations were left, the easier would the final triumph be.

The actions of Messrs. Roosevelt and Hopkins, and unhappily those of the British leaders, also lent themselves to this process, which

* Diary of Major Racey Jordan. (Virtually all written off by Nixon in 1972).

COMMUNISM PENETRANT

was to make a third war harder to prevent and more difficult to fight if it came.

The reader may remember how thankless the lot became, as the war went on, of any who at the start threw in their lot with those who fought for the Cause. King Leopold of the Belgians was called traitor because he stayed with his army to the last and did not join his government in exile. King Peter of Yugoslavia was dethroned because he formed a government in exile and did not stay with his army to the last. King George of Greece sinned mortally by staying with his army to the last *and* then forming a government in exile; after that his allies insisted that he should not remount his throne without a public referendum.

General de Gaulle, having fought with us from the start, was pictured as a nuisance and probably 'a Fascist'.

As to Poland it was 'the first to fight' and its liberation intact was pledged by Mr. Eden on July 30th, 1941. Yet it was handed to the Communist Empire; the Poles, logically, did not appear at all in the ultimate Victory Parade.

In China Chiang Kai-shek incurred the odium generally attaching to allies. His troubles began during Mr. Hopkins's reign. The accumulated evidence of the various inquiries and exposures which have occurred since the Second War ended now overwhelmingly suggests that Communist infiltration in American government departments and more particularly in the war-time agencies which were set up, was strong enough for the Communists to delay Lend-Lease deliveries to Chiang Kai-shek, or rather, to ensure that he received no deliveries. When the great flow of supplies to the Communist Empire began the Chinese emissary in Washington protested to Mr. Hopkins, 'I have now been in the United States over fourteen months pleading for help of planes . . . In these fourteen months not a single plane sufficiently equipped with armaments and ammunition so that it could actually be used to fire has reached China'.

By November 1942 Madame Chiang Kai-shek told Mr. Hopkins, 'Everyone in China is afraid that the United States is going to sell them down the river', a prescient fear.

BEHIND THE SCENE

Mr. Churchill's part in such affairs shows curious alternations, as if different lights played on him . . .

In all that the American and British masses had no say or authentic information. Mr. Churchill's dictum, 'At no time was the right of criticism impaired', is substantially misleading. The *right* may have continued, but the public expression of criticism, at the time when it might have done good, was in practice much restricted. The press and broadcasting, in England as in America, were controlled by official agencies which effectively operated to reduce criticism to a minimum, and quite apart from that, the newspapers and radio were thoroughly permeated by Communists.

Writers of my own experience and knowledge were virtually excluded, or they would have said, much earlier and in suitable terms, what Brigadier Maclean's American top-sergeant said when he saw that Red Army trucks rolling into Belgrade in 1944 were American ones: 'It makes you sick to think of these unprintable unmentionables having all this good American equipment.' (*Eastern Approaches*)

At that time the world did not know of atom bombs and when it did learn of them was for some years told that America had a monopoly, but in fact, under 'Lend Lease', atomic compounds also went to the Communist Empire and no doubt remains now that secrets of manufacture also travelled that way, from sources American and British. Further, the industrial capacity of the Soviet Empire, behind the Urals, was being greatly expanded in the same manner.

Nevertheless, up to the very last one means remained of making good these deeds and forcing the Communist Empire to conclude the war in the spirit in which it was begun, namely, by liberating the nations overrun. This was to send the American and British armies right across Germany and beyond and let them do the liberating. However, that possibility was foreseen too, and arrangements made to prevent it. In 1943 Mr. Hopkins thought 'there was no understanding between Great Britain, Russia and ourselves as to which army should be where' after the defeat of Germany. Either this lack of understanding was carefully nurtured until the Red Army stood on the Berlin line, which meant the bisection of Europe and a

COMMUNISM PENETRANT

third war unless the grace of God should avert one (man would not be able to), or an understanding to that effect was reached.

In that last stage Mr. Hopkins, possibly all unknowing, was acting as the chief instrument of a mechanism of power controlled and permeated by Communism. The vital matter of who should occupy what 'zone' dragged on in some committee and eventually settled itself in the shape visible today: the extension of the Communist Empire to Berlin. The British and American military commanders, given free hand, could have occupied all Germany and much beyond.

THE YALTA CONFERENCE

At last, as if Stalin himself were planning every detail, Mr. Hopkins's four years approached their climax. In October 1944, Mr. Cordell Hull resigned the American Secretaryship of State (Foreign Office). He was the one experienced professional still near the hub of affairs and for years had been by-passed, Messrs. Roosevelt and Hopkins sending their dispatches through military channels so that they should not reach his eyes or those of American ambassadors abroad. All checks and restraints were now slipped. A man of standing, Mr. James Byrnes, might have been appointed, but some years before had told Mr. Hopkins to 'keep the hell out of my business'. Mr. Edward Stettinius, was therefore selected; his part was to do what Mr. Hopkins said.

This determined the shape of the American delegation to the vital Yalta Conference, where all that had been hatched was to pop out of the egg.

Its four leading members were President Roosevelt, Mr. Hopkins, Mr. Stettinius and Mr. Alger Hiss; three had but a short time to live and the fourth was a Communist. Mr. Hopkins was in reality the chief delegate. The place of meeting (in Soviet territory) was chosen by Mr. Hopkins, who over-rode all objections of Mr. Roosevelt's other advisers. Mr. Hopkins says that President Roosevelt was already unclear of understanding; nevertheless he remembered to tell Stalin 'privately' that the British ought to give Hong Kong back to the Chinese.

Then Mr. Stettinius, prompted by Mr. Hopkins, revived the

BEHIND THE SCENE

proposal for relieving Britain of colonial possessions and 'strategic islands.' This angered Mr. Churchill, who also fought hard for 'the rights of small nations', at that stage unhappily a cause already largely lost, in Yugoslavia among other places.

Mr. Sherwood thinks President Roosevelt 'would not have agreed to that final firm commitment' (he appears to mean the betrayal of China) 'had it not been that the Yalta Conference was almost at an end and he was tired and anxious to avoid further argument'. These reasons might explain concessions in a matter of a few dimes but seem inadequate in one of such dimensions. The documents suggest that Mr. Roosevelt at that moment was beyond knowing what he did or resisting any pressure from those around him. The American Republic, materially, was at its greatest strength; through its President it was spiritually at its weakest.

The Yalta Conference must surely be unique in history. Acted as a play in a theatre, it would challenge credulity to such extent that the playgoers might laugh it off the stage. It had a strange sequel, a little human footnote still not legible. It was the end of the Roosevelt-Hopkins partnership! The last meeting over, President Roosevelt wanted Harry the Hop to help him write his speech to America, on the homeward voyage. Suddenly Harry the Hop would not comply! He 'sent word' that he must leave the ship at Algiers, rest, and then fly to Washington. Mr. Roosevelt was 'disappointed and even displeased'. His farewell (when Mr. Hopkins emerged from his cabin to go ashore) 'was not very amiable'. The two men never met again; the great partnership ends in a row of dots, a query mark and the present ordeal of mankind.

Mr. Sherwood writes for nine hundred pages as an ardent admirer of both men. At the end he seems suddenly to shrink from the picture of America under their sway which he has drawn. He finishes the amazing tale by expressing the hope that 'a phenomenon like Franklin D. Roosevelt will not recur'. He says there is 'far too great a gap between the President and the Congress' and adds that 'the extraordinary and solitary Constitutional powers of the President remain and, in times of crisis, they are going to be asserted for better or for worse'.

COMMUNISM PENETRANT

Mr. Roosevelt, and the man who in fact supplanted him at decisive moments, both were made the instruments of Soviet Communism, which had penetrated the roost on which they stood to a degree they probably never knew. They refused ear to all arguments against subversion at home or the probity of the Communist Empire. Their minds had been moulded to think that such honest misgivings were but the emanations of 'racial discrimination', 'Red-baiting' or 'anti-Semitism'; so perverse are the top-line politicians of our time that they would make it treason to denounce treason, and this is both an American and an English situation.

TWO SIDES OF THE COIN

The power which deluded these men grew up, like Political Zionism, among Russian Jewry. To that Dr. Weizmann's book, among much other evidence, appears to be conclusive testimony. Communism is the product of the revolutionary son, as Zionism was that of the nationalist son in those households. The directing forces of both movements remain Russian-Jewish; each new disclosure reaffirms that and many more Jews than Gentiles have spoken to it.

Dr. Oscar Levy wrote in 1920, 'Jewish elements provide the driving force for both Communism and Capitalism for the material as well as the spiritual ruin of the world'. Mr. Maurice Samuel wrote, 'We are trying to rebuild the world to our needs and unbuild it for the Gentiles . . . We the destroyers, will remain destroyers forever . . . Nothing you will do will meet our needs and demands. We will forever destroy because we need a world of our own.'

Such statements, made by non-Jews, would today be denounced as racial defamation but are true of the group of Russian Jewry which produced Soviet Communism. It did *not* include *all* Russian Jews; once again, Russian Jews have attacked it more strongly than Gentiles, and have been ignored by leading Gentile politicians just as the established Jews in England and America were ignored.

For instance, a Russian Jew, Mr. J. Anthony Marcus, in 1949 gave evidence for a United States Senate Committee which was appointed to consider matters of Immigration and Naturalization, with particular reference to 'Communist Activities among Aliens and

BEHIND THE SCENE

National Groups'. He said, among much else:

'I am here because I owe an eternal debt to this country, as do many millions more immigrants. I came here from Czarist Russia as a lonely immigrant boy in 1910, seeking the freedom, economic and educational opportunities which were denied to me in the country of my birth . . . Here in America such opportunities were mine for the mere asking and on equal terms with the native-born citizens . . . In a modest way I have tried through the years to make some repayment . . . The least I could and should do is to help preserve its liberties for all time to come. The same duty devolves upon every immigrant here.

Prior to the First World War, countless thousands of immigrants came here without any intention of becoming full-fledged members of this democracy. They were bent on exploiting our political and economic opportunities and returning to their homelands as soon as America had served their purpose . . . Since the conclusion of the First World War, a new type has made his way here . . . they are being pressed by their relatives abroad, who are being pressed by their respective totalitarian governments, to do their bidding on our soil . . . Reluctantly, I must confess that too many of my fellow immigrants, both naturalized and those still aliens, are largely responsible for the subversive movements plaguing this country today . . . They remained aliens to our language and at heart.

. . . The presence here of large bodies of ethnic groups, alien at heart and spirit to our way of life, is the outgrowth of lax immigration laws . . . On the basis of nearly thirty years of close contact with the operations of the Soviet Government here and abroad, I most earnestly urge you to heed this warning . . . As a former immigrant, I deem it my duty to speak frankly to fellow immigrants who in these troubled times, by omission or commission, fail to show

COMMUNISM PENETRANT

their appreciation of what this country has done for them . . .'

Such statements apply, not to World Jewry, but to the cohesive body of Russian Jewry, non-Semitic in origins, which has thrown up the two destructive movements of today, and has in effect landed armies of political paratroopers in America and England. Until now, and for thirty years past, words like those of Mr. Marcus have had no effect on the Gentile political leaders who facilitated the process and the bulk of Jews and Gentiles alike are caught in this destructive mechanism. Indeed, the most rabid hatred is kept for Jewish objectors to it.

That violent group of Russian Jewry, from all I have seen as I have come through the decades, is the one which has perfected two methods of gaining political control over leading politicians of the West and over the masses of Jewry.

I believe the majority of Jews, and very few Gentiles, understand this, and I think most Jews would join with Gentiles in opposing something equally harmful to them both, if they could. Both are thwarted in that by the present permeation of political machines in great countries, especially America, by these political paratroopers from afar.

They have shown stupendous skill in their work; had this been applied to improving relations between men a dazzling prospect of betterment might face the world today. But their driving force is essentially hatred, and for that reason I believe they must fail in the end.

Their dupes are inwardly the unhappiest folk I know, for their lives are living lies. Serving no positive purpose, but only a destructive one, they are the victims of 'the deception of nations' and in time must destroy themselves.

However, as matters stand today in the political parties, they can only be checkmated by some counter-movement sprung from the loins of the masses.

I think this birth, or renaissance, is occurring now.

CHAPTER 4

LOOKING BACK

SINCE 1914 the world has been waiting, and it must wait awhile yet. This feeling of a world waiting to know its own fate, like a prisoner while the jury is absent, has accompanied me everywhere I went. I felt it first in Berlin in 1929 (and today it must lie heavier than ever on that city); it hung over Vienna when I went there in 1935, and over Prague and Budapest and Belgrade and Warsaw in 1938 and 1939. It was more tangible than ever in Paris in early 1940, and heaviest of all over my own London a month or two later.

Still the unanswered question presses on all the peoples, and ever more onerously, and in America it was tangible and vibrant, too. Men know in their hearts, though few of them admit, that the ordeal which began in 1914 is not over but continues; it must continue until the ambition which has been pursued during these four decades succeeds or fails, until the Western nations are free again or have been wholly enslaved, not through defeats in battle but by the alien conspirators at home to whom they have opened their gates.

The feeling of constant suspense which troubled Europe between the wars has spread to the American Republic. Its people intuitively know, if they do not consciously realize, that in the next stage of the process they will be in the thick of the clash. But what the process is very few of them perceive.

To my mind, they are in a similar boat to the British Islander, though not yet quite so far downstream. They are being steered, under pretence of going to fight 'emergencies' and wars of arms, towards the serfdom of the World State with its terrible great sword and its oceanic watchtowers.

But only at a high level of enlightenment does a perception of that inexorably-linked destiny, or doom, survive. Professor Frank Dobie wrote, 'It is not only their common language, their common inheritance of the noblest literature on earth and many common material and national interests that dictate a decent partnership between America and the British nations; it is a common civilization'. (*A Texan in England*).

LOOKING BACK

That is in fact the stake, but I do not believe that the forces which have become so strong behind the American and British governments desire the continuance of that civilization. They wish to destroy it.

I found in America at this time a great bewilderment, a sense of premonition and a spiritual leaderlessness, all things which I knew from Europe and my country, between the wars and after the second one. The structure of government and all the means of public information have become so infested that the masses of men simply cannot tell where truth or native interest lie. The machine has taken charge, and only when men see with their own eyes whither it takes them will they now know whether this was good or bad for them, and turn to resistance if they still can.

America, my own country and what remains of Europe are, I thought, in one ship now, and it is being steered towards the harbour lights, or the wreckers' light, of the World State. I think those lights false ones, set up on rocks. To judge what this great scheme portends for mankind, you need to know the men who are truly behind it. I think I know them, after these twenty-five years of political exploration. However, all should be able to form an opinion about that before very long.

*For nothing is secret, that shall not be made manifest;
neither anything hid, that shall not be known and come
abroad - Luke 8:17*

BIBLIOGRAPHY

BOOKS BY DOUGLAS REED:

- Insanity Fair* (1938).
Disgrace Abounding (1939).
A Prophet at Home (1941).
All Our Tomorrows (1942).
Lest We Regret (1943).
From Smoke to Smother (1948).
Somewhere South of Suez (1950).
Far and Wide (1951).
The Battle for Rhodesia (1966).
The Siege of Southern Africa (1974).

A SHORT BIBLIOGRAPHY: for reference and further reading:

- Gary Allen: *None Dare Call It Conspiracy*.
Dr. John Baker: *Race*.
Ivor Benson: *Know Your Enemy*.
The Opinion Makers.
This Worldwide Conspiracy.
Behind Communism in Africa.
Eric Butler: *The Red Pattern of World Conquest*.
The Fabian Socialist Contribution to the Communist Advance.
Censored History.
Whittaker Chambers: *Witness*.
A. K. Chesterton: *The New Unhappy Lords*.
G. K. Chesterton: *The New Jerusalem*.
Col. Curtis B. Dall: *F.D.R., My Exploited Father-In-Law*.
Leon de Poncins: *State Secrets*.
Ralph de Toledano: *Seeds of Treason*.
Rev. A. C. Forrest: *The Unholy Land*.
Dr. R. Gayre: *The Syro-Mesopotamian Ethnology as Revealed in Genesis X*.
Sir John Glubb (Glubb Pasha): *Peace in the Holy Land*.
Middle East Crisis.
Edward Griffin: *The Fearful Master*.
Theodor Herzl: *The Jewish State*.

BIBLIOGRAPHY

- J.A. Hobson: *The War in South Africa.*
Dr. Robert John & S. Hadawi: *The Palestine Diaries.*
Sir Arthur Keith: *A New Theory of Human Evolution.*
Alfred Lilienthal: *What Price Israel?*
The Other Side of The Coin.
Moshe Menuhin: *The Decadence of Judaism in Our Time.*
Malcolm Muggeridge: *Winter in Moscow.*
Prof. Revilo Oliver: *Christianity and the Survival of the West.*
Prof. Northcote Parkinson: *East and West.*
Ezra Pound: *Impact — Essays on Ignorance etc.*
Dr. Carroll Quigley: *Tragedy and Hope.*
Wilmot Robertson: *The Dispossessed Majority.*
George W. Robnett: *Conquest Through Immigration.*
Cleon W. Skousen: *The Naked Capitalist.*
John Stormer: *None Dare Call It Treason.*
Dr. Antony Sutton: *National Suicide.*
Wall Street and the Bolshevik Revolution.
Dr. Thomas Szasz: *Law, Liberty and Psychiatry.*
F.J.P. Veale: *Crimes Discreetly Veiled.*
Advance to Barbarism.
General Carl von Horn: *Soldiering for Peace.*
Nesta H. Webster: *World Revolution.*
The Surrender of An Empire.
Chaim Weizmann: *Trial and Error.*
Francis Parker Yockey: *Imperium.*

Know the Truth and the Truth shall make you free. (John 8:32).

THE BOOK

The publication of *Far and Wide* in 1951 brought a sentence of literary banishment and exile on its brilliant author, Douglas Reed. The publisher, Jonathan Cape, came under great pressure and a book which would have been a runaway bestseller like its predecessors *Insanity Fair*, *Disgrace Abounding* and others, was allowed to go out of print.

It is encouraging to find, however, that a book which has an important message is not easily killed. Copies of *Far and Wide* have continued to circulate all over the English-speaking world, its contents becoming more topical and more relevant with the passage of time as its main insights and predictions were endorsed by unfolding history.

This little book, *Behind the Scene* is a timely reprint of most of Part 2 of *Far and Wide*, being a lucid examination of the sources, the motives and modus operandi of two of the major influences at work in the modern world — Communism and Zionism.

The subject is one which Reed handles with all the skill of a professional investigator — and with sympathy and understanding.

THE AUTHOR

Douglas Reed, brilliant London TIMES foreign correspondent between the two wars, won world fame as an independent writer with *Insanity Fair*, *Disgrace Abounding*, *Somewhere South of Suez* and other bestsellers.

After a literary exile of more than 15 years, he proved that his pen had not lost its cunning nor his mind its penetrating powers when he instantly recaptured public attention with two more bestsellers — *The Battle for Rhodesia* and *The Siege of South Africa*.

It is a tribute to Reed's extraordinary powers as a reporter of contemporary history that what he wrote more than 25 years ago can stand the test of being reprinted without alteration.