


ZIONISM AND JUDAISM:

Is 'Secret of the Jews' Also a 'Forgery'?

by Dr. Henry Makow, Jan 06, 2008


The "Funny Report"

In 1885, the Tsarist agent who secured "*The Protocols of the Elders of Zion*," Yuliana Glinka, sent another report to the Okhrana that linked Illuminati Jews and Freemasons to a satanic conspiracy against civilization. According to this document, Freemasonry is modeled on Judaism, i.e. a secret society whose real aims are hidden from the membership.

"*The Secret of the Jews*" would have disappeared down the memory hole but for James Webb's description of it in his book "*The Occult Establishment*" (1976; pp. 234-243.) His source seems to be a Russian book entitled "*Protokoly Sionskikh Mudreisov*" (Berlin 1923, pp.139-144) by Yuri Dyelevsky.

Now, Webb's book is also slipping away.

James Webb was a Scottish genius who considered himself a rationalist. He wrote three encyclopedic histories of the occult before blowing his brains out with his hunting rifle in 1980 at the tender age of 34.

Webb was anxious for preferment so he believed both "*Protocols*" and "Secret" were forgeries concocted by Glinka, a Theosophist who wished to foster anti-Semitism. In my view, both documents confirm that our social experience is largely the result of an ongoing occult spell cast by the cabalist (Masonic) world central banking cartel using the mass media and education system.

In the words of former British Defence Secretary Dennis Healey, "World events do not occur by accident. They are made to happen, *whether it is to do with national issues or commerce*; and most of them are staged and managed by those who hold the purse strings."

He could have added cultural and intellectual movements as well. Without mention to the public, Masonic power and influence covertly controls western society and culture.

"The Secret of the Jews"

Unlike the "Protocols," the "Secret" document does not pretend to be written by Illuminati Jewish conspirators.

Rather it purports to be information that a knowledgeable person wished to bring to the attention of the Tsarist authorities.

Glinka gave the document to her superior General Orzheyevsky who wrote an introduction saying it contains "exclusive material which confirms an invisible link between the Jewish faith and Freemasonry." He blames the Masons for being the "root of all evil" and accuses them of trying to "negate and destroy everything." He says their ultimate goal is nihilism or "nothingness."

According to Webb, Orzheyevsky presented it to General Cherevin who filed it, suggesting he may have been a Mason himself. But perhaps as a matter of conscience, he left a copy in his Will for the Tsar. Apparently the document was read in 1900 by Minister of the Interior Stolypin who dismissed it as "propaganda."

I am not expert enough to say whether all of this information is accurate but I think it should be on the record.

Webb paraphrases it as follows: Jewish "monotheism" was actually a part of "one all-embracing worldwide religious brotherhood" (which included Indian and Chaldean Magi and Egyptian hierophants.) The doctrine was introduced to the Jews by Moses who instituted a ceremony of initiation—circumcision—and a grade structure symbolizing the three different levels of understanding; one for the ordinary people; one for the leaders and one for the priesthood.

"The essence of the doctrine was taken from the Emerald Tablets of Hermes Trismegistus [which was the mainstay of medieval alchemy]; and Moses also adopted the Egyptian system of hieroglyphs. The result was that the inner meaning of the religious symbolism was known only to the Essenes, the esoteric community of Jewish adepts." (Webb 235)

Apparently Jesus spent his youth among this community and learned their secret doctrine. When Titus sacked Jerusalem in 70 AD a small community of Essenes was living isolated in the desert, and they became the custodians of the secret religion of antiquity. It is from them that the present clandestine organization of Jewish Freemasonry is descended. In other words, according to this view, Jewish society was dominated by an pagan and occult ideology using monotheism and the Mosaic code as a facade.

The Hidden Hand in History

The document then traces the activity of this secret society throughout history. It claims this society instigated The Crusades in order to see Jerusalem exalted as the capital of the world and the seat of the papacy; and it established the Knights Templars to resurrect the Temple of Solomon in the Jewish interest.

"At this point the Jewish secret society had begun its work of recruiting collaborators among the Christians. This was to continue through various occult groups and eventually among the Freemasons. The achievements of the secret society to date—Humanism, the French Revolution, the American War of Independence, the expulsion of the Turks from Europe, Capitalism, the unification of Italy, the 1848 International – are merely masks for the ultimate goals of Jewry." (236-237)

By 1895, the Conspiracy had settled on a few main methods of attack: the encouragement of the liberal bourgeois intelligentsia and all secularist elements of society; the introduction of the capitalist system and the destruction of the landed nobility, by inciting discontent among the peasantry.

The Jewish Secret Society has successfully recruited Christians to work unwittingly for the benefit of its religious aims. According to the lost document, "The basic principles have remained the same: to undermine fundamentals, sow discord, and incite intellects; in a word, expressly serving as the fermenting agent in the crumbly amorphous mass of the Christian people." (243)

The document could be updated by adding the Bolshevik Revolution, World Wars One and Two, Korea, Vietnam and Iraq as stops on the way to thinly veiled totalitarian world government.

The Secret Society Principle

Many of our ideals, while valid, are used to attract people who can then be manipulated for hidden ends. This may be the reason so few of them are ever realized.

An authority has written that esoteric bodies like Theosophy or Freemasonry "have consisted no doubt largely of harmless enthusiasts ...But they have also been used as a cover for political intrigue and as a net wherein to catch, test and select persons who could be used for subversive ends. For it is one of the methods of the revolutionary directorate to use, wherever possible, harmless bodies as their cloak, and innocent people as their unconscious agents..." ("*Trail of the Serpent*," p. 203)

These innocent people, or "useful idiots" as the Communists called them, have the added advantage of attacking anyone foolhardy enough to question their cause. Innocents have so much invested they cannot comprehend they may have been duped. Thus Satan fills his ranks with people who prefer a comfortable lie to a bitter truth.

The Holocaust was used to dupe Jews into taking Palestine to establish a "national homeland." Only now do we learn that Israel was the reason for the the Holocaust and not vice-versa. [Israel's real purpose](#) is to be the capital of the Rothschild's one-world tyranny. But would Jews have sacrificed their money and lives for that? I doubt it.

The same applies to Americans in general. The "American dream" is just that, bait to hoodwink Americans. The US Constitution was easily bypassed in the critical matters of printing money and authorizing war. Now the US is the Rothschild's steamroller breaking up and assimilating countries like Iraq (and soon Iran and Pakistan?) in the NWO. Of course the bankers instigated 9-11 to psychologically manipulate Americans into performing this role, just as they instigated the Holocaust to motivate Jews.

The Emperor Has No Clothes

In the [Oscar winning picture "Chicago"](#) a wife catches her husband in bed with two naked women.

"But I'm alone," he protests vehemently. "What about those women?" she demands. "Believe what I tell you," he replies, "not what you can see."

This is your future, a cabalist solipsism spun by the Zionist mass media. Like the betrayed wife, we must ignore what our eyeballs tell us: No wreckage from passenger planes at the Pentagon or in Shanksville PA. WTC-7, a 47-storey building near the twin towers also owned by Larry Silverstein, pre-rigged and demolished on Sept. 11. It wasn't hit by a plane.

Government news organizations like the BBC are the worst. Recently the [BBC was exposed](#) for removing from an interview Benazeer Bhutto's revelation that Osama bin Laden is dead.

Like the betrayed wife, we must ignore that the world "Super-government" demanded by the *Protocols of Zion* is unfolding before our eyes; that all Western government are controlled by Zionists (Sarkozy, Merkel, Brown, Bush and Harper) and that [Christianity has been gutted](#) and replaced with humanism (the belief in man, i.e. banker, as God) and a Cabalistic belief in sex.

Far from being a "superpower" the United States is a Golem-- the automaton of Jewish lore which is now used to vanquish enemies of banker world government. Humanity has been hijacked by a Satanic force that would supplant God and redefine reality.

The strategy is to buy off the ruling classes with important sounding jobs and the sheeple with gadgets and sex so neither really cares about personal freedom and the future of the human race. The strategy seems to be working.


Dr. Henry Makow


Wes Penre is the owner of the domain *Illuminati News* and the publisher of the same. Please also check out his MySpace website: <http://www.myspace.com/wespenre>.


Source: http://www.henrymakow.com/is_secret_of_the_jews_also_a_f.html

This page may contain copyrighted material, the use of which has not always been specifically authorized by the copyright owner. I am making such material available in my efforts to advance understanding of environmental, political, human rights, economic, democracy, scientific, and social justice issues, etc. I believe this constitutes a 'fair use' of any such copyrighted material as provided for in section 107 of the US Copyright Law. In accordance with Title 17 U.S.C. of any such copyright material this site is distributed without profit to those who have expressed a prior interest in receiving the included information for research and educational purposes.