INTRODUCTION.

The author of this translation of the

famous Protocols was himself a victim of the Revolution. He had lived

for many years in Russia and was married to a Russian lady. Among his

other activities in Russia he had been for a number of years a

Russian Correspondent of the MORNING POST, a position which he

occupied when the Revolution broke out, and his vivid descriptions of

events in Russia will still be in the recollection of many of the

readers of that Journal. Naturally he was singled out for the anger

of the Soviet.

On the day that Captain Cromie was

murdered by Jews, Victor Marsden was arrested and thrown into the

Peter-Paul Prison, expecting every day to have his name called out

for execution. This, however, he escaped, and eventually he was

allowed to return to England very much of a wreck in bodily health.

However, he recovered under treatment and the devoted care of his

wife and friends. One of the first things he undertook, as soon as he

was able, was this translation of the Protocols.

Mr. Marsden was eminently well

qualified for the work. His intimate acquaintance with Russia,

Russian life and the Russian language on the one hand, and his

mastery of a terse literary English style on the other, placed him in

a position of advantage which few others could claim. The consequence

is that we have in his version an eminently readable work, and though

the subject-matter is somewhat formless, Mr. Marsden's literary touch

reveals the thread running through the twenty-four Protocols. It may

be said with truth that this work was carried out at the cost of Mr.

Marsden's own life's blood.

He told the writer of this Preface

that he could not stand more than an hour at a time of his work on it

in the British Museum, as the diabolical spirit of the matter which

he was obliged to turn into English made him positively ill.

Mr. Marsden's connection with the

MORNING POST was not severed by his return to England, and he was

well enough to accept the post of special correspondent of that

journal in the suite of H.R.H., the Prince of Wales on his Empire

tour. From this he returned with the Prince, apparently in much

better health, but within a few days of his landing he was taken

suddenly ill, and died after a very brief illness.

May this work be his crowning

monument! In it he has performed an immense service to the

English-speaking world, and there can be little doubt that it will

take its place in the first rank of the English versions of "THE

PROTOCOLS of the Meetings of the LEARNED ELDERS OF ZION."

Of the Protocols themselves little

need be said in the way of introduction. The book in which they are

embodied was published by Sergyei Nilus in Russia in 1905. A copy of

this is in the British Museum bearing the date of its reception,

August 10, 1906. All copies that were known to exist in Russia were

destroyed in the Kerensky regime, and under his successors the

possession of a copy by anyone in Soviet land was a crime sufficient

to ensure the owner's of being shot on sight. The fact is in itself

sufficient proof of the genuineness of the Protocols. The Jewish

journals, of course, say that they are a forgery, leaving it to be

understood that Professor Nilus, who embodied them in a work of his

own, had concocted them for his own purposes.

Mr. Henry Ford, in an interview

published in the New York WORLD, February 17th, 1921, put the case

for Nilus tersely and convincingly thus: "The only statement I care

to make about the PROTOCOLS is that they fit in with what is going

on. They are sixteen years old, and they have fitted the world

situation up to this time. THEY FIT IT NOW." Indeed they do!

The word "Protocol" signifies a

precis gummed on to the front of a document, a draft of a document,

minutes of proceedings. In this instance, "Protocol" means minutes of

the proceedings of the Meetings of the Learned Elders of Zion. These

Protocols give the substance of addresses delivered to the innermost

circle of the Rulers of Zion. They reveal the converted plan of

action of the Jewish Nation developed through the ages and edited by

the Elders themselves up to date. Parts and summaries of the plan

have been published from time to time during the centuries as the

secrets of the Elders have leaked out.

The claim of the Jews that the

Protocols are forgeries is in itself an admission of their

genuineness, for they NEVER ATTEMPT TO ANSWER THE FACTS corresponding

to the THREATS which the Protocols contain, and, indeed, the

correspondence between prophecy and fulfillment is too glaring to be

set aside or obscured. This the Jews well know and therefore

evade.

The presumption is strong that the

Protocols were issued, or reissued, at the First Zionist Congress

held at Basle in 1897 under the presidency of the Father of Modern

Zionism, the late Theodore Herzl. There has been recently published a

volume of Herzl's "Diaries," a translation of some passages which

appeared in the JEWISH CHRONICLE of July 14, 1922.

Herzl gives an account of his first

visit to England in 1895, and his conversation with Colonel Goldsmid,

a Jew brought up as a Christian, an officer in the English Army, and

at heart a Jew Nationalist all the time. Goldsmid suggested to Herzl

that the best way of expropriating the English aristocracy, and so

destroying their power to protect the people of England against Jew

domination, was to put excessive taxes on the land. Herzl thought

this an excellent idea, and it is now to be found definitely embodied

in Protocol VI!

The above extract from Herzl's DIARY

is an extremely significant bit of evidence bearing on the existence

of the Jew World Plot and authenticity of the Protocols, but any

reader of intelligence will be able from his own knowledge of recent

history and from his own experience to confirm the genuineness of

every line of them, and it is in the light of this LIVING comment

that all readers are invited to study Mr. Marsden's translation of

this terribly inhuman document. And here is another very significant

circumstance.

The present successor of Herzl, as

leader of the Zionist movement, Dr. Weizmann, quoted one of these

sayings at the send-off banquet given to Chief Rabbi Hertz on October

6, 1920. The Chief Rabbi was on the point of leaving for HIS Empire

tour of H.R.H., the Prince of Wales. And this is the "saying" of the

Sages which Dr. Weizmann quoted: "A beneficent protection which God

has instituted in the life of the Jew is that He has dispersed him

all over the world." (JEWISH GUARDIAN, Oct. 8, 1920.) Now compare

this with the last clause of but one of Protocol XI. "God has granted

to us, His Chosen People, the gift of dispersion, and from this,

which appears to all eyes to be our weakness, has come forth all our

strength, which has now brought us to the threshold of sovereignty

over all the world."

The remarkable correspondence between

these passages proves several things. It proves that the Learned

Elders exist. It proves that Dr. Weizmann knows all about them. It

proves that the desire for a "National Home" in Palestine is only

camouflage and an infinitesimal part of the Jew's real object. It

proves that the Jews of the world have no intention of settling in

Palestine or any separate country, and that their annual prayer that

they may all meet "Next Year in Jerusalem" is merely a piece of their

characteristic make-believe. It also demonstrates that the Jews are

now a world menace, and that the Aryan races will have to domicile

them permanently out of Europe..

WHO ARE THE ELDERS?

This is a secret which has

not been revealed. They are the Hidden hand. They are not the "Board

of Deputies" (the Jewish Parliament in England) or the "Universal

Israelite Alliance" which sits in Paris. But the late Walter Rathenau

of the Allgemeiner Electricitaets Gesellschaft has thrown a little

light on the subject and doubtless he was in possession of their

names, being, in all likelihood, one of the chief leaders himself.

Writing in the WIENER FREIE PRESSE, December 24, 1912, he said:"Three hundred men, each of whom knows all the others, govern the

fate of the European continent, and they elect their successors from

their entourage."

In the year 1844, on the eve of the

Jewish Revolution of 1848, Benjamin Disraeli, whose real name was

Israel, and who was a "damped," or baptized Jew, published his novel,

CONINGSBY, in which occurs this ominous passage: "The world is

governed by very different personages from what is imagined by those

who are not behind the scenes." And he went on to show that these

personages were all Jews.

Now that Providence has brought to

the light of day these secret Protocols all men may clearly see the

hidden personages specified by Disraeli at work "behind the scenes"

of all the Governments. This revelation entails on all white peoples

the grave responsibility of examining and revising AU FOND their

attitude towards the Race and Nation which boasts of its survival

over all Empires.

Notes I. - "Agentur" and

"The Political." There are two words in this translation which are

unusual, the word "AGENTUR" and "political" used as a substantive,

AGENTUR appears to be a word adopted from the original and it means

the whole body of agents and agencies made use of by the Elders,

whether members of the tribe or their Gentile tools. By "the

Political" Mr. Marsden means, not exactly the "body politic" but the

entire machinery of politics.

Notes II - The Symbolic

Snake of Judaism. Protocol III opens with a reference to the Symbolic

Snake of Judaism. In his Epilogue to the 1905 Edition of the

Protocols, Nilus gives the following interesting account of this

symbol: "According to the records of secret Jewish Zionism, Solomon

and other Jewish learned men already, in 929 B.C., thought out a

scheme in theory for a peaceful conquest of the whole universe by

Zion.

As history developed, this scheme was

worked out in detail and completed by men who were subsequently

initiated in this question. These learned men decided by peaceful

means to conquer the world for Zion with the slyness of the Symbolic

Snake, whose head was to represent those who have been initiated into

the plans of the Jewish administration, and the body of the Snake to

represent the Jewish people - the administration was always kept

secret, EVEN FROM THE JEWISH NATION ITSELF. As this Snake penetrated

into the hearts of the nations which it encountered it undermined and

devoured all the non-Jewish power of these States.

It is foretold that the Snake has

still to finish its work, strictly adhering to the designed plan,

until the course which it has to run is closed by the return of its

head to Zion and until, by this means, the Snake has completed its

round of Europe and has encircled it - and until, by dint of

enchaining Europe, it has encompassed the whole world. This it is to

accomplish by using every endeavor to subdue the other countries by

an ECONOMICAL CONQUEST.

The return of the head of the Snake

to Zion can only be accomplished after the power of all the Sovereign

of Europe has been laid low, that is to say, when by means of

economic crises and wholesale destruction effected everywhere, there

shall have been brought about a spiritual demoralization and a moral

corruption, chiefly with the assistance of Jewish women masquerading

as French, Italians, etc.. These are the surest spreaders of

licentiousness into the lives of the leading men at the heads of

nations.

A map of the course of the Symbolic

Snake is shown as follows: - Its first stage in Europe was in 429

B.C. in Greece, where, about the time of Pericles, the Snake first

started eating into the power of that country. The second stage was

in Rome in the time of Augustus, about 69 B.C.. The third in Madrid

in the time of Charles V, in A.D. 1552. The fourth in Paris about

1790, in the time of Louis XVI. The fifth in London from 1814 onwards

(after the downfall of Napoleon). The sixth in Berlin in 1871 after

the Franco-Prussian war. The seventh in St. Petersburg, over which is

drawn the head of the Snake under the date of 1881. [This "Snake" is

now being drawn through the Americas and in the United States of

America, it is been partially identified as the "Counsel on Foreign

Relations" (C.F.R.) and the "Tri-Lateral Commission"].

All these States which the Snake

traversed have had the foundations of their constitutions shaken,

Germany, with its apparent power, forming no exception to the rule.

In economic conditions, England and Germany are spared, but only till

the conquest of Russia is accomplished by the Snake, on which at

present [i.e., 1905] all its efforts are concentrated. The further

course of the Snake is not shown on this map, but arrows indicate its

next movement towards Moscow, Kieft and Odessa. It is now well known

to us to what extent the latter cities form the centuries of the

militant Jewish race. Constantinople is shown as the last stage of

the Snake's course before it reaches Jerusalem. (This map was drawn

years before the occurrence of the "Young Turk" - i.e., Jewish -

Revolution in Turkey). den.

Notes III. - The term

"Goyim," meaning Gentile or non-Jews, is used throughout the

Protocols and is retained by Mr. Mars.

PROTOCOLS OF THE MEETINGS

OF THE LEARNED ELDERS OF ZION

PROTOCOL No. 1

1.Putting aside fine

phrases we shall speak of the significance of each thought: by

comparisons and deductions we shall throw light upon surrounding

facts.

2. What I am about to set

forth, then, is our system from the two points of view, that of

ourselves and that of the GOYIM [i.e., non- Jews].

3. It must be noted that

men with bad instincts are more in number than the good, and

therefore the best results in governing them are attained by violence

and terrorisation, and not by academic discussions. Every man aims at

power, everyone would like to become a dictator if only he could, and

rare indeed are the men who would not be willing to sacrifice the

welfare of all for the sake of securing their own welfare.

 4. What has restrained the

beasts of prey who are called men? What has served for their guidance

hitherto?

5. In the beginnings of the

structure of society, they were subjected to brutal and blind force;

after words - to Law, which is the same force, only disguised. I draw

the conclusion that by the law of nature right lies in force.

6. Political freedom is an

idea but not a fact. This idea one must know how to apply whenever it

appears necessary with this bait of an idea to attract the masses of

the people to one's party for the purpose of crushing another who is

in authority. This task is rendered easier of the opponent has

himself been infected with the idea of freedom, SO-CALLED LIBERALISM,

and, for the sake of an idea, is willing to yield some of his power.

It is precisely here that the triumph of our theory appears; the

slackened reins of government are immediately, by the law of life,

caught up and gathered together by a new hand, because the blind

might of the nation cannot for one single day exist without guidance,

and the new authority merely fits into the place of the old already

weakened by liberalism.

GOLD

7. In our day the power

which has replaced that of the rulers who were liberal is the power

of Gold. Time was when Faith ruled. The idea of freedom is impossible

of realization because no one knows how to use it with moderation. It

is enough to hand over a people to self-government for a certain

length of time for that people to be turned into a disorganized mob.

From that moment on we get internecine strife which soon develops

into battles between classes, in the midst of which States burn down

and their importance is reduced to that of a heap of ashes.

8. Whether a State exhausts

itself in its own convulsions, whether its internal discord brings it

under the power of external foes - in any case it can be accounted

irretrievable lost: IT IS IN OUR POWER. The despotism of Capital,

which is entirely in our hands, reaches out to it a straw that the

State, willy-nilly, must take hold of: if not - it goes to the

bottom.

9. Should anyone of a

liberal mind say that such reflections as the above are immoral, I

would put the following questions: If every State has two foes and if

in regard to the external foe it is allowed and not considered

immoral to use every manner and art of conflict, as for example to

keep the enemy in ignorance of plans of attack and defense, to attack

him by night or in superior numbers, then in what way can the same

means in regard to a worse foe, the destroyer of the structure of

society and the commonweal, be called immoral and not

permissible?

10. Is it possible for any

sound logical mind to hope with any success to guide crowds by the

aid of reasonable counsels and arguments, when any objection or

contradiction, senseless though it may be, can be made and when such

objection may find more favor with the people, whose powers of

reasoning are superficial? Men in masses and the men of the masses,

being guided solely by petty passions, paltry beliefs, traditions and

sentimental theorems, fall a prey to party dissension, which hinders

any kind of agreement even on the basis of a perfectly reasonable

argument. Every resolution of a crowd depends upon a chance or packed

majority, which, in its ignorance of political secrets, puts forth

some ridiculous resolution that lays in the administration a seed of

anarchy.

11. The political has

nothing in common with the moral. The ruler who is governed by the

moral is not a skilled politician, and is therefore unstable on his

throne. He who wishes to rule must have recourse both to cunning and

to make-believe. Great national qualities, like frankness and

honesty, are vices in politics, for they bring down rulers from their

thrones more effectively and more certainly than the most powerful

enemy. Such qualities must be the attributes of the kingdoms of the

GOYIM, but we must in no wise be guided by them.

RIGHT IS MIGHT

12. Our right lies in

force. The word "right" is an abstract thought and proved by nothing.

The word means no more than: Give me what I want in order that

thereby I may have a proof that I am stronger than you.

13. Where does right begin?

Where does it end?

14. In any State in which

there is a bad organization of authority, an impersonality of laws

and of the rulers who have lost their personality amid the flood of

rights ever multiplying out of liberalism, I find a new right - to

attack by the right of the strong, and to scatter to the winds all

existing forces of order and regulation, to reconstruct all

institutions and to become the sovereign lord of those who have left

to us the rights of their power by laying them down voluntarily in

their liberalism.

15. Our power in the

present tottering condition of all forms of power will be more

invincible than any other, because it will remain invisible until the

moment when it has gained such strength that no cunning can any

longer undermine it.

16. Out of the temporary

evil we are now compelled to commit will emerge the good of an

unshakable rule, which will restore the regular course of the

machinery of the national life, brought to naught by liberalism. The

result justifies the means. Let us, however, in our plans, direct our

attention not so much to what is good and moral as to what is

necessary and useful.

17. Before us is a plan in

which is laid down strategically the line from which we cannot

deviate without running the risk of seeing the labor of many

centuries brought to naught.

18. In order to elaborate

satisfactory forms of action it is necessary to have regard to the

rascality, the slackness, the instability of the mob, its lack of

capacity to understand and respect the conditions of its own life, or

its own welfare. It must be understood that the might of a mob is

blind, senseless and unreasoning force ever at the mercy of a

suggestion from any side. The blind cannot lead the blind without

bringing them into the abyss; consequently, members of the mob,

upstarts from the people even though they should be as a genius for

wisdom, yet having no understanding of the political, cannot come

forward as leaders of the mob without bringing the whole nation to

ruin.

19. Only one trained from

childhood for independent rule can have understanding of the words

that can be made up of the political alphabet.

20. A people left to

itself, i.e., to upstarts from its midst, brings itself to ruin by

party dissensions excited by the pursuit of power and honors and the

disorders arising therefrom. Is it possible for the masses of the

people calmly and without petty jealousies to form judgment, to deal

with the affairs of the country, which cannot be mixed up with

personal interest? Can they defend themselves from an external foe?

It is unthinkable; for a plan broken up into as many parts as there

are heads in the mob, loses all homogeneity, and thereby becomes

unintelligible and impossible of execution.</P>

WE ARE DESPOTS

21. It is only with a

despotic ruler that plans can be elaborated extensively and clearly

in such a way as to distribute the whole properly among the several

parts of the machinery of the State: from this the conclusion is

inevitable that a satisfactory form of government for any country is

one that concentrates in the hands of one responsible person. Without

an absolute despotism there can be no existence for civilization

which is carried on not by the masses but by their guide, whosoever

that person may be. The mob is savage, and displays its savagery at

every opportunity. The moment the mob seizes freedom in its hands it

quickly turns to anarchy, which in itself is the highest degree of

savagery.

22. Behold the alcoholic

animals, bemused with drink, the right to an immoderate use of which

comes along with freedom. It is not for us and ours to walk that

road. The peoples of the GOYIM are bemused with alcoholic liquors;

their youth has grown stupid on classicism and from early immorality,

into which it has been inducted by our special agents - by tutors,

lackeys, governesses in the houses of the wealthy, by clerks and

others, by our women in the places of dissipation frequented by the

GOYIM. In the number of these last I count also the so-called

"society ladies," voluntary followers of the others in corruption and

luxury.

23. Our countersign is -

Force and Make-believe. Only force conquers in political affairs,

especially if it be concealed in the talents essential to statesmen.

Violence must be the principle, and cunning and make-believe the rule

for governments which do not want to lay down their crowns at the

feet of agents of some new power. This evil is the one and only means

to attain the end, the good. Therefore we must not stop at bribery,

deceit and treachery when they should serve towards the attainment of

our end. In politics one must know how to seize the property of

others without hesitation if by it we secure submission and

sovereignty.

24. Our State, marching

along the path of peaceful conquest, has the right to replace the

horrors of war by less noticeable and more satisfactory sentences of

death, necessary to maintain the terror which tends to produce blind

submission. Just but merciless severity is the greatest factor of

strength in the State: not only for the sake of gain but also in the

name of duty, for the sake of victory, we must keep to the programme

of violence and make-believe. The doctrine of squaring accounts is

precisely as strong as the means of which it makes use. Therefore it

is not so much by the means themselves as by the doctrine of severity

that we shall triumph and bring all governments into subjection to

our super-government. It is enough for them to know that we are too

merciless for all disobedience to cease.

WE SHALL END LIBERTY

25. Far back in ancient

times we were the first to cry among the masses of the people the

words "Liberty, Equality, Fraternity," words many times repeated

since these days by stupid poll- parrots who, from all sides around,

flew down upon these baits and with them carried away the well-being

of the world, true freedom of the individual, formerly so well

guarded against the pressure of the mob. The would-be wise men of the

GOYIM, the intellectuals, could not make anything out of the uttered

words in their abstractedness; did not see that in nature there is no

equality, cannot be freedom: that Nature herself has established

inequality of minds, of characters, and capacities, just as immutably

as she has established subordination to her laws: never stopped to

think that the mob is a blind thing, that upstarts elected from among

it to bear rule are, in regard to the political, the same blind men

as the mob itself, that the adept, though he be a fool, can yet rule,

whereas the non-adept, even if he were a genius, understands nothing

in the political - to all those things the GOYIM paid no regard; yet

all the time it was based upon these things that dynastic rule

rested: the father passed on to the son a knowledge of the course of

political affairs in such wise that none should know it but members

of the dynasty and none could betray it to the governed. As time went

on, the meaning of the dynastic transference of the true position of

affairs in the political was lost, and this aided the success of our

cause.

26. In all corners of the

earth the words "Liberty, Equality, Fraternity," brought to our

ranks, thanks to our blind agents, whole legions who bore our banners

with enthusiasm. And all the time these words were canker-worms at

work boring into the well-being of the GOYIM, putting an end

everywhere to peace, quiet, solidarity and destroying all the

foundations of the GOYA States. As you will see later, this helped us

to our triumph: it gave us the possibility, among other things, of

getting into our hands the master card - the destruction of the

privileges, or in other words of the very existence of the

aristocracy of the GOYIM, that class which was the only defense

peoples and countries had against us. On the ruins of the eternal and

genealogical aristocracy of the GOYIM we have set up the aristocracy

of our educated class headed by the aristocracy of money. The

qualifications for this aristocracy we have established in wealth,

which is dependent upon us, and in knowledge, for which our learned

elders provide the motive force.

27. Our triumph has been

rendered easier by the fact that in our relations with the men, whom

we wanted, we have always worked upon the most sensitive chords of

the human mind, upon the cash account, upon the cupidity, upon the

insatiability for material needs of man; and each one of these human

weaknesses, taken alone, is sufficient to paralyze initiative, for it

hands over the will of men to the disposition of him who has bought

their activities.

28. The abstraction of freedom has enabled us

to persuade the mob in all countries that their government is nothing

but the steward of the people who are the owners of the country, and

that the steward may be replaced like a worn-out glove.

29. It is this possibility

of replacing the representatives of the people which has placed at

our disposal, and, as it were, given us the power of

appointment.

Protocol No. 2

1. It is indispensable for

our purpose that wars, so far as possible, should not result in

territorial gains: war will thus be brought on to the economic

ground, where the nations will not fail to perceive in the assistance

we give the strength of our predominance, and this state of things

will put both sides at the mercy of our international AGENTUR; which

possesses millions of eyes ever on the watch and unhampered by any

limitations whatsoever. Our international rights will then wipe out

national rights, in the proper sense of right, and will rule the

nations precisely as the civil law of States rules the relations of

their subjects among themselves.

2. The administrators, whom

we shall choose from among the public, with strict regard to their

capacities for servile obedience, will not be persons trained in the

arts of government, and will therefore easily become pawns in our

game in the hands of men of learning and genius who will be their

advisers, specialists bred and reared from early childhood to rule

the affairs of the whole world. As is well known to you, these

specialists of ours have been drawing to fit them for rule the

information they need from our political plans from the lessons of

history, from observations made of the events of every moment as it

passes. The GOYIM are not guided by practical use of unprejudiced

historical observation, but by theoretical routine without any

critical regard for consequent results. We need not, therefore, take

any account of them - let them amuse themselves until the hour

strikes, or live on hopes of new forms of enterprising pastime, or on

the memories of all they have enjoyed. For them let that play the

principal part which we have persuaded them to accept as the dictates

of science (theory). It is with this object in view that we are

constantly, by means of our press, arousing a blind confidence in

these theories. The intellectuals of the GOYIM will puff themselves

up with their knowledge and without any logical verification of them

will put into effect all the information available from science,

which our AGENTUR specialists have cunningly pieced together for the

purpose of educating their minds in the direction we want.

DESTRUCTIVE EDUCATION

3. Do not suppose for a

moment that these statements are empty words: think carefully of the

successes we arranged for Darwinism, Marxism, Nietzsche-ism. To us

Jews, at any rate, it should be plain to see what a disintegrating

importance these directives have had upon the minds of the GOYIM.

4. It is indispensable for

us to take account of the thoughts, characters, tendencies of the

nations in order to avoid making slips in the political and in the

direction of administrative affairs. The triumph of our system of

which the component parts of the machinery may be variously disposed

according to the temperament of the peoples met on our way, will fail

of success if the practical application of it be not based upon a

summing up of the lessons of the past in the light of the present.

5. In the hands of the

States of to-day there is a great force that creates the movement of

thought in the people, and that is the Press. The part played by the

Press is to keep pointing our requirements supposed to be

indispensable, to give voice to the complaints of the people, to

express and to create discontent. It is in the Press that the triumph

of freedom of speech finds its incarnation. But the GOYIM States have

not known how to make use of this force; and it has fallen into our

hands. Through the Press we have gained the power to influence while

remaining ourselves in the shade; thanks to the Press we have got the

GOLD in our hands, notwithstanding that we have had to gather it out

of the oceans of blood and tears. But it has paid us, though we have

sacrificed many of our people. Each victim on our side is worth in

the sight of God a thousand GOYIM.

PROTOCOL No. 3

1. To-day I may tell you

that our goal is now only a few steps off. There remains a small

space to cross and the whole long path we have trodden is ready now

to close its cycle of the Symbolic Snake, by which we symbolize our

people. When this ring closes, all the States of Europe will be

locked in its coil as in a powerful vice.

2. The constitution scales

of these days will shortly break down, for we have established them

with a certain lack of accurate balance in order that they may

oscillate incessantly until they wear through the pivot on which they

turn. The GOYIM are under the impression that they have welded them

sufficiently strong and they have all along kept on expecting that

the scales would come into equilibrium. But the pivots - the kings on

their thrones - are hemmed in by their representatives, who play the

fool, distraught with their own uncontrolled and irresponsible power.

This power they owe to the terror which has been breathed into the

palaces. As they have no means of getting at their people, into their

very midst, the kings on their thrones are no longer able to come to

terms with them and so strengthen themselves against seekers after

power. We have made a gulf between the far-seeing Sovereign Power and

the blind force of the people so that both have lost all meaning, for

like the blind man and his stick, both are powerless apart.

3. In order to incite

seekers after power to a misuse of power we have set all forces in

opposition one to another, breaking up their liberal tendencies

towards independence. To this end we have stirred up every form of

enterprise, we have armed all parties, we have set up authority as a

target for every ambition. Of States we have made gladiatorial arenas

where a lot of confused issues contend A little more, and

disorders and bankruptcy will be universal

4. Babblers, inexhaustible,

have turned into oratorical contests the sittings of Parliament and

Administrative Boards. Bold journalists and unscrupulous pamphleteers

daily fall upon executive officials. Abuses of power will put the

final touch in preparing all institutions for their overthrow and

everything will fly skyward under the blows of the maddened mob.

POVERTY OUR WEAPON

5. All people are chained

down to heavy toil by poverty more firmly than ever. They were

chained by slavery and serfdom; from these, one way and another, they

might free themselves. These could be settled with, but from want

they will never get away. We have included in the constitution such

rights as to the masses appear fictitious and not actual rights. All

these so-called "Peoples Rights" can exist only in idea, an idea

which can never be realized in practical life. What is it to the

proletariat laborer, bowed double over his heavy toil, crushed by his

lot in life, if talkers get the right to babble, if journalists get

the right to scribble any nonsense side by side with good stuff, once

the proletariat has no other profit out of the constitution save only

those pitiful crumbs which we fling them from our table in return for

their voting in favor of what we dictate, in favor of the men we

place in power, the servants of our AGENTUR ... Republican rights for

a poor man are no more than a bitter piece of irony, for the

necessity he is under of toiling almost all day gives him no present

use of them, but the other hand robs him of all guarantee of regular

and certain earnings by making him dependent on strikes by his

comrades or lockouts by his masters.

WE SUPPORT COMMUNISM

6. The people, under our

guidance, have annihilated the aristocracy, who were their one and

only defense and foster- mother for the sake of their own advantage

which is inseparably bound up with the well-being of the people.

Nowadays, with the destruction of the aristocracy, the people have

fallen into the grips of merciless money-grinding scoundrels who have

laid a pitiless and cruel yoke upon the necks of the workers.

7. We appear on the scene

as alleged saviours of the worker from this oppression when we

propose to him to enter the ranks of our fighting forces -

Socialists, Anarchists, Communists - to whom we always give support

in accordance with an alleged brotherly rule (of the solidarity of

all humanity) of our SOCIAL MASONRY. The aristocracy, which enjoyed

by law the labor of the workers, was interested in seeing that the

workers were well fed, healthy, and strong. We are interested in just

the opposite - in the diminution, the KILLING OUT OF THE GOYIM. Our

power is in the chronic shortness of food and physical weakness of

the worker because by all that this implies he is made the slave of

our will, and he will not find in his own authorities either strength

or energy to set against our will. Hunger creates the right of

capital to rule the worker more surely than it was given to the

aristocracy by the legal authority of kings.

8. By want and the envy and

hatred which it engenders we shall move the mobs and with their hands

we shall wipe out all those who hinder us on our way.

 9. WHEN THE HOUR STRIKES

FOR OUR SOVEREIGN LORD OF ALL THE WORLD TO BE CROWNED IT IS THESE

SAME HANDS WHICH WILL SWEEP AWAY EVERYTHING THAT MIGHT BE A HINDRANCE

THERETO. (The Biblical "Anti-Christ?")

10. The GOYIM have lost the

habit of thinking unless prompted by the suggestions of our

specialists. Therefore they do not see the urgent necessity of what

we, when our kingdom comes, shall adopt at once, namely this, that IT

IS ESSENTIAL TO TEACH IN NATIONAL SCHOOLS ONE SIMPLE, TRUE PIECE OF

KNOWLEDGE, THE BASIS OF ALL KNOWLEDGE - THE KNOWLEDGE OF THE

STRUCTURE OF HUMAN LIFE, OF SOCIAL EXISTENCE, WHICH REQUIRES DIVISION

OF LABOR, AND, CONSEQUENTLY, THE DIVISION OF MEN INTO CLASSES AND

CONDITIONS. It is essential for all to know that OWING TO DIFFERENCE

IN THE OBJECTS OF HUMAN ACTIVITY THERE CANNOT BE ANY EQUALITY, that

he, who by any act of his compromises a whole class, cannot be

equally responsible before the law with him who affects no one but

only his own honor. The true knowledge of the structure of society,

into the secrets of which we do not admit the GOYIM, would

demonstrate to all men that the positions and work must be kept

within a certain circle, that they may not become a source of human

suffering, arising from an education which does not correspond with

the work which individuals are called upon to do. After a thorough

study of this knowledge, the peoples will voluntarily submit to

authority and accept such position as is appointed them in the State.

In the present state of knowledge and the direction we have given to

its development of the people, blindly believing things in print -

cherishes - thanks to promptings intended to mislead and to its own

ignorance - a blind hatred towards all conditions which it considers

above itself, for it has no understanding of the meaning of class and

condition.

JEWS WILL BE SAFE

11. THIS HATRED WILL BE

STILL FURTHER MAGNIFIED BY THE EFFECTS of an ECONOMIC CRISES, which

will stop dealing on the exchanges and bring industry to a

standstill. We shall create by all the secret subterranean methods

open to us and with the aid of gold, which is all in our hands, A

UNIVERSAL ECONOMIC CRISES WHEREBY WE SHALL THROW UPON THE STREETS

WHOLE MOBS OF WORKERS SIMULTANEOUSLY IN ALL THE COUNTRIES OF EUROPE.

These mobs will rush delightedly to shed the blood of those whom, in

the simplicity of their ignorance, they have envied from their

cradles, and whose property they will then be able to loot.

12 "OURS" THEY WILL NOT

TOUCH, BECAUSE THE MOMENT OF ATTACK WILL BE KNOWN TO US AND WE SHALL

TAKE MEASURES TO PROTECT OUR OWN.

 13. We have demonstrated

that progress will bring all the GOYIM to the sovereignty of reason.

Our despotism will be precisely that; for it will know how, by wise

severities, to pacificate all unrest, to cauterize liberalism out of

all institutions.

14. When the populace has

seen that all sorts of concessions and indulgences are yielded it, in

the same name of freedom it has imagined itself to be sovereign lord

and has stormed its way to power, but, naturally like every other

blind man, it has come upon a host of stumbling blocks. IT HAS RUSHED

TO FIND A GUIDE, IT HAS NEVER HAD THE SENSE TO RETURN TO THE FORMER

STATE and it has laid down its plenipotentiary powers at OUR feet.

Remember the French Revolution, to which it was we who gave the name

of "Great": the secrets of its preparations are well known to us for

it was wholly the work of our hands.

15 Ever since that time we

have been leading the peoples from one disenchantment to another, so

that in the end they should turn also from us in favor of that

KING-DESPOT OF THE BLOOD OF ZION, WHOM WE ARE PREPARING FOR THE

WORLD.

16. At the present day we

are, as an international force, invincible, because if attacked by

some we are supported by other States. It is the bottomless rascality

of the GOYIM peoples, who crawl on their bellies to force, but are

merciless towards weakness, unsparing to faults and indulgent to

crimes, unwilling to bear the contradictions of a free social system

but patient unto martyrdom under the violence of a bold despotism -

it is those qualities which are aiding us to independence. From the

premier- dictators of the present day, the GOYIM peoples suffer

patiently and bear such abuses as for the least of them they would

have beheaded twenty kings.

17. What is the explanation

of this phenomenon, this curious inconsequence of the masses of the

peoples in their attitude towards what would appear to be events ofsame order?

18. It is explained by the

fact that these dictators whisper to the peoples through their agents

that through these abuses they are inflicting injury on the States

with the highest purpose - to secure the welfare of the peoples, the

international brotherhood of them all, their solidarity and equality

of rights. Naturally they do not tell the peoples that this

unification must be accomplished only under our sovereign

rule.

19. And thus the people

condemn the upright and acquit the guilty, persuaded ever more and

more that it can do whatsoever it wishes. Thanks to this state of

things, the people are destroying every kind of stability and

creating disorders at every step.

20. The word "freedom"

brings out the communities of men to fight against every kind of

force, against every kind of authority even against God and the laws

of nature. For this reason we, when we come into our kingdom, shall

have to erase this word from the lexicon of life as implying a

principle of brute force which turns mobs into bloodthirsty

beasts.

21. These beasts, it is

true, fall asleep again every time when they have drunk their fill of

blood, and at such time can easily be riveted into their chains. But

if they be not given blood they will not sleep and continue to

struggle

PROTOCOL No. 4

1. Every republic passes

through several stages. The first of these is comprised in the early

days of mad raging by the blind mob, tossed hither and thither, right

and left: the second is demagogy from which is born anarchy, and that

leads inevitably to despotism - not any longer legal and overt, and

therefore responsible despotism, but to unseen and secretly hidden,

yet nevertheless sensibly felt despotism in the hands of some secret

organization or other, whose acts are the more unscrupulous inasmuch

as it works behind a screen, behind the backs of all sorts of agents,

the changing of whom not only does not injuriously affect but

actually aids the secret force by saving it, thanks to continual

changes, from the necessity of expanding its resources on the

rewarding of long services.

2. Who and what is in a

position to overthrow an invisible force? And this is precisely what

our force is. GENTILE masonry blindly serves as a screen for us and

our objects, but the plan of action of our force, even its very

abiding-place, remains for the whole people an unknown

mystery.

WE SHALL DESTROY GOD

3. But even freedom might

be harmless and have its place in the State economy without injury to

the well-being of the peoples if it rested upon the foundation of

faith in God, upon the brotherhood of humanity, unconnected with the

conception of equality, which is negatived by the very laws of

creation, for they have established subordination. With such a faith

as this a people might be governed by a wardship of parishes, and

would walk contentedly and humbly under the guiding hand of its

spiritual pastor submitting to the dispositions of God upon earth.

This is the reason why IT IS INDISPENSABLE FOR US TO UNDERMINE ALL

FAITH, TO TEAR OUT OF THE MIND OF THE "GOYIM" THE VERY PRINCIPLE OF

GOD-HEAD AND THE SPIRIT, AND TO PUT IN ITS PLACE ARITHMETICAL

CALCULATIONS AND MATERIAL NEEDS.

4. In order to give the

GOYIM no time to think and take note, their minds must be diverted

towards industry and trade. Thus, all the nations will be swallowed

up in the pursuit of gain and in the race for it will not take note

of their common foe. But again, in order that freedom may once for

all disintegrate and ruin the communities of the GOYIM, we must put

industry on a speculative basis: the result of this will be that what

is withdrawn from the land by industry will slip through the hands

and pass into speculation, that is, to our classes.

5. The intensified struggle

for superiority and shocks delivered to economic life will create,

nay, have already created, disenchanted, cold and heartless

communities. Such communities will foster a strong aversion towards

the higher political and towards religion. Their only guide is gain,

that is Gold, which they will erect into a veritable cult, for the

sake of those material delights which it can give. Then will the hour

strike when, not for the sake of attaining the good, not even to win

wealth, but solely out of hatred towards the privileged, the lower

classes of the GOYIM will follow our lead against our rivals for

power, the intellectuals of the GOYIM.

PROTOCOL No. 5

1. What form of

administrative rule can be given to communities in which corruption

has penetrated everywhere, communities where riches are attained only

by the clever surprise tactics of semi-swindling tricks; where

looseness reigns: where morality is maintained by penal measures and

harsh laws but not by voluntarily accepted principles: where the

feelings towards faith and country are obligated by cosmopolitan

convictions? What form of rule is to be given to these communities if

not that despotism which I shall describe to you later? We shall

create an intensified centralization of government in order to grip

in our hands all the forces of the community. We shall regulate

mechanically all the actions of the political life of our subjects by

new laws. These laws will withdraw one by one all the indulgences and

liberties which have been permitted by the GOYIM, and our kingdom

will be distinguished by a despotism of such magnificent proportions

as to be at any moment and in every place in a position to wipe out

any GOYIM who oppose us by deed or word.

2. We shall be told that

such a despotism as I speak of is not consistent with the progress of

these days, but I will prove to you that is is.

3. In the times when the

peoples looked upon kings on their thrones as on a pure manifestation

of the will of God, they submitted without a murmur to the despotic

power of kings: but from the day when we insinuated into their minds

the conception of their own rights they began to regard the occupants

of thrones as mere ordinary mortals. The holy unction of the Lord's

Anointed has fallen from the heads of kings in the eyes of the

people, and when we also robbed them of their faith in God the might

of power was flung upon the streets into the place of public

proprietorship and was seized by us.

MASSES LED BY LIES

4. Moreover, the art of

directing masses and individuals by means of cleverly manipulated

theory and verbitage, by regulations of life in common and all sorts

of other quirks, in all which the GOYIM understand nothing, belongs

likewise to the specialists of our administrative brain. Reared on

analysis, observation, on delicacies of fine calculation, in this

species of skill we have no rivals, any more than we have either in

the drawing up of plans of political actions and solidarity. In this

respect the Jesuits alone might have compared with us, but we have

contrived to discredit them in the eyes of the unthinking mob as an

overt organization, while we ourselves all the while have kept our

secret organization in the shade. However, it is probably all the

same to the world who is its sovereign lord, whether the head of

Catholicism or our despot of the blood of Zion! But to us, the Chosen

People, it is very far from being a matter of indifference.

5. FOR A TIME PERHAPS WE

MIGHT BE SUCCESSFULLY DEALT WITH BY A COALITION OF THE "GOYIM" OF ALL

THE WORLD: but from this danger we are secured by the discord

existing among them whose roots are so deeply seated that they can

never now be plucked up. We have set one against another the personal

and national reckonings of the GOYIM, religious and race hatreds,

which we have fostered into a huge growth in the course of the past

twenty centuries. This is the reason why there is not one State which

would anywhere receive support if it were to raise its arm, for every

one of them must bear in mind that any agreement against us would be

unprofitable to itself. We are too strong - there is no evading our

power. THE NATIONS CANNOT COME TO EVEN AN INCONSIDERABLE PRIVATE

AGREEMENT WITHOUT OUR SECRETLY HAVING A HAND IN IT.

6. PER ME REGES REGNANT.

"It is through me that Kings reign." And it was said by the prophets

that we were chosen by God Himself to rule over the whole earth. God

has endowed us with genius that we may be equal to our task. Were

genius in the opposite camp it would still struggle against us, but

even so, a newcomer is no match for the old-established settler: the

struggle would be merciless between us, such a fight as the world has

never seen. Aye, and the genius on their side would have arrived too

late. All the wheels of the machinery of all States go by the force

of the engine, which is in our hands, and that engine of the

machinery of States is - Gold. The science of political economy

invented by our learned elders has for long past been giving royal

prestige to capital.

MONOPOLY CAPITAL

7. Capital, if it is to

co-operate untrammeled, must be free to establish a monopoly of

industry and trade: this is already being put in execution by an

unseen hand in all quarters of the world. This freedom will give

political force to those engaged in industry, and that will help to

oppress the people. Nowadays it is more important to disarm the

peoples than to lead them into war: more important to use for our

advantage the passions which have burst into flames than to quench

their fire: more important to eradicate them. THE PRINCIPLE OBJECT OF

OUR DIRECTORATE CONSISTS IN THIS: TO DEBILITATE THE PUBLIC MIND BY

CRITICISM; TO LEAD IT AWAY FROM SERIOUS REFLECTIONS CALCULATED TO

AROUSE RESISTANCE; TO DISTRACT THE FORCES OF THE MIND TOWARDS A SHAM

FIGHT OF EMPTY CLOQUENCE.

8. In all ages the people

of the world, equally with individuals, have accepted words for

deeds, for THEY ARE CONTENT WITH A SHOW and rarely pause to note, in

the public arena, whether promises are followed by performance.

Therefore we shall establish show institutions which will give

eloquent proof of their benefit to progress.

9. We shall assume to

ourselves the liberal physiognomy of all parties, of all directions,

and we shall give that physiognomy a VOICE IN ORATORS WHO WILL SPEAK

SO MUCH THAT THEY WILL EXHAUST THE PATIENCE OF THEIR HEARERS AND

PRODUCE AN ABHORRENCE OF ORATORY.

10. IN ORDER TO PUT PUBLIC

OPINION INTO OUR HANDS WE MUST BRING IT INTO A STATE OF BEWILDERMENT

BY GIVING EXPRESSION FROM ALL SIDES TO SO MANY CONTRADICTORY OPINIONS

AND FOR SUCH LENGTH OF TIME AS WILL SUFFICE TO MAKE THE "GOYIM" LOSE

THEIR HEADS IN THE LABYRINTH AND COME TO SEE THAT THE BEST THING IS

TO HAVE NO OPINION OF ANY KIND IN MATTERS POLITICAL, which it is not

given to the public to understand, because they are understood only

by him who guides the public. This is the first secret.

11. The second secret

requisite for the success of our government is comprised in the

following: To multiply to such an extent national failings, habits,

passions, conditions of civil life, that it will be impossible for

anyone to know where he is in the resulting chaos, so that the people

in consequence will fail to understand one another. This measure will

also serve us in another way, namely, to sow discord in all parties,

to dislocate all collective forces which are still unwilling to

submit to us, and to discourage any kind of personal initiative which

might in any degree hinder our affair. THERE IS NOTHING MORE

DANGEROUS THAN PERSONAL INITIATIVE: if it has genius behind it, such

initiative can do more than can be done by millions of people among

whom we have sown discord. We must so direct the education of the

GOYIM communities that whenever they come upon a matter requiring

initiative they may drop their hands in despairing impotence. The

strain which results from freedom of actions saps the forces when it

meets with the freedom of another. From this collision arise grave

moral shocks, disenchantments, failures. BY ALL THESE MEANS WE SHALL

SO WEAR DOWN THE "GOYIM" THAT THEY WILL BE COMPELLED TO OFFER US

INTERNATIONAL POWER OF A NATURE THAT BY ITS POSITION WILL ENABLE US

WITHOUT ANY VIOLENCE GRADUALLY TO ABSORB ALL THE STATE FORCES OF THE

WORLD AND TO FORM A SUPER-GOVERNMENT (European Common Market?).

In place of the rulers of to-day we shall set up a

bogey which will be called the Super-Government Administration. Its

hands will reach out in all directions like nippers and its

organization will be of such colossal dimensions that it cannot fail

to subdue all the nations of the world.

PROTOCOL No. 6

1. We shall soon begin to

establish huge monopolies, reservoirs of colossal riches, upon which

even, large fortunes of the GOYIM will depend to such an extent that

they will go to the bottom together with the credit of the States on

the day after the political smash ...

2. You gentlemen here

present who are economists, just strike an estimate of the

significance of this combination! ...

3. In every possible way we

must develop the significance of our Super-Government by representing

it as the Protector and Benefactor of all those who voluntarily

submit to us.

4. The aristocracy of the

GOYIM as a political force, is dead - We need not take it into

account; but as landed proprietors they can still be harmful to us

from the fact that they are self-sufficing in the resources upon

which they live. It is essential therefore for us at whatever cost to

deprive them of their land. This object will be best attained by

increasing the burdens upon landed property - in loading lands with

debts. These measures will check land- holding and keep it in a state

of humble and unconditional submission.

5. The aristocrats of the

GOYIM, being hereditarily incapable of contenting themselves with

little, will rapidly burn up and fizzle out.

WE SHALL ENSLAVE GENTILES

6. At the same time we must

intensively patronize trade and industry, but, first and foremost,

speculation, the part played by which is to provide a counterpoise to

industry: the absence of speculative industry will multiply capital

in private hands and will serve to restore agriculture by freeing the

land from indebtedness to the land banks. What we want is that

industry should drain off from the land both labor and capital and by

means of speculation transfer into our hands all the money of the

world, and thereby throw all the GOYIM into the ranks of the

proletariat. Then the GOYIM will bow down before us, if for no other

reason but to get the right to exist.

7. To complete the ruin of

the industry of the GOYIM we shall bring to the assistance of

speculation the luxury which we have developed among the GOYIM, that

greedy demand for luxury which is swallowing up everything. WE SHALL

RAISE THE RATE OF WAGES WHICH, HOWEVER, WILL NOT BRING ANY ADVANTAGE

TO THE WORKERS, FOR, AT THE SAME TIME, WE SHALL PRODUCE A RISE IN

PRICES OF THE FIRST NECESSARIES OF LIFE, ALLEGING THAT IT ARISES FROM

THE DECLINE OF AGRICULTURE AND CATTLE-BREEDING: WE SHALL FURTHER

UNDERMINE ARTFULLY AND DEEPLY SOURCES OF PRODUCTION, BY ACCUSTOMING

THE WORKERS TO ANARCHY AND TO DRUNKENNESS AND SIDE BY SIDE THEREWITH

TAKING ALL MEASURE TO EXTIRPATE FROM THE FACE OF THE EARTH ALL THE

EDUCATED FORCES OF THE "GOYIM."

8. IN ORDER THAT THE TRUE

MEANING OF THINGS MAY NOT STRIKE THE "GOYIM" BEFORE THE PROPER TIME

WE SHALL MASK IT UNDER AN ALLEGED ARDENT DESIRE TO SERVE THE WORKING

CLASSES AND THE GREAT PRINCIPLES OF POLITICAL ECONOMY ABOUT WHICH OUR

ECONOMIC THEORIES ARE CARRYING ON AN ENERGETIC PROPAGANDA

PROTOCOL No. 7

1. The intensification of

armaments, the increase of police forces - are all essential for the

completion of the aforementioned plans. What we have to get at is

that there should be in all the States of the world, besides

ourselves, only the masses of the proletariat, a few millionaires

devoted to our interests, police and soldiers.

2. Throughout all Europe,

and by means of relations with Europe, in other continents also, we

must create ferments, discords and hostility. Therein we gain a

double advantage. In the first place we keep in check all countries,

for they will know that we have the power whenever we like to create

disorders or to restore order. All these countries are accustomed to

see in us an indispensable force of coercion. In the second place, by

our intrigues we shall tangle up all the threads which we have

stretched into the cabinets of all States by means of the political,

by economic treaties, or loan obligations. In order to succeed in

this we must use great cunning and penetration during negotiations

and agreements, but, as regards what is called the "official

language," we shall keep to the opposite tactics and assume the mask

of honesty and complacency. In this way the peoples and governments

of the GOYIM, whom we have taught to look only at the outside

whatever we present to their notice, will still continue to accept us

as the benefactors and saviours of the human race.

UNIVERSAL WAR

3. We must be in a position

to respond to every act of opposition by war with the neighbors of

that country which dares to oppose us: but if these neighbors should

also venture to stand collectively together against us, then we must

offer resistance by a universal war.

4. The principal factor of

success in the political is the secrecy of its undertakings: the word

should not agree with the deeds of the diplomat.

5. We must compel the

governments of the GOYIM to take action in the direction favored by

our widely conceived plan, already approaching the desired

consummation, by what we shall represent as public opinion, secretly

promoted by us through the means of that so-called "Great Power" -

THE PRESS, WHICH, WITH A FEW EXCEPTIONS THAT MAY BE DISREGARDED, IS

ALREADY ENTIRELY IN OUR HANDS.

PROTOCOL No. 8

1. We must arm ourselves

with all the weapons which our opponents might employ against us. We

must search out in the very finest shades of expression and the

knotty points of the lexicon of law justification for those cases

where we shall have to pronounce judgments that might appear

abnormally audacious and unjust, for it is important that these

resolutions should be set forth in expressions that shall seem to be

the most exalted moral principles cast into legal form. Our

directorate must surround itself with all these forces of

civilization among which it will have to work. It will surround

itself with publicists, practical jurists, administrators, diplomats

and, finally, with persons prepared by a special super-educational

training IN OUR SPECIAL SCHOOLS (Rhode Scholers?). These persons will

have consonance of all the secrets of the social structure, they will

know all the languages that can be made up by political alphabets and

words; they will be made acquainted with the whole underside of human

nature, with all its sensitive chords on which they will have to

play. These chords are the cast of mind of the GOYIM, their

tendencies, short-comings, vices and qualities, the particularities

of classes and conditions. Needless to say that the talented

assistants of authority, of whom I speak, will be taken not from

among the GOYIM, who are accustomed to perform their administrative

work without giving themselves the trouble to think what its aim is,

and never consider what it is needed for. The administrators of the

GOYIM sign papers without reading them, and they serve either for

mercenary reasons or from ambition.

2. We shall surround our

government with a whole world of economists. That is the reason why

economic sciences form the principal subject of the teaching given to

the Jews. Around us again will be a whole constellation of bankers,

industrialists, capitalists and - THE MAIN THING - MILLIONAIRES,

BECAUSE IN SUBSTANCE EVERYTHING WILL BE SETTLED BY THE QUESTION OF

FIGURES.

3. For a time, until there

will no longer be any risk in entrusting responsible posts in our

State to our brother-Jews, we shall put them in the hands of persons

whose past and reputation are such that between them and the people

lies an abyss, persons who, in case of disobedience to our

instructions, must face criminal charges or disappear - this in order

to make them defend our interests to their last gasp.

PROTOCOL No. 9

1. In applying our

principles let attention be paid to the character of the people in

whose country you live and act; a general, identical application of

them, until such time as the people shall have been re-educated to

our pattern, cannot have success. But by approaching their

application cautiously you will see that not a decade will pass

before the most stubborn character will change and we shall add a new

people to the ranks of those already subdued by us.

2. The words of the

liberal, which are in effect the words of our masonic watchword,

namely, "Liberty, Equality, Fraternity," will, when we come into our

kingdom, be changed by us into words no longer of a watchword, but

only an expression of idealism, namely, into "The right of liberty,

the duty of equality, the ideal of brotherhood." That is how we shall

put it, - and so we shall catch the bull by the horns ... DE FACTO we

have already wiped out every kind of rule except our own, although DE

JURE there still remain a good many of them. Nowadays, if any States

raise a protest against us it is only PRO FORMA at our discretion and

by our direction, for THEIR ANTI-SEMITISM IS INDISPENSABLE TO US FOR

THE MANAGEMENT OF OUR LESSER BRETHREN. I will not enter into further

explanations, for this matter has formed the subject of repeated

discussions amongst us.

JEWISH SUPER-STATE

3. For us there are not

checks to limit the range of our activity. Our Super-Government

subsists in extra-legal conditions which are described in the

accepted terminology by the energetic and forcible word -

Dictatorship. I am in a position to tell you with a clear conscience

that at the proper time we, the law-givers, shall execute judgment

and sentence, we shall slay and we shall spare, we, as head of all

our troops, are mounted on the steed of the leader. We rule by force

of will, because in our hands are the fragments of a once powerful

party, now vanquished by us. AND THE WEAPONS IN OUR HANDS ARE

LIMITLESS AMBITIONS, BURNING GREEDINESS, MERCILESS VENGEANCE, HATREDS

AND MALICE.

4. IT IS FROM US THAT THE

ALL-ENGULFING TERROR PROCEEDS. WE HAVE IN OUR SERVICE PERSONS OF ALL

OPINIONS, OF ALL DOCTRINES, RESTORATING MONARCHISTS, DEMAGOGUES,

SOCIALISTS, COMMUNISTS, AND UTOPIAN DREAMERS OF EVERY KIND. We have

harnessed them all to the task: EACH ONE OF THEM ON HIS OWN ACCOUNT

IS BORING AWAY AT THE LAST REMNANTS OF AUTHORITY, IS STRIVING TO

OVERTHROW ALL ESTABLISHED FORM OF ORDER. By these acts all States are

in torture; they exhort to tranquility, are ready to sacrifice

everything for peace: BUT WE WILL NOT GIVE THEM PEACE UNTIL THEY

OPENLY ACKNOWLEDGE OUR INTERNATIONAL SUPER-GOVERNMENT, AND WITH

SUBMISSIVENESS (European Common Market??).

5. The people have raised a

howl about the necessity of settling the question of Socialism by way

of an international agreement. DIVISION INTO FRACTIONAL PARTIES HAS

GIVEN THEM INTO OUR HANDS, FOR, IN ORDER TO CARRY ON A CONTESTED

STRUGGLE ONE MUST HAVE MONEY, AND THE MONEY IS ALL IN OUR

HANDS.

6. We might have reason to

apprehend a union between the "clear-sighted" force of the GOY kings

on their thrones and the "blind" force of the GOY mobs, but we have

taken all the needful measure against any such possibility: between

the one and the other force we have erected a bulwark in the shape of

a mutual terror between them. In this way the blind force of the

people remains our support and we, and we only, shall provide them

with a leader and, of course, direct them along the road that leads

to our goal.

7. In order that the hand

of the blind mob may not free itself from our guiding hand, we must

every now and then enter into close communion with it, if not

actually in person, at any rate through some of the most trusty of

our brethren. When we are acknowledged as the only authority we shall

discuss with the people personally on the market, places, and we

shall instruct them on questings of the political in such wise as may

turn them in the direction that suits us.

8. Who is going to verify

what is taught in the village schools? But what an envoy of the

government or a king on his throne himself may say cannot but become

immediately known to the whole State, for it will be spread abroad by

the voice of the people.

9. In order to annihilate

the institutions of the GOYIM before it is time we have touched them

with craft and delicacy, and have taken hold of the ends of the

springs which move their mechanism. These springs lay in a strict but

just sense of order; we have replaced them by the chaotic license of

liberalism. We have got our hands into the administration of the law,

into the conduct of elections, into the press, into liberty of the

person, BUT PRINCIPALLY INTO EDUCATION AND TRAINING AS BEING THE

CORNERSTONES OF A FREE EXISTENCE.

CHRISTIAN YOUTH DESTROYED

10. WE HAVE FOOLED, BEMUSED

AND CORRUPTED THE YOUTH OF THE "GOYIM" BY REARING THEM IN PRINCIPLES

AND THEORIES WHICH ARE KNOWN TO US TO BE FALSE ALTHOUGH IT IS THAT

THEY HAVE BEEN INCULCATED.

11. Above the existing laws

without substantially altering them, and by merely twisting them into

contradictions of interpretations, we have erected something

grandiose in the way of results. These results found expression in

the fact that the INTERPRETATIONS MASKED THE LAW: afterwards they

entirely hid them from the eyes of the governments owing to the

impossibility of making anything out of the tangled web of

legislation.

12. This is the origin of

the theory of course of arbitration.

13. You may say that the

GOYIM will rise upon us, arms in hand, if they guess what is going on

before the time comes; but in the West we have against this a

maneuver of such appalling terror that the very stoutest hearts quail

- the undergrounds, metropolitans, those subterranean corridors

which, before the time comes, will be driven under all the capitals

and from whence those capitals will be blown into the air with all

their organizations and archives.

PROTOCOL No. 10

1. To-day I begin with a

repetition of what I said before, and I BEG YOU TO BEAR IN MIND THAT

GOVERNMENTS AND PEOPLE ARE CONTENT IN THE POLITICAL WITH OUTSIDE

APPEARANCES. And how, indeed, are the GOYIM to perceive the

underlying meaning of things when their representatives give the best

of their energies to enjoying themselves? For our policy it is of the

greatest importance to take cognizance of this detail; it will be of

assistance to us when we come to consider the division of authority

of property, of the dwelling, of taxation (the idea of concealed

taxes), of the reflex force of the laws. All these questions are such

as ought not to be touched upon directly and openly before the

people. In cases where it is indispensable to touch upon them they

must not be categorically named, it must merely be declared without

detailed exposition that the principles of contemporary law are

acknowledged by us. The reason of keeping silence in this respect is

that by not naming a principle we leave ourselves freedom of action,

to drop this or that out of it without attracting notice; if they

were all categorically named they would all appear to have been

already given.

2. The mob cherishes a

special affection and respect for the geniuses of political power and

accepts all their deeds of violence with the admiring response:

"rascally, well, yes, it is rascally, but it's clever! ... a trick,

if you like, but how craftily played, how magnificently done, what

impudent audacity!" ...

OUR GOAL - WORLD POWER

3. We count upon attracting

all nations to the task of erecting the new fundamental structure,

the project for which has been drawn up by us. This is why, before

everything, it is indispensable for us to arm ourselves and to store

up in ourselves that absolutely reckless audacity and irresistible

might of the spirit which in the person of our active workers will

break down all hindrances on our way.

4. WHEN WE HAVE

ACCOMPLISHED OUR COUP D'ETAT WE SHALL SAY THEN TO THE VARIOUS

PEOPLES: "EVERYTHING HAS GONE TERRIBLY BADLY, ALL HAVE BEEN WORN OUT

WITH SUFFERING. WE ARE DESTROYING THE CAUSES OF YOUR TORMENT -

NATIONALITIES, FRONTIERS, DIFFERENCES OF COINAGES. YOU ARE AT

LIBERTY, OF COURSE, TO PRONOUNCE SENTENCE UPON US, BUT CAN IT

POSSIBLY BE A JUST ONE IF IT IS CONFIRMED BY YOU BEFORE YOU MAKE ANY

TRIAL OF WHAT WE ARE OFFERING YOU." ... THEN WILL THE MOB EXALT US

AND BEAR US UP IN THEIR HANDS IN A UNANIMOUS TRIUMPH OF HOPES AND

EXPECTATIONS. VOTING, WHICH WE HAVE MADE THE INSTRUMENT WHICH WILL

SET US ON THE THRONE OF THE WORLD BY TEACHING EVEN THE VERY SMALLEST

UNITS OF MEMBERS OF THE HUMAN RACE TO VOTE BY MEANS OF MEETINGS AND

AGREEMENTS BY GROUPS, WILL THEN HAVE SERVED ITS PURPOSES AND WILL

PLAY ITS PART THEN FOR THE LAST TIME BY A UNANIMITY OF DESIRE TO MAKE

CLOSE ACQUAINTANCE WITH US BEFORE CONDEMNING US.

5. TO SECURE THIS WE MUST

HAVE EVERYBODY VOTE WITHOUT DISTINCTION OF CLASSES AND

QUALIFICATIONS, in order to establish an absolute majority, which

cannot be got from the educated propertied classes. In this way, by

inculcating in all a sense of self-importance, we shall destroy among

the GOYIM the importance of the family and its educational value and

remove the possibility of individual minds splitting off, for the

mob, handled by us, will not let them come to the front nor even give

them a hearing; it is accustomed to listen to us only who pay it for

obedience and attention. In this way we shall create a blind, mighty

force which will never be in a position to move in any direction

without the guidance of our agents set at its head by us as leaders

of the mob. The people will submit to this regime because it will

know that upon these leaders will depend its earnings, gratifications

and the receipt of all kinds of benefits.

6. A scheme of government

should come ready made from one brain, because it will never be

clinched firmly if it is allowed to be split into fractional parts in

the minds of many. It is allowable, therefore, for us to have

cognizance of the scheme of action but not to discuss it lest we

disturb its artfulness, the interdependence of its component parts,

the practical force of the secret meaning of each clause. To discuss

and make alterations in a labor of this kind by means of numerous

votings is to impress upon it the stamp of all ratiocinations and

misunderstandings which have failed to penetrate the depth and nexus

of its plotting. We want our schemes to be forcible and suitably

concocted. Therefore WE OUGHT NOT TO FLING THE WORK OF GENIUS OF OUR

GUIDE to the fangs of the mob or even of a select company.

7. These schemes will not

turn existing institutions upside down just yet. They will only

effect changes in their economy and consequently in the whole

combined movement of their progress, which will thus be directed

along the paths laid down in our schemes.

POISON OF LIBERALISM

8. Under various names

there exists in all countries approximately one and the same thing.

Representation, Ministry, Senate, State Council, Legislative and

Executive Corps. I need not explain to you the mechanism of the

relation of these institutions to one another, because you are aware

of all that; only take note of the fact that each of the above-named

institutions corresponds to some important function of the State, and

I would beg you to remark that the word "important" I apply not to

the institution but to the function, consequently it is not the

institutions which are important but their functions. These

institutions have divided up among themselves all the functions of

government - administrative, legislative, executive, wherefore they

have come to operate as do the organs in the human body. If we injure

one part in the machinery of State, the State falls sick, like a

human body, and ... will die.

9. When we introduced into

the State organism the poison of Liberalism its whole political

complexion underwent a change. States have been seized with a mortal

illness - blood poisoning. All that remains is to await the end of

their death agony.

10. Liberalism produced

Constitutional States, which took the place of what was the only

safeguard of the GOYIM, namely, Despotism; and A CONSTITUTION, AS YOU

WELL KNOW, IS NOTHING ELSE BUT A SCHOOL OF DISCORDS,

misunderstandings, quarrels, disagreements, fruitless party

agitations, party whims - in a word, a school of everything that

serves to destroy the personality of State activity. THE TRIBUNE OF

THE "TALKERICS" HAS, NO LESS EFFECTIVELY THAN THE PRESS, CONDEMNED

THE RULERS TO INACTIVITY AND IMPOTENCE, and thereby rendered them

useless and superfluous, for which reason indeed they have been in

many countries deposed. THEN IT WAS THAT THE ERA OF REPUBLICS BECOME

POSSIBLE OF REALIZATION; AND THEN IT WAS THAT WE REPLACED THE RULER

BY A CARICATURE OF A GOVERNMENT - BY A PRESIDENT, TAKEN FROM THE MOB,

FROM THE MIDST OF OUR PUPPET CREATURES, OR SLAVES. This was the

foundation of the mine which we have laid under the GOY people, I

should rather say, under the GOY peoples.

WE NAME PRESIDENTS

11. In the near future we

shall establish the responsibility of presidents.

12. By that time we shall

be in a position to disregard forms in carrying through matters for

which our impersonal puppet will be responsible. What do we care if

the ranks of those striving for power should be thinned, if there

should arise a deadlock from the impossibility of finding presidents,

a deadlock which will finally disorganize the country? ...

13. In order that our

scheme may produce this result we shall arrange elections in favor of

such presidents as have in their past some dark, undiscovered stain,

some "Panama" or other - then they will be trustworthy agents for the

accomplishment of our plans out of fear of revelations and from the

natural desire of everyone who has attained power, namely, the

retention of the privileges, advantages and honor connected with the

office of president. The chamber of deputies will provide cover for,

will protect, will elect presidents, but we shall take from it the

right to propose new, or make changes in existing laws, for this

right will be given by us to the responsible president, a puppet in

our hands. Naturally, the authority of the presidents will then

become a target for every possible form of attack, but we shall

provide him with a means of self-defense in the right of an appeal to

the people, for the decision of the people over the heads of their

representatives, that is to say, an appeal to that some blind slave

of ours - the majority of the mob. Independently of this we shall

invest the president with the right of declaring a state of war. We

shall justify this last right on the ground that the president as

chief of the whole army of the country must have it at his disposal,

in case of need for the defense of the new republican constitution,

the right to defend which will belong to him as the responsible

representative of this constitution.

14. It is easy to

understand them in these conditions the key of the shrine will lie in

our hands, and no one outside ourselves will any longer direct the

force of legislation.

15. Besides this we shall,

with the introduction of the new republican constitution, take from

the Chamber the right of interpolation on government measures, on the

pretext of preserving political secrecy, and, further, we shall by

the new constitution reduce the number of representatives to a

minimum, thereby proportionately reducing political passions and the

passion for politics. If, however, they should, which is hardly to be

expected, burst into flame, even in this minimum, we shall nullify

them by a stirring appeal and a reference to the majority of the

whole people ... Upon the president will depend the appointment of

presidents and vice-presidents of the Chamber and the Senate. Instead

of constant sessions of Parliaments we shall reduce their sittings to

a few months. Moreover, the president, as chief of the executive

power, will have the right to summon and dissolve Parliament, and, in

the latter case, to prolong the time for the appointment of a new

parliamentary assembly. But in order that the consequences of all

these acts which in substance are illegal, should not, prematurely

for our plans, upon the responsibility established by use of the

president, WE SHALL INSTIGATE MINISTERS AND OTHER OFFICIALS OF THE

HIGHER ADMINISTRATION ABOUT THE PRESIDENT TO EVADE HIS DISPOSITIONS

BY TAKING MEASURES OF THEIR OWN, for doing which they will be made

the scapegoats in his place ... This part we especially recommend to

be given to be played by the Senate, the Council of State, or the

Council of Ministers, but not to an individual official.

16. The president will, at

our discretion, interpret the sense of such of the existing laws as

admit of various interpretation; he will further annul them when we

indicate to him the necessity to do so, besides this, he will have

the right to propose temporary laws, and even new departures in the

government constitutional working, the pretext both for the one and

the other being the requirements for the supreme welfare of the

State.

WE SHALL DESTROY

17. By such measure we

shall obtain the power of destroying little by little, step by step,

all that at the outset when we enter on our rights, we are compelled

to introduce into the constitutions of States to prepare for the

transition to an imperceptible abolition of every kind of

constitution, and then the time is come to turn every form of

government into OUR DESPOTISM.

18. The recognition of our

despot may also come before the destruction of the constitution; the

moment for this recognition will come when the peoples, utterly

wearied by the irregularities and incompetence - a matter which we

shall arrange for - of their rulers, will clamor: "Away with them and

give us one king over all the earth who will unite us and annihilate

the causes of disorders - frontiers, nationalities, religions, State

debts - who will give us peace and quiet which we cannot find under

our rulers and representatives."

19. But you yourselves

perfectly well know that TO PRODUCE THE POSSIBILITY OF THE EXPRESSION

OF SUCH WISHES BY ALL THE NATIONS IT IS INDISPENSABLE TO TROUBLE IN

ALL COUNTRIES THE PEOPLE'S RELATIONS WITH THEIR GOVERNMENTS SO AS TO

UTTERLY EXHAUST HUMANITY WITH DISSENSION, HATRED, STRUGGLE, ENVY AND

EVEN BY THE USE OF TORTURE, BY STARVATION, BY THE INOCULATION OF

DISEASES, BY WANT, SO THAT THE "GOYIM" SEE NO OTHER ISSUE THAN TO

TAKE REFUGE IN OUR COMPLETE SOVEREIGNTY IN MONEY AND IN ALL

ELSE.

20. But if we give the

nations of the world a breathing space the moment we long for is

hardly likely ever to arrive.

PROTOCOL No. 11

1. The State Council has

been, as it were, the emphatic expression of the authority of the

ruler: it will be, as the "show" part of the Legislative Corps, what

may be called the editorial committee of the laws and decrees of the

ruler.

2. This, then, is the

program of the new constitution. We shall make Law, Right and Justice

(1) in the guise of proposals to the Legislative Corps, (2) by

decrees of the president under the guise of general regulations, of

orders of the Senate and of resolutions of the State Council in the

guise of ministerial orders, (3) and in case a suitable occasion

should arise - in the form of a revolution in the State.

3. Having established

approximately the MODUS AGENDI we will occupy ourselves with details

of those combinations by which we have still to complete the

revolution in the course of the machinery of State in the direction

already indicated. By these combinations I mean the freedom of the

Press, the right of association, freedom of conscience, the voting

principle, and many another that must disappear for ever from the

memory of man, or undergo a radical alteration the day after the

promulgation of the new constitution. It is only at the moment that

we shall be able at once to announce all our orders, for, afterwards,

every noticeable alteration will be dangerous, for the following

reasons: if this alteration be brought in with harsh severity and in

a sense of severity and limitations, it may lead to a feeling of

despair caused by fear of new alterations in the same direction; if,

on the other hand, it be brought in a sense of further indulgences it

will be said that we have recognized our own wrong-doing and this

will destroy the prestige of the infallibility of our authority, or

else it will be said that we have become alarmed and are compelled to

show a yielding disposition, for which we shall get no thanks because

it will be supposed to be compulsory ... Both the one and the other

are injurious to the prestige of the new constitution. What we want

is that from the first moment of its promulgation, while the peoples

of the world are still stunned by the accomplished fact of the

revolution, still in a condition of terror and uncertainty, they

should recognize once for all that we are so strong, so inexpugnable,

so super-abundantly filled with power, that in no case shall we take

any account of them, and so far from paying any attention to their

opinions or wishes, we are ready and able to crush with irresistible

power all expression or manifestation thereof at every moment and in

every place, that we have seized at once everything we wanted and

shall in no case divide our power with them ... Then in fear and

trembling they will close their eyes to everything, and be content to

await what will be the end of it all.

WE ARE WOLVES

4. The GOYIM are a flock of

sheep, and we are their wolves. And you know what happens when the

wolves get hold of the flock?

5. There is another reason

also why they will close their eyes: for we shall keep promising them

to give back all the liberties we have taken away as soon as we have

quelled the enemies of peace and tamed all parties

6. It is not worth to say

anything about how long a time they will be kept waiting for this

return of their liberties

7. For what purpose then

have we invented this whole policy and insinuated it into the minds

of the GOY without giving them any chance to examine its underlying

meaning? For what, indeed, if not in order to obtain in a roundabout

way what is for our scattered tribe unattainable by the direct road?

It is this which has served as the basis for our organization of

SECRET MASONRY WHICH IS NOT KNOWN TO, AND AIMS WHICH ARE NOT EVEN SO

MUCH AS SUSPECTED BY, THESE "GOY" CATTLE, ATTRACTED BY US INTO THE

"SHOW" ARMY OF MASONIC LODGES IN ORDER TO THROW DUST IN THE EYES OF

THEIR FELLOWS.

8. God has granted to us,

His Chosen People, the gift of the dispersion, and in this which

appears in all eyes to be our weakness, has come forth all our

strength, which has now brought us to the threshold of sovereignty

over all the world.

9. There now remains not

much more for us to build up upon the foundation we have laid.

PROTOCOL No. 12

1. The word "freedom,"

which can be interpreted in various ways, is defined by us as follows

2. Freedom is the right to

do what which the law allows. This interpretation of the word will at

the proper time be of service to us, because all freedom will thus be

in our hands, since the laws will abolish or create only that which

is desirable for us according to the aforesaid program.

3. We shall deal with the

press in the following way: what is the part played by the press

to-day? It serves to excite and inflame those passions which are

needed for our purpose or else it serves selfish ends of parties. It

is often vapid, unjust, mendacious, and the majority of the public

have not the slightest idea what ends the press really serves. We

shall saddle and bridle it with a tight curb: we shall do the same

also with all productions of the printing press, for where would be

the sense of getting rid of the attacks of the press if we remain

targets for pamphlets and books? The produce of publicity, which

nowadays is a source of heavy expense owing to the necessity of

censoring it, will be turned by us into a very lucrative source of

income to our State: we shall law on it a special stamp tax and

require deposits of caution-money before permitting the establishment

of any organ of the press or of printing offices; these will then

have to guarantee our government against any kind of attack on the

part of the press. For any attempt to attack us, if such still be

possible, we shall inflict fines without mercy. Such measures as

stamp tax, deposit of caution-money and fines secured by these

deposits, will bring in a huge income to the government. It is true

that party organs might not spare money for the sake of publicity,

but these we shall shut up at the second attack upon us. No one shall

with impunity lay a finger on the aureole of our government

infallibility. The pretext for stopping any publication will be the

alleged plea that it is agitating the public mind without occasion or

justification. I BEG YOU TO NOTE THAT AMONG THOSE MAKING ATTACKS UPON

US WILL ALSO BE ORGANS ESTABLISHED BY US, BUT THEY WILL ATTACK

EXCLUSIVELY POINTS THAT WE HAVE PRE-DETERMINED TO ALTER.

WE CONTROL THE PRESS

4. NOT A SINGLE

ANNOUNCEMENT WILL REACH THE PUBLIC WITHOUT OUR CONTROL. Even now this

is already being attained by us inasmuch as all news items are

received by a few agencies, in whose offices they are focused from

all parts of the world. These agencies will then be already entirely

ours and will give publicity only to what we dictate to them.

5. If already now we have

contrived to possess ourselves of the minds of the GOY communities to

such an extent the they all come near looking upon the events of the

world through the colored glasses of those spectacles we are setting

astride their noses; if already now there is not a single State where

there exist for us any barriers to admittance into what GOY stupidity

calls State secrets: what will our positions be then, when we shall

be acknowledged supreme lords of the world in the person of our king

of all the world

6. Let us turn again to the

FUTURE OF THE PRINTING PRESS. Every one desirous of being a

publisher, librarian, or printer, will be obliged to provide himself

with the diploma instituted therefore, which, in case of any fault,

will be immediately impounded. With such measures THE INSTRUMENT OF

THOUGHT WILL BECOME AN EDUCATIVE MEANS ON THE HANDS OF OUR

GOVERNMENT, WHICH WILL NO LONGER ALLOW THE MASS OF THE NATION TO BE

LED ASTRAY IN BY-WAYS AND FANTASIES ABOUT THE BLESSINGS OF PROGRESS.

Is there any one of us who does not know that these phantom blessings

are the direct roads to foolish imaginings which give birth to

anarchical relations of men among themselves and towards authority,

because progress, or rather the idea of progress, has introduced the

conception of every kind of emancipation, but has failed to establish

its limits All the so-called liberals are anarchists, if not in

fact, at any rate in thought. Every one of them in hunting after

phantoms of freedom, and falling exclusively into license, that is,

into the anarchy of protest for the sake of protest

FREE PRESS DESTROYED

7. We turn to the

periodical press. We shall impose on it, as on all printed matter,

stamp taxes per sheet and deposits of caution- money, and books of

less than 30 sheets will pay double. We shall reckon them as

pamphlets in order, on the one hand, to reduce the number of

magazines, which are the worst form of printed poison, and, on the

other, in order that this measure may force writers into such lengthy

productions that they will be little read, especially as they will be

costly. At the same time what we shall publish ourselves to influence

mental development in the direction laid down for our profit will be

cheap and will be read voraciously. The tax will bring vapid literary

ambitions within bounds and the liability to penalties will make

literary men dependent upon us. And if there should be any found who

are desirous of writing against us, they will not find any person

eager to print their productions in print the publisher or printer

will have to apply to the authorities for permission to do so. Thus

we shall know beforehand of all tricks preparing against us and shall

nullify them by getting ahead with explanations on the subject

treated of.

8. Literature and

journalism are two of the most important educative forces, and

therefore our government will become proprietor of the majority of

the journals. This will neutralize the injurious influence of the

privately-owned press and will put us in possession of a tremendous

influence upon the public mind If we give permits for ten

journals, we shall ourselves found thirty, and so on in the same

proportion. This, however, must in no wise be suspected by the

public. For which reason all journals published by us will be of the

most opposite, in appearance, tendencies and opinions, thereby

creating confidence in us and bringing over to us quite unsuspicious

opponents, who will thus fall into our trap and be rendered

harmless.

9. In the front rank will

stand organs of an official character. They will always stand guard

over our interests, and therefore their influence will be

comparatively insignificant.

10. In the second rank will

be the semi-official organs, whose part it will be to attack the

tepid and indifferent.

11. In the third rank we

shall set up our own, to all appearance, off position, which, in at

least one of its organs, will present what looks like the very

antipodes to us. Our real opponents at heart will accept this

simulated opposition as their own and will show us their

cards.

12. All our newspapers will

be of all possible complexions - aristocratic, republican,

revolutionary, even anarchical - for so long, of course, as the

constitution exists Like the Indian idol "Vishnu" they will have

a hundred hands, and every one of them will have a finger on any one

of the public opinions as required. When a pulse quickens these hands

will lead opinion in the direction of our aims, for an excited

patient loses all power of judgment and easily yields to suggestion.

Those fools who will think they are repeating the opinion of a

newspaper of their own camp will be repeating our opinion or any

opinion that seems desirable for us. In the vain belief that they are

following the organ of their party they will, in fact, follow the

flag which we hang out for them.

13. In order to direct our

newspaper militia in this sense we must take special and minute care

in organizing this matter. Under the title of central department of

the press we shall institute literary gatherings at which our agents

will without attracting attention issue the orders and watchwords of

the day. By discussing and controverting, but always superficially,

without touching the essence of the matter, our organs will carry on

a sham fight fusillade with the official newspapers solely for the

purpose of giving occasion for us to express ourselves more fully

than could well be done from the outset in official announcements,

whenever, of course, that is to our advantage.

14. THESE ATTACKS UPON US

WILL ALSO SERVE ANOTHER PURPOSE, NAMELY, THAT OUR SUBJECTS WILL BE

CONVINCED TO THE EXISTENCE OF FULL FREEDOM OF SPEECH AND SO GIVE OUR

AGENTS AN OCCASION TO AFFIRM THAT ALL ORGANS WHICH OPPOSE US ARE

EMPTY BABBLERS, since they are incapable of finding any substantial

objections to our orders.

ONLY LIES PRINTED

15. Methods of organization

like these, imperceptible to the public eye but absolutely sure, are

the best calculated to succeed in bringing the attention and the

confidence of the public to the side of our government. Thanks to

such methods we shall be in a position as from time to time may be

required, to excite or to tranquilize the public mind on political

questions, to persuade or to confuse, printing now truth, now lies,

facts or their contradictions, according as they may be well or ill

received, always very cautiously feeling our ground before stepping

upon it WE SHALL HAVE A SURE TRIUMPH OVER OUR OPPONENTS SINCE

THEY WILL NOT HAVE AT THEIR DISPOSITION ORGANS OF THE PRESS IN WHICH

THEY CAN GIVE FULL AND FINAL EXPRESSION TO THEIR VIEWS owing to the

aforesaid methods of dealing with the press. We shall not even need

to refute them except very superficially.

16. Trial shots like these,

fired by us in the third rank of our press, in case of need, will be

energetically refuted by us in our semi-official organs.

17. Even nowadays, already,

to take only the French press, there are forms which reveal masonic

solidarity in acting on the watchword: all organs of the press are

bound together by professional secrecy; like the augurs of old, not

one of their numbers will give away the secret of his sources of

information unless it be resolved to make announcement of them. Not

one journalist will venture to betray this secret, for not one of

them is ever admitted to practice literature unless his whole past

has some disgraceful sore or other These sores would be

immediately revealed. So long as they remain the secret of a few the

prestige of the journalist attacks the majority of the country - the

mob follow after him with enthusiasm.

18. Our calculations are

especially extended to the provinces. It is indispensable for us to

inflame there those hopes and impulses with which we could at any

moment fall upon the capital, and we shall represent to the capitals

that these expressions are the independent hopes and impulses of the

provinces. Naturally, the source of them will be always one and the

same - ours. WHAT WE NEED IS THAT, UNTIL SUCH TIME AS WE ARE IN THE

PLENITUDE POWER, THE CAPITALS SHOULD FIND THEMSELVES STIFLED BY THE

PROVINCIAL OPINION OF THE NATIONS, I.E., OF A MAJORITY ARRANGED BY

OUR AGENTUR. What we need is that at the psychological moment the

capitals should not be in a position to discuss an accomplished fact

for the simple reason, if for no other, that it has been accepted by

the public opinion of a majority in the provinces. 19. WHEN WE

ARE IN THE PERIOD OF THE NEW REGIME TRANSITIONAL TO THAT OF OUR

ASSUMPTION OF FULL SOVEREIGNTY WE MUST NOT ADMIT ANY REVELATION BY

THE PRESS OF ANY FORM OF PUBLIC DISHONESTY; IT IS NECESSARY THAT THE

NEW REGIME SHOULD BE THOUGHT TO HAVE SO PERFECTLY CONTENDED EVERYBODY

THAT EVEN CRIMINALITY HAS DISAPPEARED ... Cases of the manifestation

of criminality should remain known only to their victims and to

chance witnesses - no more.

PROTOCOL No.13

1. The need for daily

forces the GOYIM to keep silence and be our humble servants. Agents

taken on to our press from among the GOYIM will at our orders discuss

anything which it is inconvenient for us to issue directly in

official documents, and we meanwhile, quietly amid the din of the

discussion so raised, shall simply take and carry through such

measures as we wish and then offer them to the public as an

accomplished fact. No one will dare to demand the abrogation of a

matter once settled, all the more so as it will be represented as an

improvement ... And immediately the press will distract the current

of thought towards, new questions, (have we not trained people always

to be seeking something new?). Into the discussions of these new

questions will throw themselves those of the brainless dispensers of

fortunes who are not able even now to understand that they have not

the remotest conception about the matters which they undertake to

discuss. Questions of the political are unattainable for any save

those who have guided it already for many ages, the creators.

2. From all this you will

see that in seeming the opinion of the mob we are only facilitating

the working of our machinery, and you may remark that it is not for

actions but for words issued by us on this or that question that we

seem to seek approval. We are constantly making public declaration

that we are guided in all our undertakings by the hope, joined to the

conviction, that we are serving the common weal.

WE DECEIVE WORKERS

3. In order to distract

people who may be too troublesome from discussions of questions of

the political we are now putting forward what we allege to be new

questions of the political, namely, questions of industry. In this

sphere let them discuss themselves silly! The masses are agreed to

remain inactive, to take a rest from what they suppose to be

political (which we trained them to in order to use them as a means

of combating the GOY governments) only on condition of being found

new employments, in which we are prescribing them something that

looks like the same political object. In order that the masses

themselves may not guess what they are about WE FURTHER DISTRACT THEM

WITH AMUSEMENTS, GAMES, PASTIMES, PASSIONS, PEOPLE'S PALACES

SOON WE SHALL BEGIN THROUGH THE PRESS TO PROPOSE COMPETITIONS IN ART,

IN SPORT IN ALL KINDS: these interests will finally distract their

minds from questions in which we should find ourselves compelled to

oppose them. Growing more and more disaccustomed to reflect and form

any opinions of their own, people will begin to talk in the same tone

as we because we alone shall be offering them new directions for

thought ... of course through such persons as will not be suspected

of solidarity with us.

4. The part played by the

liberals, utopian dreamers, will be finally played out when our

government is acknowledged. Till such time they will continue to do

us good service. Therefore we shall continue to direct their minds to

all sorts of vain conceptions of fantastic theories, new and

apparently progressive: for have we not with complete success turned

the brainless heads of the GOYIM with progress, till there is not

among the GOYIM one mind able to perceive that under this word lies a

departure from truth in all cases where it is not a question of

material inventions, like a fallacious idea, serves to obscure truth

so that none may know it except us, the Chosen of God, its

guardians.

5. When, we come into our

kingdom our orators will expound great problems which have turned

humanity upside down in order to bring it at the end under our

beneficent rule.

6. Who will ever suspect

then that ALL THESE PEOPLES WERE STAGE-MANAGED BY US ACCORDING TO A

POLITICAL PLAN WHICH NO ONE HAS SO MUCH AS GUESSED AT IN THE COURSE

OF MANY CENTURIES?

PROTOCOL No. 14

1. When we come into our

kingdom it will be undesirable for us that there should exist any

other religion than ours of the One God with whom our destiny is

bound up by our position as the Chosen People and through whom our

same destiny is united with the destinies of the world. We must

therefore sweep away all other forms of belief. If this gives birth

to the atheists whom we see to-day, it will not, being only a

transitional stage, interfere with our views, but will serve as a

warning for those generations which will hearken to our preaching of

the religion of Moses, that, by its stable and thoroughly elaborated

system has brought all the peoples of the world into subjection to

us. Therein we shall emphasize its mystical right, on which, as we

shall say, all its educative power is based Then at every

possible opportunity we shall publish articles in which we shall make

comparisons between our beneficent rule and those of past ages. The

blessing of tranquility, though it be a tranquility forcibly brought

about by centuries of agitation, will throw into higher relief the

benefits to which we shall point. The errors of the GOYIM governments

will be depicted by us in the most vivid hues. We shall implant such

an abhorrence of them that the peoples will prefer tranquility in a

state of serfdom to those rights of vaunted freedom which have

tortured humanity and exhausted the very sources of human existence,

sources which have been exploited by a mob of rascally adventurers

who know not what they do USELESS CHANGES OF FORMS OF GOVERNMENT

TO WHICH WE INSTIGATED THE "GOYIM" WHEN WE WERE UNDERMINING THEIR

STATE STRUCTURES, WILL HAVE SO WEARIED THE PEOPLES BY THAT TIME THAT

THEY WILL PREFER TO SUFFER ANYTHING UNDER US RATHER THAN RUN THE RISK

OF ENDURING AGAIN ALL THE AGITATIONS AND MISERIES THEY HAVE GONE

THROUGH.

WE SHALL FORBID CHRIST

2. At the same time we

shall not omit to emphasize the historical mistakes of the GOY

governments which have tormented humanity for so many centuries by

their lack of understanding of everything that constitutes the true

good of humanity in their chase after fantastic schemes of social

blessings, and have never noticed that these schemes kept on

producing a worse and never a better state of the universal relations

which are the basis of human life

3. The whole force of our

principles and methods will lie in the fact that we shall present

them and expound them as a splendid contrast to the dead and

decomposed old order of things in social life.

4. Our philosophers will

discuss all the shortcomings of the various beliefs of the "GOYIM,"

BUT NO ONE WILL EVER BRING UNDER DISCUSSION OUR FAITH FROM ITS TRUE

POINT OF VIEW SINCE THIS WILL BE FULLY LEARNED BY NONE SAVE OURS WHO

WILL NEVER DARE TO BETRAY ITS SECRETS.

5. IN COUNTRIES KNOWN AS

PROGRESSIVE AND ENLIGHTENED WE HAVE CREATED A SENSELESS, FILTHY,

ABOMINABLE LITERATURE. For some time after our entrance to power we

shall continue to encourage its existence in order to provide a

telling relief by contrast to the speeches, party program, which will

be distributed from exalted quarters of ours Our wise men,

trained to become leaders of the GOYIM, will compose speeches,

projects, memoirs, articles, which will be used by us to influence

the minds of the GOYIM, directing them towards such understanding and

forms of knowledge as have been determined by us.

PROTOCOL No. 15

1. When we at last

definitely come into our kingdom by the aid of COUPS D'ETAT prepared

everywhere for one and the same day, after definitely acknowledged

(and not a little time will pass before that comes about, perhaps

even a whole century) we shall make it our task to see that against

us such things as plots shall no longer exist. With this purpose we

shall slay without mercy all who take arms (in hand) to oppose our

coming into our kingdom. Every kind of new institution of anything

like a secret society will also be punished with death; those of them

which are now in existence, are known to us, serve us and have served

us, we shall disband and send into exile to continents far removed

from Europe. IN THIS WAY WE SHALL PROCEED WITH THOSE "GOY" MASONS WHO

KNOW TOO MUCH; such of these as we may for some reason spare will be

kept in constant fear of exile. We shall promulgate a law making all

former members of secret societies liable to exile from Europe as the

center of rule.

2. Resolutions of our

government will be final, without appeal.

3. In the GOY societies, in

which we have planted and deeply rooted discord and protestantism,

the only possible way of restoring order is to employ merciless

measures that prove the direct force of authority: no regard must be

paid to the victims who fall, they suffer for the well-being of the

future. The attainment of that well-being, even at the expense of

sacrifices, is the duty of any kind of government that acknowledges

as justification for its existence not only its privileges but its

obligations. The principal guarantee of stability of rule is to

confirm the aureole of power, and this aureole is attained only by

such a majestic inflexibility of might as shall carry on its face the

emblems of inviolability from mystical causes - from the choice of

God. SUCH WAS, UNTIL RECENT TIMES, THE RUSSIAN AUTOCRACY, THE ONE AND

ONLY SERIOUS FOE WE HAD IN THE WORLD, WITHOUT COUNTING THE PAPACY.

Bear in mind the example when Italy, drenched with blood, never

touched a hair of the head of Sulla who had poured forth that blood:

Sulla enjoyed an apotheosis for his might in him, but his intrepid

return to Italy ringed him round with inviolability. The people do

not lay a finger on him who hypnotizes them by his daring and

strength of mind.

SECRET SOCIETIES

4. Meantime, however, until

we come into our kingdom, we shall act in the contrary way: we shall

create and multiply free masonic lodges in all the countries of the

world, absorb into them all who may become or who are prominent in

public activity, for these lodges we shall find our principal

intelligence office and means of influence. All these lodges we shall

bring under one central administration, known to us alone and to all

others absolutely unknown, which will be composed of our learned

elders. The lodges will have their representatives who will serve to

screen the above-mentioned administration of MASONRY and from whom

will issue the watchword and program. In these lodges we shall tie

together the knot which binds together all revolutionary and liberal

elements. Their composition will be made up of all strata of society.

The most secret political plots will be known to us and fall under

our guiding hands on the very day of their conception. AMONG THE

MEMBERS OF THESE LODGES WILL BE ALMOST ALL THE AGENTS OF

INTERNATIONAL AND NATIONAL POLICE since their service is for us

irreplaceable in the respect that the police is in a position not

only to use its own particular measures with the insubordinate, but

also to screen our activities and provide pretexts for discontents,

ET CETERA.

5. The class of people who

most willingly enter into secret societies are those who live by

their wits, careerists, and in general people, mostly light-minded,

with whom we shall have no difficulty in dealing and in using to wind

up the mechanism of the machine devised by us. If this world grows

agitated the meaning of that will be that we have had to stir up in

order to break up its too great solidarity. BUT IF THERE SHOULD ARISE

IN ITS MIDST A PLOT, THEN AT THE HEAD OF THAT PLOT WILL BE NO OTHER

THAN ONE OF OUR MOST TRUSTED SERVANTS. It is natural that we and no

other should lead MASONIC activities, for we know whither we are

leading, we know the final goal of every form of activity whereas the

GOYIM have knowledge of nothing, not even of the immediate effect of

action; they put before themselves, usually, the momentary reckoning

of the satisfaction of their self- opinion in the accomplishment of

their thought without even remarking that the very conception never

belonged to their initiative but to our instigation of their thought

....

GENTILES ARE STUPID

6. The GOYIM enter the

lodges out of curiosity or in the hope by their means to get a nibble

at the public pie, and some of them in order to obtain a hearing

before the public for their impracticable and groundless fantasies:

they thirst for the emotion of success and applause, of which we are

remarkably generous. And the reason why we give them this success is

to make use of the nigh conceit of themselves to which it gives

birth, for that insensibly disposes them to assimilate our

suggestions without being on their guard against them in the fullness

of their confidence that it is their own infallibility which is

giving utterance to their own thoughts and that it is impossible for

them to borrow those of others You cannot imagine to what extent

the wisest of the GOYIM can be brought to a state of unconscious

naivete in the presence of this condition of high conceit of

themselves, and at the same time how easy it is to take the heart out

of them by the slightest ill-success, though it be nothing more than

the stoppage of the applause they had, and to reduce them to a

slavish submission for the sake of winning a renewal of success

BY SO MUCH AS OURS DISREGARD SUCCESS IF ONLY THEY CAN CARRY THROUGH

THEIR PLANS, BY SO MUCH THE "GOYIM" ARE WILLING TO SACRIFICE ANY

PLANS ONLY TO HAVE SUCCESS. This psychology of theirs materially

facilitates for us the task of setting them in the required

direction. These tigers in appearance have the souls of sheep and the

wind blows freely through their heads. We have set them on the

hobby-horse of an idea about the absorption of individuality by the

symbolic unit of COLLECTIVISM They have never yet and they never

will have the sense to reflect that this hobby-horse is a manifest

violation of the most important law of nature, which has established

from the very creation of the world one unit unlike another and

precisely for the purpose of instituting individuality

7. If we have been able to

bring them to such a pitch of stupid blindness is it not a proof, and

an amazingly clear proof, of the degree to which the mind of the

GOYIM is undeveloped in comparison with our mind? This it is, mainly,

which guarantees our success.

GENTILES ARE CATTLE

8. And how far-seeing were

our learned elders in ancient times when they said that to attain a

serious end it behooves not to stop at any means or to count the

victims sacrificed for the sake of that end We have not counted

the victims of the seed of the GOY cattle, though we have sacrificed

many of our own, but for that we have now already given them such a

position on the earth as they could not even have dreamed of. The

comparatively small numbers of the victims from the number of ours

have preserved our nationality from destruction.

9. Death is the inevitable

end for all. It is better to bring that end nearer to those who

hinder our affairs than to ourselves, to the founders of this affair.

WE EXECUTE MASONS IN SUCH WISE THAT NONE SAVE THE BROTHERHOOD CAN

EVER HAVE A SUSPICION OF IT, NOT EVEN THE VICTIMS THEMSELVES OF OUR

DEATH SENTENCE, THEY ALL DIE WHEN REQUIRED AS IF FROM A NORMAL KIND

OF ILLNESS Knowing this, even the brotherhood in its turn dare

not protest. By such methods we have plucked out of the midst of

MASONRY the very root of protest against our disposition. While

preaching liberalism to the GOY we at the same time keep our own

people and our agents in a state of unquestioningly

submission.

10. Under our influence the

execution of the laws of the GOYIM has been reduced to a minimum. The

prestige of the law has been exploded by the liberal interpretations

introduced into this sphere. In the most important and fundamental

affairs and questions, JUDGES DECIDE AS WE DICTATE TO THEM, see

matters in the light wherewith we enfold them for the administration

of the GOYIM, of course, through persons who are our tools though we

do not appear to have anything in common with them - by newspaper

opinion or by other means Even senators and the higher

administration accept our counsels. The purely brute mind of the

GOYIM is incapable of use for analysis and observation, and still

more for the foreseeing whither a certain manner of setting a

question may tend.

11. In this difference in

capacity for thought between the GOYIM and ourselves may be clearly

discerned the seal of our position as the Chosen People and of our

higher quality of humanness, in contradistinction to the brute mind

of the GOYIM. Their eyes are open, but see nothing before them and do

not invent (unless perhaps, material things). From this it is plain

that nature herself has destined us to guide and rule the

world.

WE DEMAND SUBMISSION

12. When comes the time of

our overt rule, the time to manifest its blessing, we shall remake

all legislatures, all our laws will be brief, plain, stable, without

any kind of interpretations, so that anyone will be in a position to

know them perfectly. The main feature which will run right through

them is submission to orders, and this principle will be carried to a

grandiose height. Every abuse will then disappear in consequence of

the responsibility of all down to the lowest unit before the higher

authority of the representative of power. Abuses of power subordinate

to this last instance will be so mercilessly punished that none will

be found anxious to try experiments with their own powers. We shall

follow up jealously every action of the administration on which

depends the smooth running of the machinery of the State, for

slackness in this produces slackness everywhere; not a single case of

illegality or abuse of power will be left without exemplary

punishment.

13. Concealment of guilt,

connivance between those in the service of the administration - all

this kind of evil will disappear after the very first examples of

severe punishment. The aureole of our power demands suitable, that

is, cruel, punishments for the slightest infringement, for the sake

of gain, of its supreme prestige. The sufferer, though his punishment

may exceed his fault, will count as a soldier falling on the

administrative field of battle in the interest of authority,

principle and law, which do not permit that any of those who hold the

reins of the public coach should turn aside from the public highway

to their own private paths. FOR EXAMPLES OUR JUDGES WILL KNOW THAT

WHENEVER THEY FEEL DISPOSED TO PLUME THEMSELVES ON FOOLISH CLEMENCY

THEY ARE VIOLATING THE LAW OF JUSTICE WHICH IS INSTITUTED FOR THE

EXEMPLARY EDIFICATION OF MEN BY PENALTIES FOR LAPSES AND NOT FOR

DISPLAY OF THE SPIRITUAL QUALITIES OF THE JUDGES Such qualities

it is proper to show in private life, but not in a public square

which is the educationally basis of human life.

14. Our legal staff will

serve not beyond the age of 55, firstly because old men more

obstinately hold to prejudiced opinions, and are less capable of

submitting to new directions, and secondly because this will give us

the possibility by this measure of securing elasticity in the

changing of staff, which will thus the more easily bend under our

pressure: he who wishes to keep his place will have to give blind

obedience to deserve it. In general, our judges will be elected by us

only from among those who thoroughly understand that the part they

have to play is to punish and apply laws and not to dream about the

manifestations of liberalism at the expense of the educational scheme

of the State, as the GOYIM in these days imagine it to be This

method of shuffling the staff will serve also to explode any

collective solidarity of those in the same service and will bind all

to the interests of the government upon which their fate will depend.

The young generation of judges will be trained in certain views

regarding the inadmissibility of any abuses that might disturb the

established order of our subjects among themselves.

15. In these days the

judges of the GOYIM create indulgences to every kind of crimes, not

having a just understanding of their office, because the rulers of

the present age in appointing judges to office take no care to

inculcate in them a sense of duty and consciousness of the matter

which is demanded of them. As a brute beast lets out its young in

search of prey, so do the GOYIM give to them for what purpose such

place was created. This is the reason why their governments are being

ruined by their own forces through the acts of their own

administration.

16. Let us borrow from the

example of the results of these actions yet another lesson for our

government.

17. We shall root out

liberalism from all the important strategic posts of our government

on which depends the training of subordinates for our State

structure. Such posts will fall exclusively to those who have been

trained by us for administrative rule. To the possible objection that

the retirement of old servants will cost the Treasury heavily, I

reply, firstly, they will be provided with some private service in

place of what they lose, and, secondly, I have to remark that all the

money in the world will be concentrated in our hands, consequently it

is not our government that has to fear expense.

WE SHALL BE CRUEL

18. Our absolutism will in

all things be logically consecutive and therefore in each one of its

decrees our supreme will be respected and unquestionably fulfilled:

it will ignore all murmurs, all discontents of every kind and will

destroy to the root every kind of manifestation of them in act by

punishment of an exemplary character.

19. We shall abolish the

right of cessation, which will be transferred exclusively to our

disposal - to the cognizance of him who rules, for we must not allow

the conception among the people of a thought that there could be such

a thing as a decision that is not right of judges set up by us. If,

however, anything like this should occur, we shall ourselves cassate

the decision, but inflict therewith such exemplary punishment on the

judge for lack of understanding of his duty and the purpose of his

appointment as will prevent a repetition of such cases I repeat

that it must be born in mind that we shall know every step of our

administration which only needs to be closely watched for the people

to be content with us, for it has the right to demand from a good

government a good official.

20. OUR GOVERNMENT WILL

HAVE THE APPEARANCE OF A PATRIARCHAL PATERNAL GUARDIANSHIP ON THE

PART OF OUR RULER. Our own nation and our subjects will discern in

his person a father caring for their every need, their every act,

their every inter-relation as subjects one with another, as well as

their relations to the ruler. They will then be so thoroughly imbued

with the thought that it is impossible for them to dispense with this

wardship and guidance, if they wish to live in peace and quiet, THAT

THEY WILL ACKNOWLEDGE THE AUTOCRACY OF OUR RULER WITH A DEVOTION

BORDERING ON "APOTHEOSIS," especially when they are convinced that

those whom we set up do not put their own in place of authority, but

only blindly execute his dictates. They will be rejoiced that we have

regulated everything in their lives as is done by wise parents who

desire to train children in the cause of duty and submission. For the

peoples of the world in regard to the secrets of our polity are ever

through the ages only children under age, precisely as are also their

governments

21. As you see, I found our

despotism on right and duty: the right to compel the execution of

duty is the direct obligation of a government which is a father for

its subjects. It has the right of the strong that it may use it for

the benefit of directing humanity towards that order which is defined

by nature, namely, submission. Everything in the world is in a state

of submission, if not to man, then to circumstances or its own inner

character, in all cases, to what is stronger. And so shall we be this

something stronger for the sake of good.

22. We are obliged without

hesitation to sacrifice individuals, who commit a breach of

established order, for in the exemplary punishment of evil lies a

great educational problem.

23. When the King of Israel

sets upon his sacred head the crown offered him by Europe he will

become patriarch of the world. The indispensable victims offered by

him in consequence of their suitability will never reach the number

of victims offered in the course of centuries by the mania of

magnificence, the emulation between the GOY governments.

24. Our King will be in

constant communion with the peoples, making to them from the tribune

speeches which fame will in that same hour distribute over all the

world.

PROTOCOL No. 16

1. In order to effect the

destruction of all collective forces except ours we shall emasculate

the first stage of collectivism - the UNIVERSITIES, by reeducating

them in a new direction. THEIR OFFICIALS AND PROFESSORS WILL BE

PREPARED FOR THEIR BUSINESS BY DETAILED SECRET PROGRAMS OF ACTION

FROM WHICH THEY WILL NOT WITH IMMUNITY DIVERGE, NOT BY ONE IOTA. THEY

WILL BE APPOINTED WITH ESPECIAL PRECAUTION, AND WILL BE SO PLACED AS

TO BE WHOLLY DEPENDENT UPON THE GOVERNMENT.

2. We shall exclude from

the course of instruction State Law as also all that concerns the

political question. These subjects will be taught to a few dozen of

persons chosen for their preeminent capacities from among the number

of the initiated. THE UNIVERSITIES MUST NO LONGER SEND OUT FROM THEIR

HALLS MILK SOPS CONCOCTING PLANS FOR A CONSTITUTION, LIKE A COMEDY OR

A TRAGEDY, BUSYING THEMSELVES WITH QUESTIONS OF POLICY IN WHICH EVEN

THEIR OWN FATHERS NEVER HAD ANY POWER OF THOUGHT.

3. The ill-guided

acquaintance of a large number of persons with questions of polity

creates utopian dreamers and bad subjects, as you can see for

yourselves from the example of the universal education in this

direction of the GOYIM. We must introduce into their education all

those principles which have so brilliantly broken up their order. But

when we are in power we shall remove every kind of disturbing subject

from the course of education and shall make out of the youth obedient

children of authority, loving him who rules as the support and hope

of peace and quiet.

WE SHALL CHANGE HISTORY

 4. Classicism as also any

form of study of ancient history, in which there are more bad than

good examples, we shall replace with the study of the program of the

future. We shall erase from the memory of men all facts of previous

centuries which are undesirable to us, and leave only those which

depict all the errors of the government of the GOYIM. The study of

practical life, of the obligations of order, of the relations of

people one to another, of avoiding bad and selfish examples, which

spread the infection of evil, and similar questions of an educative

nature, will stand in the forefront of the teaching program, which

will be drawn up on a separate plan for each calling or state of

life, in no wise generalizing the teaching. This treatment of the

question has special importance.

5. Each state of life must

be trained within strict limits corresponding to its destination and

work in life. The OCCASIONAL GENIUS HAS ALWAYS MANAGED AND ALWAYS

WILL MANAGE TO SLIP THROUGH INTO OTHER STATES OF LIFE, BUT IT IS THE

MOST PERFECT FOLLY FOR THE SAKE OF THIS RARE OCCASIONAL GENIUS TO LET

THROUGH INTO RANKS FOREIGN TO THEM THE UNTALENTED WHO THUS ROB OF

THEIR PLACES WHO BELONG TO THOSE RANKS BY BIRTH OR EMPLOYMENT. YOU

KNOW YOURSELVES IN WHAT ALL THIS HAS ENDED FOR THE "GOYIM" WHO

ALLOWED THIS CRYING ABSURDITY.

6. In order that he who

rules may be seated firmly in the hearts and minds of his subjects it

is necessary for the time of his activity to instruct the whole

nation in the schools and on the market places about this meaning and

his acts and all his beneficent initiatives.

7. We shall abolish every

kind of freedom of instruction. Learners of all ages have the right

to assemble together with their parents in the educational

establishments as it were in a club: during these assemblies, on

holidays, teachers will read what will pass as free lectures on

questions of human relations, of the laws of examples, of the

philosophy of new theories not yet declared to the world. These

theories will be raised by us to the stage of a dogma of faith as a

traditional stage towards our faith. On the completion of this

exposition of our program of action in the present and the future I

will read you the principles of these theories.

8. In a word, knowing by

the experience of many centuries that people live and are guided by

ideas, that these ideas are imbibed by people only by the aid of

education provided with equal success for all ages of growth, but of

course by varying methods, we shall swallow up and confiscate to our

own use the last scintilla of independence of thought, which we have

for long past been directing towards subjects and ideas useful for

us. The system of bridling thought is already at work in the

so-called system of teaching by OBJECT LESSONS, the purpose of which

is to turn the GOYIM into unthinking submissive brutes waiting for

things to be presented before their eyes in order to form an idea of

them In France, one of our best agents, Bourgeois, has already

made public a new program of teaching by object lessons.

PROTOCOL No. 17

1. The practice of advocacy

produces men cold, cruel, persistent, unprincipled, who in all cases

take up an impersonal, purely legal standpoint. They have the

inveterate habit to refer everything to its value for the defense and

not to the public welfare of its results. They do not usually decline

to undertake any defense whatever, they strive for an acquittal at

all costs, caviling over every petty crux of jurisprudence and

thereby they demoralize justice. For this reason we shall set this

profession into narrow frames which will keep it inside this sphere

of executive public service. Advocates, equally with judges, will be

deprived of the right of communication with litigant; they well

receive business only from the court and will study it by notes of

report and documents, defending their clients after they have been

interrogated in court on facts that have appeared. They will receive

an honorarium without regard to the quality of the defense. This will

render them mere reporters on law-business in the interests of

justice and as counterpoise to the proctor who will be the reporter

in the interests of prosecution; this will shorten business before

the courts. In this way will be established a practice of honest

unprejudiced defense conducted not from personal interest but by

conviction. This will also, by the way, remove the present practice

of corrupt bargain between advocation to agree only to let that side

win which pays most

WE SHALL DESTROY THE CLERGY

2. WE HAVE LONG PAST TAKEN

CARE TO DISCREDIT THE PRIESTHOOD OF "GOYIM," and thereby to ruin

their mission on earth which in these days might still be a great

hindrance to us. Day by day its influence on the peoples of the world

is falling lower. FREEDOM OF CONSCIENCE HAS BEEN DECLARED EVERYWHERE,

SO THAT NOW ONLY YEARS DIVIDE US FROM THE MOMENT OF THE COMPLETE

WRECKING OF THAT CHRISTIAN RELIGION: as to other religions we shall

have still less difficulty in dealing with them, but it would be

premature to speak of this now. We shall act clericalism and

clericals into such narrow frames as to make their influence move in

retrogressive proportion to its former progress.

3. When the time comes

finally to destroy the papal court the finger of an invisible hand

will point the nations towards this court. When, however, the nations

fling themselves upon it, we shall come forward in the guise of its

defenders as if to save excessive bloodshed. By this diversion we

shall penetrate to its very bowels and be sure we shall never come

out again until we have gnawed through the entire strength of this

place.

4. THE KING OF THE JEWS

WILL BE THE REAL POPE OF THE UNIVERSE, THE PATRIARCH OF THE

INTERNATIONAL CHURCH (Antichrist??).

5. But, IN THE MEANTIME,

while we are reeducating youth in new traditional religions and

afterwards in ours, WE SHALL NOT OVERTLY LAY A FINGER ON EXISTING

CHURCHES, BUT WE SHALL FIGHT AGAINST THEM BY CRITICISM CALCULATED TO

PRODUCE SCHISM

6. In general, then, our

contemporary press will continue to CONVICT State affairs, religions,

incapacities of the GOYIM, always using the most unprincipled

expressions in order by every means to lower their prestige in the

manner which can only be practiced by the genius of our gifted tribe

....

7. Our kingdom will be an

apologia of the divinity Vishnu, in whom is found its personification

- in our hundred hands will be, one in each, the springs of the

machinery of social life. We shall see everything without the aid of

official police which, in that scope of its rights which we

elaborated for the use of the GOYIM, hinders governments from seeing.

In our programs ONE-THIRD OF OUR SUBJECTS WILL KEEP THE REST UNDER

OBSERVATION from a sense of duty, on the principle of volunteer

service to the State. It will then be no disgrace to be a spy and

informer, but a merit: unfounded denunciations, however, will be

cruelly punished that there may be development of abuses of this

right.

8. Our agents will be taken

from the higher as well as the lower ranks of society, from among the

administrative class who spend their time in amusements, editors,

printers and publishers, booksellers, clerks, and salesmen, workmen,

coachmen, lackeys, et cetera. This body, having no rights and not

being empowered to take any action on their own account, and

consequently a police without any power, will only witness and

report: verification of their reports and arrests will depend upon a

responsible group of controllers of police affairs, while the actual

act of arrest will be performed by the gendarmerie and the municipal

police. Any person not denouncing anything seen or heard concerning

questions of polity will also be charged with and made responsible

for concealment, if it be proved that he is guilty of this

crime.

9. JUST AS NOWADAYS OUR

BRETHREN, ARE OBLIGED AT THEIR OWN RISK TO DENOUNCE TO THE KABAL

APOSTATES OF THEIR OWN FAMILY or members who have been noticed doing

anything in opposition to the KABAL, SO IN OUR KINGDOM OVER ALL THE

WORLD IT WILL BE OBLIGATORY FOR ALL OUR SUBJECTS TO OBSERVE THE DUTY

OF SERVICE TO THE STATE IN THIS DIRECTION. 10. Such an

organization will extirpate abuses of authority, of force, of

bribery, everything in fact which we by our counsels, by out theories

of the superhuman rights of man, have introduced into the customs of

the GOYIM But how else were we to procure that increase of

causes predisposing to disorders in the midst of their

administration? Among the number of those methods one of the

most important is - agents for the restoration of order, so placed as

to have the opportunity in their disintegrating activity of

developing and displaying their evil inclinations - obstinate

self-conceit, irresponsible exercise of authority, and, first and

foremost, venality.

PROTOCOL No. 18

1. When it becomes

necessary for us to strengthen the strict measures of secret defense

(the most fatal poison for the prestige of authority) we shall

arrange a simulation of disorders or some manifestation of

discontents finding expression through the co- operation of good

speakers. Round these speakers will assemble all who are sympathetic

to his utterances. This will give us the pretext for domiciliary

prerequisitions and surveillance on the part of our servants from

among the number of the GOYIM police

2. As the majority of

conspirators act of love for the game, for the sake of talking, so,

until they commit some overt act we shall not lay a finger on them

but only introduce into their midst observation elements It must

be remembered that the prestige of authority is lessened if it

frequently discovers conspiracies against itself: this implies a

presumption of consciousness of weakness, or, what is still worse, of

injustice. You are aware that we have broken the prestige of the GOY

kings by frequent attempts upon their lives through our agents, blind

sheep of our flock, who are easily moved by a few liberal phrases to

crimes provided only they be painted in political colors. WE HAVE

COMPELLED THE RULERS TO ACKNOWLEDGE THEIR WEAKNESS IN ADVERTISING

OVERT MEASURES OF SECRETE DEFENSE AND THEREBY WE SHALL BRING THE

PROMISE OF AUTHORITY TO DESTRUCTION.

3. Our ruler will be

secretly protected only by the most insignificant guard, because we

shall not admit so much as a thought that there could exist against

him any sedition with which he is not strong enough to contend and is

compelled to hide from it.

4. If we should admit this

thought, as the GOYIM have done and are doing, we should IPSO FACTO

be signing a death sentence, if not for our ruler, at any rate for

his dynasty, at no distant date.

GOVERNMENT BY FEAR

5. According to strictly

enforced outward appearances our ruler will employ his power only for

the advantage of the nation and in no wise for his own or dynastic

profits. Therefore, with the observance of this decorum, his

authority will be respected and guarded by the subjects themselves,

it will receive an apotheosis in the admission that with it is bound

up the well-being of every citizen of the State, for upon it will

depend all order in the common life of the pack

6. OVERT DEFENSE OF THE

KIND ARGUES WEAKNESS IN THE ORGANIZATION OF HIS STRENGTH.

7. Our ruler will always be

among the people and be surrounded by a mob of apparently curious men

and women, who will occupy the front ranks about him, to all

appearance by chance, and will restrain the ranks of the rest out of

respect as it will appear for good order. This will sow an example of

restraint also in others. If a petitioner appears among the people

trying to hand a petition and forcing his way through the ranks, the

first ranks must receive the petition and before the eyes of the

petitioner pass it to the ruler, so that all may know that what is

handed in reaches its destination, that consequently, there exists a

control of the ruler himself. The aureole of power requires for is

existence that the people may be able to say: "If the king knew of

this," or: "the king will hear it."

8. WITH THE ESTABLISHMENT

OF OFFICIAL DEFENSE, THE MYSTICAL PRESTIGE OF AUTHORITY DISAPPEARS:

given a certain audacity, and everyone counts himself master of it,

the sedition- monger is conscious of his strength, and when occasion

serves watches for the moment to make an attempt upon authority

For the GOYIM we have been preaching something else, but by that very

fact we are enabled to see what measures of overt defense have

brought them to

9. CRIMINALS WITH US WILL

BE ARRESTED AT THE FIRST, more or less, well-grounded SUSPICION: it

cannot be allowed that out of fear of a possible mistake an

opportunity should be given of escape to persons suspected of a

political lapse of crime, for in these matters we shall be literally

merciless. If it is still possible, by stretching a point, to admit a

reconsideration of the motive causes in simple crimes, there is no

possibility of excuse for persons occupying themselves with questions

in which nobody except the government can understand anything

And it is not all governments that understand true policy.

PROTOCOL No. 19

1. If we do not permit any

independent dabbling in the political we shall on the other hand

encourage every kind of report or petition with proposals for the

government to examine into all kinds of projects for the amelioration

of the condition of the people; this will reveal to us the defects or

else the fantasies of our subjects, to which we shall respond either

by accomplishing them or by a wise rebuttment to prove the

shortsightedness of one who judges wrongly.

2. Sedition-mongering is

nothing more than the yapping of a lap- dog at an elephant. For a

government well organized, not from the police but from the public

point of view, the lap-dog yaps at the elephant in entire

unconsciousness of its strength and importance. It needs no more than

to take a good example to show the relative importance of both and

the lap-dogs will cease to yap and will wag their tails the moment

they set eyes on an elephant.

3. In order to destroy the

prestige of heroism for political crime we shall send it for trial in

the category of thieving, murder, and every kind of abominable and

filthy crime. Public opinion will then confuse in its conception of

this category of crime with the disgrace attaching to every other and

will brand it with the same contempt.

4. We have done our best,

and I hope we have succeeded to obtain that the GOYIM should not

arrive at this means of contending with sedition. It was for this

reason that through the Press and in speeches, indirectly - in

cleverly compiled school- books on history, we have advertised the

martyrdom alleged to have been accredited by sedition-mongers for the

idea of the commonweal. This advertisement has increased the

contingent of liberals and has brought thousands of GOYIM into the

ranks of our livestock cattle.

PROTOCOL No. 20

1. To-day we shall touch

upon the financial program, which I put off to the end of my report

as being the most difficult, the crowning and the decisive point of

our plans. Before entering upon it I will remind you that I have

already spoken before by way of a hint when I said that the sum total

of our actions is settled by the question of figures.

2. When we come into our

kingdom our autocratic government will avoid, from a principle of

self-preservation, sensibly burdening the masses of the people with

taxes, remembering that it plays the part of father and protector.

But as State organization cost dear it is necessary nevertheless to

obtain the funds required for it. It will, therefore, elaborate with

particular precaution the question of equilibrium in this

matter.

3. Our rule, in which the

king will enjoy the legal fiction that everything in his State

belongs to him (which may easily be translated into fact), will be

enabled to resort to the lawful confiscation of all sums of every

kind for the regulation of their circulation in the State. From this

follows that taxation will best be covered by a progressive tax on

property. In this manner the dues will be paid without straitening or

ruining anybody in the form of a percentage of the amount of

property. The rich must be aware that it is their duty to place a

part of their superfluities at the disposal of the State since the

State guarantees them security of possession of the rest of their

property and the right of honest gains, I say honest, for the control

over property will do away with robbery on a legal basis.

4. This social reform must

come from above, for the time is ripe for it - it is indispensable as

a pledge of peace.

WE SHALL DESTROY CAPITAL

5. The tax upon the poor

man is a seed of revolution and works to the detriment of the State

which is hunting after the trifling is missing the big. Quite apart

from this, a tax on capitalists diminishes the growth of wealth in

private hands in which we have in these days concentrated it as a

counterpoise to the government strength of the GOYIM - their State

finances.

6. A tax increasing in a

percentage ratio to capital will give much larger revenue than the

present individual or property tax, which is useful to us now for the

sole reason that it excites trouble and discontent among the GOYIM.

(Now we know the purpose of the 16th Amendment!!).

7. The force upon which our

king will rest consists in the equilibrium and the guarantee of

peace, for the sake of which things it is indispensable that the

capitalists should yield up a portion of their incomes for the sake

of the secure working of the machinery of the State. State needs must

be paid by those who will not feel the burden and have enough to take

from.

8. Such a measure will

destroy the hatred of the poor man for the rich, in whom he will see

a necessary financial support for the State, will see in him the

organizer of peace and well-being since he will see that it is the

rich man who is paying the necessary means to attain these

things.

9. In order that payers of

the educated classes should not too much distress themselves over the

new payments they will have full accounts given them of the

destination of those payments, with the exception of such sums as

will be appropriated for the needs of the throne and the

administrative institutions.

10. He who reigns will not

have any properties of his own once all in the State represented his

patrimony, or else the one would be in contradiction to the other;

the fact of holding private means would destroy the right of property

in the common possessions of all.

11. Relatives of him who

reigns, his heirs excepted, who will be maintained by the resources

of the State, must enter the ranks of servants of the State or must

work to obtain the right to property; the privilege of royal blood

must not serve for the spoiling of the treasury.

12. Purchase, receipt of

money or inheritance will be subject to the payment of a stamp

progressive tax. Any transfer of property, whether money or other,

without evidence of payment of this tax which will be strictly

registered by names, will render the former holder liable to pay

interest on the tax from the moment of transfer of these sums up to

the discovery of his evasion of declaration of the transfer. Transfer

documents must be presented weekly at the local treasury office with

notifications of the name, surname and permanent place of residence

of the former and the new holder of the property. This transfer with

register of names must begin from a definite sum which exceeds the

ordinary expenses of buying and selling necessaries, and these will

be subject to payment only by a stamp impost of a definite percentage

of the unit.

13. Just strike an estimate

of how many times such taxes as these will cover the revenue of the

GOYIM States.

WE CAUSE DEPRESSIONS

14. The State exchequer

will have to maintain a definite complement of reserve sums, and all

that is collected above that complement must be returned into

circulation. On these sums will be organized public works. The

initiative in works of this kind, proceeding from State sources, will

blind the working class firmly to the interests of the State and to

those who reign. From these same sums also a part will be set aside

as rewards of inventiveness and productiveness.

15. On no account should so

much as a single unit above the definite and freely estimated sums be

retained in the State Treasuries, for money exists to be circulated

and any kind of stagnation of money acts ruinously on the running of

the State machinery, for which it is the lubricant; a stagnation of

the lubricant may stop the regular working of the mechanism.

16. The substitution of

interest-bearing paper for a part of the token of exchange has

produced exactly this stagnation. The consequences of this

circumstance are already sufficiently noticeable.

17. A court of account will

also be instituted by us, and in it the ruler will find at any moment

a full accounting for State income and expenditure, with the

exception of the current monthly account, not yet made up, and that

of the preceding month, which will not yet have been delivered.

18. The one and only person

who will have no interest in robbing the State is its owner, the

ruler. This is why his personal control will remove the possibility

of leakages of extravagances.

19. The representative

function of the ruler at receptions for the sake of etiquette, which

absorbs so much invaluable time, will be abolished in order that the

ruler may have time for control and consideration. His power will not

then be split up into fractional parts among time-serving favorites

who surround the throne for its pomp and splendor, and are interested

only in their own and not in the common interests of the State.

20. Economic crises have

been producer by us for the GOYIM by no other means than the

withdrawal of money from circulation. Huge capitals have stagnated,

withdrawing money from States, which were constantly obliged to apply

to those same stagnant capitals for loans. These loans burdened the

finances of the State with the payment of interest and made them the

bond slaves of these capitals The concentration of industry in

the hands of capitalists out of the hands of small masters has

drained away all the juices of the peoples and with them also the

States (Now we know the purpose of the Federal Reserve Bank

Corporation!!).

21. The present issue of

money in general does not correspond with the requirements per head,

and cannot therefore satisfy all the needs of the workers. The issue

of money ought to correspond with the growth of population and

thereby children also must absolutely be reckoned as consumers of

currency from the day of their birth. The revision of issue is a

material question for the whole world.

22. YOU ARE AWARE THAT THE

GOLD STANDARD HAS BEEN THE RUIN OF THE STATES WHICH ADOPTED IT, FOR

IT HAS NOT BEEN ABLE TO SATISFY THE DEMANDS FOR MONEY, THE MORE SO

THAT WE HAVE REMOVED GOLD FROM CIRCULATION AS FAR AS POSSIBLE.

GENTILE STATES BANKRUPT

23. With us the standard

that must be introduced is the cost of working-man power, whether it

be reckoned in paper or in wood. We shall make the issue of money in

accordance with the normal requirements of each subject, adding to

the quantity with every birth and subtracting with every death.

24. The accounts will be

managed by each department (the French administrative division), each

circle.

25. In order that there may

be no delays in the paying our of money for State needs the sums and

terms of such payments will be fixed by decree of the ruler; this

will do away with the protection by a ministry of one institution to

the detriment of others.

26. The budgets of income

and expenditure will be carried out side by side that they may not be

obscured by distance one to another.

27. The reforms projected

by us in the financial institutions and principles of the GOYIM will

be clothed by us in such forms as will alarm nobody. We shall point

out the necessity of reforms in consequence of the disorderly

darkness into which the GOYIM by their irregularities have plunged

the finances. The first irregularity, as we shall point out, consists

in their beginning with drawing up a single budget which year after

year grows owing to the following cause: this budget is dragged out

to half the year, then they demand a budget to put things right, and

this they expend in three months, after which they ask for a

supplementary budget, and all this ends with a liquidation budget.

But, as the budget of the following year is drawn up in accordance

with the sum of the total addition, the annual departure from the

normal reaches as much as 50 per cent in a year, and so the annual

budget is trebled in ten years. Thanks to such methods, allowed by

the carelessness of the GOY States, their treasuries are empty. The

period of loans supervenes, and that has swallowed up remainders and

brought all the GOY States to bankruptcy. (The United States was

declared "bankrupt" at the Geneva Convention of 1929! [see 31 USC

5112, 5118, and 5119).

28. You understand

perfectly that economic arrangements of this kind, which have been

suggested to the GOYIM by us, cannot be carried on by us.

29. Every kind of loan

proves infirmity in the State and a want of understanding of the

rights of the State. Loans hang like a sword of Damocles over the

heads of rulers, who, instead of taking from their subjects by a

temporary tax, come begging with outstretched palm of our bankers.

Foreign loans are leeches which there is no possibility of removing

from the body of the State until they fall off of themselves or the

State flings them off. But the GOY States do not tear them off; they

go on in persisting in putting more on to themselves so that they

must inevitably perish, drained by voluntary blood-letting.

TYRANNY OF USURY

30. What also indeed is, in

substance, a loan, especially a foreign loan? A loan is - an issue of

government bills of exchange containing a percentage obligation

commensurate to the sum of the loan capital. If the loan bears a

charge of 5 per cent, then in twenty years the State vainly pays away

in interest a sum equal to the loan borrowed, in forty years it is

paying a double sum, in sixty - treble, and all the while the debt

remains an unpaid debt.

31. From this calculation

it is obvious that with any form of taxation per head the State is

baling out the last coppers of the poor taxpayers in order to settle

accounts with wealth foreigners, from whom it has borrowed money

instead of collecting these coppers for its own needs without the

additional interest.

32. So long as loans were

internal the GOYIM only shuffled their money from the pockets of the

poor to those of the rich, but when we bought up the necessary person

in order to transfer loans into the external sphere, all the wealth

of States flowed into our cash- boxes and all the GOYIM began to pay

us the tribute of subjects.

33. If the superficiality

of GOY kings on their thrones in regard to State affairs and the

venality of ministers or the want of understanding of financial

matters on the part of other ruling persons have made their countries

debtors to our treasuries to amounts quite impossible to pay it has

not been accomplished without, on our part, heavy expenditure of

trouble and money.

34. Stagnation of money

will not be allowed by us and therefore there will be no State

interest-bearing paper, except a one per- cent series, so that there

will be no payment of interest to leeches that suck all the strength

out of the State. The right to issue interest-bearing paper will be

given exclusively to industrial companies who will find no difficulty

in paying interest out of profits, whereas the State does not make

interest on borrowed money like these companies, for the State

borrows to spend and not to use in operations. (Now we know why

President Kennedy was assassinated in 1963 when he refused to borrow

any more of the "Bank Notes" from the bankers of the Federal Reserve

Bank and began circulating non-interest bearing "Notes" of the

"United States of America"!!!).

35. Industrial papers will

be bought also by the government which from being as now a paper of

tribute by loan operations will be transformed into a lender of money

at a profit. This measure will stop the stagnation of money,

parasitic profits and idleness, all of which were useful for us among

the GOYIM so long as they were independent but are not desirable

under our rule.

36. How clear is the

undeveloped power of thought of the purely brute brains of the GOYIM,

as expressed in the fact that they have been borrowing from us with

payment of interest without ever thinking that all the same these

very moneys plus an addition for payment of interest must be got by

them from their own State pockets in order to settle up with us. What

could have been simpler than to take the money they wanted from their

own people?

37. But it is a proof of

the genius of our chosen mind that we have contrived to present the

matter of loans to them in such a light that they have even seen in

them an advantage for themselves.

38. Our accounts, which we

shall present when the time comes, in the light of centuries of

experience gained by experiments made by us on the GOY States, will

be distinguished by clearness and definiteness and will show at a

glance to all men the advantage of our innovations. They will put an

end to those abuses to which we owe our mastery over the GOYIM, but

which cannot be allowed in our kingdom.

39. We shall so hedge about

our system of accounting that neither the ruler nor the most

insignificant public servant will be in a position to divert even the

smallest sum from its destination without detection or to direct it

in another direction except that which will be once fixed in a

definite plan of action. (Is this why a "private corporation," known

as the "Internal Revenue Service," is in charge of collecting the

"payments" of the "Income Taxes" and the IRS always deposits those

"payments" to the Federal Reserve bank and never to the Treasury of

the United States??).

40. And without a definite

plan it is impossible to rule. Marching along an undetermined road

and with undetermined resources brings to ruin by the way heroes and

demigods.

41. The GOY rulers, whom we

once upon a time advised should be distracted from State occupations

by representative receptions, observances of etiquette,

entertainments, were only screens for our rule. The accounts of

favorite courtiers who replaced them in the sphere of affairs were

drawn up for them by our agents, and every time gave satisfaction to

short-sighted minds by promises that in the future economics and

improvements were foreseen Economics from what? From new taxes?

- were questions that might have been but were not asked by those who

read our accounts and projects.

42. You know to what they

have been brought by this carelessness, to what pitch of financial

disorder they have arrived, notwithstanding the astonishing industry

of their peoples.

PROTOCOL No. 21

1. To what I reported to

you at the last meeting I shall now add a detailed explanation of

internal loans. Of foreign loans I shall say nothing more, because

they have fed us with national moneys of the GOYIM, but for our State

there will be no foreigners, that is, nothing external.

2. We have taken advantage

of the venality of administrators and slackness of rulers to get our

moneys twice, thrice and more times over, by lending to the GOY

governments moneys which were not at all needed by the States. Could

anyone do the like in regard to us? Therefore, I shall only deal

with the details of internal loans.

3. States announce that

such a loan is to be concluded and open subscriptions for their own

bills of exchange, that is, for their interest-bearing paper. That

they may be within the reach of all the price is determined at from a

hundred to a thousand; and a discount is made for the earliest

subscribers. Next day by artificial means the price of them goes up,

the alleged reason being that everyone is rushing to buy them. In a

few days the treasury safes are as they say overflowing and there's

more money than they can do with (why then take it?). The

subscription, it is alleged, covers many times over the issue total

of the loan; in this lies the whole stage effect - look you, they

say, what confidence is shown in the government's bills of

exchange.

 4. But when the comedy is

played out there emerges the fact that a debit and an exceedingly

burdensome debit has been created. For the payment of interest it

becomes necessary to have recourse to new loans, which do not swallow

up but only add to the capital debt. And when this credit is

exhausted it becomes necessary by new taxes to cover, not the loan,

BUT ONLY THE INTEREST ON IT. These taxes are a debit employed to

cover a debit

5. Later comes the time for

conversions, but they diminish the payment of interest without

covering the debt, and besides they cannot be made without the

consent of the lenders; on announcing a conversion a proposal is made

to return the money to those who are not willing to convert their

paper. If everybody expressed his unwillingness and demanded his

money back, the government would be hooked on their own files and

would be found insolvent and unable to pay the proposed sums. By good

luck the subjects of the GOY governments, knowing nothing about

financial affairs, have always preferred losses on exchange and

diminution of interest to the risk of new investments of their

moneys, and have thereby many a time enabled these governments to

throw off their shoulders a debit of several millions.

6. Nowadays, with external

loans, these tricks cannot be played by the GOYIM for they know that

we shall demand all our moneys back.

7. In this way in

acknowledged bankruptcy will best prove to the various countries the

absence of any means between the interest of the peoples and of those

who rule them.

8. I beg you to concentrate

your particular attention upon this point and upon the following:

nowadays all internal loans are consolidated by so-called flying

loans, that is, such as have terms of payment more or less near.

These debts consist of moneys paid into the savings banks and reserve

funds. If left for long at the disposition of a government these

funds evaporate in the payment of interest on foreign loans, and are

placed by the deposit of equivalent amount of RENTS.

9. And these last it is

which patch up all the leaks in the State treasuries of the GOYIM.

10. When we ascend the

throne of the world all these financial and similar shifts, as being

not in accord with our interests, will be swept away so as not to

leave a trace, as also will be destroyed all money markets, since we

shall not allow the prestige of our power to be shaken by

fluctuations of prices set upon our values, which we shall announce

by law at the price which represents their full worth without any

possibility of lowering or raising. (Raising gives the pretext for

lowering, which indeed was where we made a beginning in relation to

the values of the GOYIM.)

11. We shall replace the

money markets by grandiose government credit institutions, the object

of which will be to fix the price of industrial values in accordance

with government views. These institutions will be in a position to

fling upon the market five hundred millions of industrial paper in

one day, or to buy up for the same amount. In this way all industrial

undertakings will come into dependence upon us. You may imagine for

yourselves what immense power we shall thereby secure for

ourselves.

PROTOCOL No. 22

1. In all that has so far

been reported by me to you, I have endeavored to depict with care the

secret of what is coming, of what is past, and of what is going on

now, rushing into the flood of the great events coming already in the

near future, the secret of our relations to the GOYIM and of

financial operations. On this subject there remains still a little

for me to add.

2. IN OUR HANDS IS THE

GREATEST POWER OF OUR DAY - GOLD: IN TWO DAYS WE CAN PROCURE FROM OUR

STOREHOUSES ANY QUANTITY WE MAY PLEASE.

3. Surely there is no need

to seek further proof that our rule is predestined by God? Surely we

shall not fail with such wealth to prove that all that evil which for

so many centuries we have had to commit has served at the end of ends

the cause of true well- being - the bringing of everything into

order? Though it be even by the exercise of some violence, yet all

the same it will be established. We shall contrive to prove that we

are benefactors who have restored to the rent and mangled earth the

true good and also freedom of the person, and therewith we shall

enable it to be enjoyed in peace and quiet, with proper dignity of

relations, on the condition, of course, of strict observance of the

laws established by us. We shall make plain therewith that freedom

does not consist in dissipation and in the right of unbridled license

any more than the dignity and force of a man do not consist in the

right of everyone to promulgate destructive principles in the nature

of freedom of conscience, equality and a like, that freedom of the

person in no wise consists in the right to agitate oneself and others

by abominable speeches before disorderly mobs, and that true freedom

consists in the inviolability of the person who honorably and

strictly observes all the laws of life in common, that human dignity

is wrapped up in consciousness of the rights and also of the absence

of rights of each, and not wholly and solely in fantastic imaginings

about the subject of one's EGO.

4. One authority will be

glorious because it will be all-powerful, will rule and guide, and

not muddle along after leaders and orators shrieking themselves

hoarse with senseless words which they call great principles and

which are noting else, to speak honestly, but utopian Our

authority will be the crown of order, and in that is included the

whole happiness of man. The aureole of this authority will inspire a

mystical bowing of the knee before it and a reverent fear before it

of all the peoples. True force makes no terms with any right, not

even with that of God: none dare come near to it so as to take so

much as a span from it away.

PROTOCOL No. 23

1. That the peoples may

become accustomed to obedience it is necessary to inculcate lessons

of humility and therefore to reduce the production of articles of

luxury. By this we shall improve morals which have been debased by

emulation in the sphere of luxury. We shall reestablish small master

production which will mean laying a mine under the private capital of

manufactures. This is indispensable also for the reason that

manufacturers on the grand scale often move, though not always

consciously, the thoughts of the masses in directions against the

government. A people of small masters knows nothing of unemployment

and this binds him closely with existing order, and consequently with

the firmness of authority. For us its part will have been played out

the moment authority is transferred into our hands. Drunkenness also

will be prohibited by law and punishable as a crime against humanness

of man who is turned into a brute under the influence of alcohol.

2. Subjects, I repeat once

more, give blind obedience only to the strong hand which is

absolutely independent of them, for in it they feel the sword of

defense and support against social scourges What do they want

with an angelic spirit in a king? What they have to see in him is the

personification of force and power.

3. The supreme lord who

will replace all now existing ruler, dragging in their existence

among societies demoralized by us, societies that have denied even

the authority of God, from whose midst breads out on all sides the

fire of anarchy, must first of all proceed to quench this

all-devouring flame. Therefore he will be obliged to kill off those

existing societies, though he should drench them with his own blood,

that he may resurrect them again in the form of regularly organized

troops fighting consciously with every kind of infection that may

cover the body of the State with sores.

4. This Chosen One of God

is chosen from above to demolish the senseless forces moved by

instinct and not reason, by brutishness and humanness. These forces

now triumph in manifestations of robbery and every kind of violence

under the mask of principles of freedom and every kind of violence

under the mask of principles of freedom and rights. They have

overthrown all forms of social order to erect on the ruins of the

throne of the King of the Jews; but their part will be played out the

moment he enters into his kingdom. Then it will be necessary to sweep

them away from his path, on which must be left no knot, no splinter.

5. Then will it be possible

for us to say to the peoples of the world: Give thanks to God and bow

the knee before him who bears on his front the seal of the

predestination of man, to which God himself has led his star that

none other but Him might free us from all the before-mentioned forces

and evils.

PROTOCOL No. 24

1. I pass now to the method

of confirming the dynastic roots of King David to the last strata of

the earth.

2. This confirmation will

first and foremost be included in that which to this day has rested

the force of conservatism by our learned elders of the conduct of the

affairs of the world, in the directing of the education of thought of

all humanity.

3. Certain members of the

seed of David will prepare the kings and their heirs, selecting not

by right of heritage but by eminent capacities, inducting them into

the most secret mysteries of the political, into schemes of

government, but providing always that none may come to knowledge of

the secrets. The object of this mode of action is that all may know

that government cannot be entrusted to those who have not been

inducted into the secret places of its art

4. To these persons only

will be taught the practical application of the aforenamed plans by

comparison of the experiences of many centuries, all the observations

on the politico-economic moves and social sciences - in a word, all

the spirit of laws which have been unshakably established by nature

herself for the regulation of the relations of humanity.

5. Direct heirs will often

be set aside from ascending the throne if in their time of training

they exhibit frivolity, softness and other qualities that are the

ruin of authority, which render them incapable of governing and in

themselves dangerous for kingly office.

6. Only those who are

unconditionally capable for firm, even if it be to cruelty, direct

rule will receive the reins of rule from our learned elders.

7. In case of falling sick

with weakness of will or other form of incapacity. kings must by law

hand over the reins of rule to new and capable hands.

8. The king's plan of

action for the current moment, and all the more so for the future,

will be unknown, even to those who are called his closest

counselors.

KING OF THE JEWS

9. Only the king and the

three who stood sponsor for him will know what is coming.

10. In the person of the

king who with unbending will is master of himself and of humanity all

will discern as it were fate with its mysterious ways. None will know

what the king wishes to attain by his dispositions, and therefore

none will dare to stand across an unknown path.

11. It is understood that

the brain reservoir of the king must correspond in capacity to the

plan of government it has to contain. It is for this reason that he

will ascend the throne not otherwise than after examination of his

mind by the aforesaid learned elders.

12. That the people may

know and love their king, it is indispensable for him to converse in

the market-places with his people. This ensures the necessary

clinching of the two forces which are now divided one from another by

us by the terror.

13. This terror was

indispensable for us till the time comes for both these forces

separately to fall under our influence.

14. The king of the Jews

must not be at the mercy of his passions, and especially of

sensuality: on no side of his character must he give brute instincts

power over his mind. Sensuality worse than all else disorganizes the

capacities of the mind and clearness of views, distracting the

thoughts to the worst and most brutal side of human activity.

 15. The prop of humanity in

the person of the supreme lord of all the world of the holy seed of

David must sacrifice to his people all personal inclinations.

16. Our supreme lord must

be of an exemplary irreproachable.

