

The Jewish Problem

The Jews created the Illuminati. The doctrine was created by Jacob Frank, the declared Jewish Messiah of the time and leader of the Jewish race, and the Jew Adam Weishaupt whose father was a rabbi. It was Frank through his vast money power and connections that got the Rothschild dynasty started. Frank's goal and his fellow Jewish elites' plan was to take over the Enlightenment by the Illuminist doctrine and use it to create the Zionist World Government the Jewish Torah tells the Jews the Jewish Messiah must create as the fulfillment of their God Yahweh's promise to them. This is the Jewish Kabala doctrine of synthesis. The Enlightenment and the Jewish conspiracy united by taking over the Lodges which are the driving engine of the new social order and then merging them into Jewish control via Communism. When this occurred in Russia the Jews exterminated all the Masonic Lodges with Gentile members.

The Jews used their influence in money and its effects on politics' to remove the ban on Jews from being in Freemasonry with the congress of Wilhelmsbad:

"When the time came for a vote on their admittance at Wilhelmsbad, the Jews were so anxious to win the day that they completely filled the hall with other Jewish supporters. It was not long afterwards that the Illuminati membership included an abundance of Jewish banking families, including the Rothschilds, the Oppenheimers, the Wertheimers, the Schusters, Speyers, and Sterns."

From here the Jews took over key lodges from the inside and worked to replace the Hellenic doctrine of Liberty with Illuminist ideology and the esoteric vehicle became the Jewish kabala with Christian additions for the Goyim. The simple fact is, the philosophy of the Jewish kabala is pure Communism, which is what the Illuminati doctrine is that of Communism.

The fact is, the Jewish Illuminati was a subversive movement that was known within the Masonic world. Washington wrote about this to a friend in a letter that is still in the library of Congress:

From the Library of Congress:

<https://www.loc.gov/resource/mgw2.021/?q=illuminati&sp=200&st=text>

Mount Vernon, October 24, 1798.

Revd Sir: I have your favor of the 17th. instant before me; and my only motive to trouble you with the receipt of this letter, is to explain, and correct a mistake which I perceive the hurry in which I am obliged, often, to write letters, have led you into.

It was not my intention to doubt that, the Doctrines of the Illuminati, and principles of Jacobinism had not spread in the United States. On the contrary, no one is more truly satisfied of this fact than I am.

The idea that I meant to convey, was, that I did not believe that the Lodges of Free Masons in this Country had, as Societies, endeavoured to propagare the diabolical tenets of the first, or pernicious principles of the latter (if they are susceptible of separation). That Individuals of them may have done it, or that the founder, or instrument employed to found, the Democratic Societies in the United States, may have had these objects; and actually had a separation of the People from their Government in view, is too evident to be questioned.

My occupations are such, that but little leisure is allowed me to read News Papers, or Books of any kind; the reading of letters, and preparing answers, absorb much of my time.

The Jews took over the French revolution from within with the Jacobin movement, which was the political arm of the Illuminati, which had taken over the Grand Orient Lodge in Paris, which was the command lodge of the time. It's well-known that the Jewish Frankist movement was the guiding hand behind all of this within France. It was with Robespierre the Jacobin, the Jews launched their coup within the revolutionary government. It was also Robespierre that allowed Christianity back into the Nation and tried to start a Christian cult. The Jew Trotsky wrote in his own works that he considered Robespierre to be the pure revolution in which the Communists wanted to return to, and the execution of him as treason and counter revolution. The reason Trotsky felt this way was because the Jacobins had been the previous name of the Communist league.

Something to note about Marx and Hess, the two writers of the Communist Manifesto which is the exoteric doctrine of the Jewish esoteric doctrine of kabala:

In 1841, Moses Hess, brought Marx into a society called the "League of the Just"

The motto of the League of the Just (Bund der Gerechten) was "All Men are Brothers" and its goals were "the establishment of the Kingdom of God on Earth, based on the ideals of love of one's neighbor, equality and justice".
Strange statement for a bunch of claimed atheists....

Remember, this society was Jewish and its ideology was written by Jewish Rabbinical leaders and authors. This is talking only about fellow Jews. All Men is simply the Jews, as Jews believe only they are human and the Gentiles are animals. The Goyim are put here to be property of the Jews. The "Government of God on earth" is the Jewish Messianic Kingdom, which is laded out in the Jewish Torah, Talmud and Kabala. The core mission statement of the Communists from the start was to create the Jewish World Order because the entire Communist movement was created by Rabbinical Jews - that of Jacob Frank, Weishaupt, Marx, Hess and numerous Elders of Zion overseeing and founding it. Although it's called Marxism, it's well known that Marx was the student of Moses Hess and that it was Hess who wrote the Communist Manifesto and let Marx take the front credit. This is because Marx was hiding his Jewishness and pretending to be a Gentile Christian, just like Weishaupt hid its Jewishness and pretended to be a Christian Gentile to infiltrate as well.

Moses Hess is the father of Zionism and in his own writings stated Zionism is about creating a world Jewish dictatorship run from a future state of Israel. This is what Communism is - the Jewish religion's exoteric form to bring this about. Which is what Hess wrote this doctrine of Communism to do.

Note Weishaupt in his own writing:

"These high speculative intellects, they become Magi. These collect and put in order the higher philosophical system and work at the People's Religion which the Order we will give to the world".

The "People's Religion" is Judaism. This is a Rabbi writing. The doctrine of Judaism at the core of the Torah is the Kabala of which is the instructions and doctrines for the Jewish Rabbis to create a One World Jewish Government. The exoteric political doctrine of the Jewish religion is Communism. The outer form of the Jewish religion is simply Communism. This is why the Jews called all anti-Communist opinion anti-Semitism, because it literally is.

The Russian Revolution started out as a peaceful change to democracy and freedoms for the Russian People and leaving the autocratic feudalist order of the Czars and church theocracy behind. However, the Communists after failing to get anywhere within the new democracy despite even promising the peasants their own property which is anti-Communist and setting up democratic worker councils offering liberal freedoms to the People of Russia, the Jewish leaders of the Communist Party then reveal that this was all pandering for power to then bring in their totalitarian regime. When after failing in democratic elections and being a tiny minority fringe party. They launched a violent armed coup against the democratic government and started arresting and murdering all their political opposition. Lenin

the Jew then shut down all the workers councils and ended all liberal freedoms by violence and started a civil war for power that killed ten million people. They simply slaughtered all their political opposition and they exterminated the Freemasons and removed all spiritual knowledge in the process from the population, even executing other spiritualist societies outside the Masons. The Jews don't want anyone having spiritual knowledge. They stole this knowledge from the Gentiles and then removed it with their programs so they could become "god".

"The Bolshevik leader of the Revolution, Lenin, who on both sides of his family was of Jewish lineage, contributed his plan for a centralized government that would be controlled by a Jewish oligarchy. After Lenin and his Illuminati cohorts raised their flags at the end of the Russian Revolution, their new communist government emerged with Jews occupying at least 75% of its highest positions."

The first thing Lenin did was pass the anti-Semitism Act, which made anti-Semitism against the law and punishable by death. This is the sign the Jews are now your masters and that's it. Note how the Jews shot anyone owning a copy of The Protocols of the Elders of Zion under this act. Say what you want, but Henry Ford believed them to be true to the point that he paid to put a free copy of this book inside every Ford Motor Vehicle he sold so everyone could own this work for themselves. And he published them in his paper which was the third largest news paper in America. Ford willingly incurred the wrath of the Jews to get that information to the public. Note that the original Protocols were just nothing but tracts from the Torah and Talmud. The second version, the 1905 edition published by Nilus, had this removed and the anti-Christian statements put in. The Jews under their Communist terror still tortured and murdered Nilus for publishing this book. The original 1903 copy of the Protocols has been authenticated by Russian academics. They were obtained during the Kishinev pogrom by the rioters who ransacked the homes of the Jewish elites. And published in the local paper run by Krushevan who then lied about where he got them to avoid being arrested as possessing stolen property from the pogrom. Even the Protocols are just repeating what's in the Jewish Torah.

Lenin and his fellow Jew Trotsky then stated the structure of the Communist system would be nothing more than a "Labour Army" with a dictator giving all the commands. Thus breaking all their promises to the Russian People. Because they were lying Jews the whole time. The Jews enslaved Russia into a plantation state run by a totalitarian owner's class of racist Jews who then tried to do this to the whole world. This was the plan from the start, as the mission statement of the Jewish Communists stated. The religion of the People is Judaism, which says the Gentiles are animals put here to labour for the Jews as their property.

February 13, 2018

Joy of Satan Forums Contributions