

**So How Did
'Trotskyism' Originate?
The movement that makes
a big show of attacking
'capitalists'
was itself a
capitalist creation**

**By
KENNETH MCKILLIAM, B.A. (Hons)**

So How Did ‘Trotskyism’ Originate?

The movement that makes a big show of attacking 'capitalists' was itself a capitalist creation, says:—

KENNETH McKILLIAM, B.A. (Hons)

WE ALL HAVE NOTED the Labour Party trying hard to disassociate itself from the Trotskyist Militant Tendency which has infiltrated itself inside the Labour Party for some considerable time.

But who was Trotsky?

The international Mega-Bankers Rothschild and their subsidiaries, the Warburgs of Germany and Kuhn Loeb of New York; were determined on a revolution in Russia. Powerful men in Europe and in the United States sent Lenin and Leon Trotsky to stir up this revolution. They wanted to gain control of the gold reserves in the Imperial Russian Banks and to make way for the establishment of a Jewish state in Palestine.

Lenin had been in Switzerland in 1905, where he had been exiled for trying to topple the Czar in the abortive revolution of that year. Trotsky was also in exile and working as a reporter for a Communist newspaper on the lower side of New York city. He had worked for several years as a tailor in New York.

In 1907 John Maynard Keynes and Lytton Strachey invited the Russian revolutionaries Vladimir Lenin and Leon Trotsky to London, where they were feted by the Fabian Socialists in Islington. The red flag now

flies over Islington town hall. It is on record that the present leaders of the Social Democratic Party, William Rodgers, Shirley Williams, David Owen and Roy Jenkins are all Fabian Socialists (see Fabian Freeway by Rose L. Martin)

MILLIONAIRE SUPPORT

Extracts from the Official Report of the United States of America Army Intelligence transmitted by the USA Army Staff, 2nd Bureau, tell us something about Bolshevism:-

“In the Spring of 1917 Jacob Schiff began to commission Trot-sky (Bronstein — a Jew) to bring about the actual social revolution in Russia, and the New York journal *Forward*, a Bolshevik daily gazette, added also its own contribution to the same source.

From Stockholm the Jew, Max Warburg. in the same way commissioned Trotsky and Co.; they were also commissioned by the Rheinisch Westphalian Syndciate, an important Jewish concern, as also by another Jew, Olaf Aschberg and the Nye Banken of Stockholm, and also by Jovotovsky, a Jew whose daughter married Trotsky. Thus was established the relations between the Jewish millionaires and the Jewish Proletariat.”

In 1917 Leon-Trotsky, through the intercession of an agent acting for Jacob Schiff of the New York firm of Kuhn Loeb and Co., broke through the British blockade with a cheque on Max Warburg of Hamburg (Jacob Schiff's son in law) and started the Russian Revolution. Jacob Schiff was the head of the Russian sector of the Jewish inter-national world government, the Kahal or Bund.

Lenin was sent across Europe through Germany on the famous ‘sealed train’. With him Lenin took between five and six million dollars' worth of gold. The whole thing was arranged by the German High Command through the services of another wealthy Jew and lifelong socialist, Alex-

ander Helphand (or Parvus). Olaf Aschberg, went along with them to Moscow as the international bankers' representative and later was the banker to the revolution.

When Trotsky left New York aboard the S.S. Christiania on March 27th 1917 with his entourage of 275 trained revolutionaries, many of whom had been freed from Japanese prison camps, the first port of call was Halifax in Nova Scotia. There the Canadians arrested Trotsky, his money and his thugs, and imprisoned them. This was a very logical thing for the Canadian Government to do, since Trotsky had stated many times that if he was successful in coming to power in Russia he would immediately stop what he called 'an imperialist war' and sue for peace with Germany. This would free millions of German troops for transfer from the Eastern Front to the Western Front where they could kill Canadians. So Trotsky cooled his heels for five days in a Canadian prison. Then, all of a sudden, the British (through the future Kuhn Loeb partner Sir William Wiseman) and the United States (through the ubiquitous 'Colonel' House) pressured the Canadian Government and, despite the fact that the Americans were now in the war, ordered it to free Trotsky. Thus with United States passports Trotsky and his thugs went overseas to meet Lenin. They joined forces and by November 1917, by bribery, cunning, brutality and deception, they were able not only to bring the masses rallying to their cause but also to have enough thugs and make enough deals to impose out of the barrel of a gun what Lenin called "all power to the Soviets." The whole revolution took place in one city, Petrograd. Trotsky and Co. were financed by Jacob Schiff in the Spring of 1917; simultaneously Lenin and Co. were financed by Max Warburg and Olaf Aschbere of Nye Banken, Stockholm and the Westphalian Syndicate, and by Jovotovsky, whose daughter Trotsky married.

FIRST BLOW

On October 30th 1917 the first blow was struck in a carefully prepared armed revolt against Kerensky's provisional Government by Lenin and Trotsky at the head of 30,000 Communists. The Czar and his Government had been advised by his ministers and by pressure from the western powers to abdicate. On November 7th the Provisional Government of Kerensky, a lot of "gas bags", was overthrown, as had been planned, and

Kerensky handed over power to the Bolsheviks. The Czar and his family were sent to Ekaterinberg to be murdered. Trotsky transferred the gold reserves in the Imperial Russian Banks to Kuhn Loeb and Co. of New York.

Lenin and Trotsky took over power in the same week of November that Jewish Nationalism won its recognition. Years before in Geneva, Trotsky and Dr. Chaim Weizmann, the proponent of militant Zionism, had night after night expounded from rival cafés in the university quarter their opposed political beliefs. Trotsky preached revolutionary Communism and permanent revolution; Weizmann was the leader of revolutionary Zionism; both aimed at the takeover of the world by their own people.

BANKER FOR U.S.S.R.

Almost as soon as the Soviets were in power, there began the Civil War from 1918 to 1920. Olaf Aschberg became the banker for the USSR, and he and the Nye Banken of Stockholm provided the money for Trotsky to form and equip the Red Army. Trotsky led this army against the White Army, which had been supported by the Western powers. This support had been withdrawn. The Civil War ended with the revolt of the sailors at Kronstadt, the navy base just outside Petrograd. This was suppressed by force of arms. The troops attacked the fortress across the frozen sea. There were then risings of the peasants and of the Cossacks and this was followed by a great famine.

Lenin was later murdered and on his death it looked as if Trotsky would be his successor. But at this vital moment Trotsky was taken ill and suddenly and most unexpectedly a man appeared in his path, Stalin. The latter had only played a minor role in the October Revolution and nobody at that time would have accorded him a chance for the leadership beside the big Bolshevik leaders whose names were glorified in the revolutionary annals. Nevertheless the struggle shortly resolved into a dual to the death between these two antagonists, who were perfectly aware that neither would show the other any mercy; it was a fight between Trotsky's idea of the permanent revolution and Stalin's idea of socialism in one country: between Trotsky (Bronstein) the international Jew and fanatical

spirit of world revolution and Stalin (Djugashvili), cold, pitiless, secret, the man of steel who had escaped six times from Siberia — Stalin the Asiatic, the terrorist of Tiflis.

Against all expectations, Stalin emerged the victor. Trotsky went into exile to Turkey, then to France, then Norway and finally Mexico, where he was finally assassinated — for Stalin's implacable hatred never forgave and never forgot. Trotsky was killed with an ice pick by Ramon Merceder (alias Frank Jacson) in a house in Avenue Vienna, Coyocan, on the outskirts of Mexico City. This was the second attack by Stalin's men engineered by the OGPU, the Stalinist secret police.

It is interesting to note that certain members of the Nazi Party of Germany accepted the principle of Trotsky's permanent revolution, and a powerful wing of the Nazi Party favoured an alliance with Communist Russia against what they called Western Capitalism, and this may be why, after Germany's defeat, a number of Nazis went over to Russian Communism.

J. Landowsky, in his transcript of the interrogation of Rakovsky, a Trotskyist of the inner ring, gave the information that Stalin badly needed — that international financiers and bankers were the real power behind the Russian Revolution and that they regarded him (Stalin) as standing in their way to attaining world government (*Red Symphony*, J. Landowsky, The Plain Speakers Publishing Company, 43 Bath Road, London W.4).

WHAT CHURCHILL SAID

Winston Churchill wrote in an article in the Illustrated Sunday Herald, February 8th 1930:-

“This movement among the Jews is not new: from the days of Spartacus (Adam Weiihaupt) to those of Karl Marx (Moses Mordecai Levy), and down to Trotsky (Bronstein), Bela Kuhn (Cohen in Hungary, Rosa Luxembourg in Germany and Emma Goldman: in the USA, this world conspiracy. for the overthrow of civilisation and for the reconstruction society on the basis of arrest development, of envious malevolence and impossible equality had been steadily growing.”

D. G. Stewart-Smith, Editor of East West Digest, in a letter to the Daily Telegraph in August 1968 gave a breakdown of the number of persons killed as a result of the application of the Marxist-Leninist ideology. He estimated that there were 120,000,000 dead and the death roll was still continuing. 90,000,000 people of Western Europe are scheduled, for destruction as politically unreliable. All the Freemasons will go first since they know too much about how secret societies work and the methods of gaining control over people.

Robert Conquest wrote in the *Daily Telegraph*, 28th February 1983:—
“Britain is merely an Afghanistan whose time has not yet come.”

It is noted that Frank Allaun, Tony Benn, Laurence Coates, Eric Heffer, Jo Richardson, Tom Sawyer, Eric Skinner, Audrey Wise and Judith Hart, according to the *Daily Telegraph*, 24th February 1983, all support the Militant Tendency. It is hoped that Anglo-Saxons and Celts will take note when next these supporters of alien doctrines come up for re-election to Parliament.

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

**"For out of Zion shall go forth the law, and the
Word of the Lord from Jerusalem"
(Isaiah 2:3)."**