	Illustrated Sunday Herald
February 8, 1920, page 5

Picture caption: "Mr. Churchill inspecting his old regiment, the 4th Hussars, at Aldershot last week."
Mr Churchill's authorship of this article has been authenticated by one of the world's leading Churchill bibliographers, Richard Heinzkill, of the University of Eugene, Oregon.
	Top of Form

Quick navigation[image: image1.png]

 HTMLCONTROL Forms.HTML:Select.1 [image: image2.wmf]

Mr Irving, take me to ...

Bottom of Form

[image: image3.png]

	Zionism versus Bolshevism.

A Struggle for the Soul of the Jewish People

By the Rt. Hon. Winston S. Churchill.

SOME people like Jews and some do not; but no thoughtful man can doubt the fact that they are beyond all question the most formidable and the most remarkable race which has ever appeared in the world.

And it may well be that this same astounding race may at the present time be in the actual process of producing another system of morals and philosophy, as malevolent as Christianity was benevolent, which, if not arrested would shatter irretrievably all that Christianity has rendered possible. It would almost seem as if the gospel of Christ and the gospel of Antichrist were destined to originate among the same people; and that this mystic and mysterious race had been chosen for the supreme manifestations, both of the divine and the diabolical.

The National Russian Jews, in spite of the disabilities under which they have suffered, have managed to play an honourable and successful part in the national life even of Russia. As bankers and industrialists they have strenuously promoted the development of Russia's economic resources, and they were foremost in the creation of those remarkable organisations, the Russian Cooperative Societies. In politics their support has been given, for the most part, to liberal and progressive movements, and they have been among the staunchest upholders of friendship with France and Great Britain.

International Jews.

In violent opposition to all this sphere of Jewish effort rise the schemes of the International Jews. The adherents of this sinister confederacy are mostly men reared up among the unhappy populations of countries where Jews are persecuted on account of their race. Most, if not all, of them have forsaken the faith of their forefathers, and divorced from their minds all spiritual hopes of the next world. This movement among the Jews is not new. From the days of Spartacus- Weishaupt to those of Karl Marx, and down to Trotsky (Russia), Bela Kun (Hungary), Rosa Luxembourg (Germany), and Emma Goldman (United States), this world-wide conspiracy for the overthrow of civilisation and for the reconstitution of society on the basis of arrested development, of envious malevolence, and impossible equality, has been steadily growing. It played, as a modern writer, Mrs. Webster, has so ably shown, a definitely recognisable part in the tragedy of the French Revolution. It has been the mainspring of every subversive movement during the Nineteenth Century; and now at last this band of extraordinary personalities from the underworld of the great cities of Europe and America have gripped the Russian people by the hair of their heads and have become practically the undisputed masters of that enormous empire.

Terrorist Jews.

There is no need to exaggerate the part played in the creation of Bolshevism and an the actual bringing about of the Russian Revolution: by these international and for the most part atheistical Jews. It is certainly a very great one; it probably outweighs all others. With the notable exception of Lenin, the majority of the leading figures are Jews. Moreover, the principal inspiration and driving power comes from the Jewish leaders. Thus Tchitcherin, a pure Russian, is eclipsed by his nominal subordinate Litvinoff, and the influence of Russians like Bukharin or Lunacharski cannot be compared with the power of Trotsky, or of Zinovieff, the Dictator of the Red Citadel (Petrograd), or of Krassin or Radek -- all Jews. In the Soviet institutions the predominance of Jews is even more astonishing. And the prominent, if not indeed the principal, part in the system of terrorism applied by the Extraordinary Commissions for Combating Counter-Revolution has been taken by Jews, and in some notable cases by Jewesses.

	The same evil prominence was obtained by Jews in the brief period of terror during which Bela Kun ruled in Hungary. The same phenomenon has been presented in Germany (especially in Bavaria), so far as this madness has been allowed to prey upon the temporary prostration of the German people. Although in all these countries there are many non-Jews every whit as bad as the worst of the Jewish revolutionaries, the part played by the latter in proportion to their numbers in the population is astonishing.

"Protector of the Jews."

Needless to say, the most intense passions of revenge have been excited in the breasts of the Russian people. Wherever General Denikin's authority could reach, protection was always accorded to the Jewish population, and strenuous efforts were made by his officers to prevent reprisals and to punish those guilty of them. So much was this the case that the Petlurist propaganda against General Denikin denounced him as the Protector of the Jews. The Misses Healy, nieces of Mr. Tim Healy, relating their personal experiences in Kieff, have declared that to their knowledge on more than one occasion officers who committed offences against Jews were reduced to the ranks and sent out of the city to the front. But the hordes of brigands by whom the whole vast expanse of the Russian Empire is becoming infested do not hesitate. to gratify their lust for blood and for revenge at the expense of the innocent Jewish population whenever an opportunity occurs. The brigand Makhno, the hordes of Petlura and of Gregorieff, who signalised their every success by the most brutal massacres, everywhere found among the half-stupefied, half-infuriated population an eager response to anti-Semitism in its worst and foulest forms. The fact that in many cases Jewish interests and Jewish places of worship are excepted by the Bolsheviks from their universal hostility has tended more and more to associate the Jewish race in Russia with the villainies which are now being perpetrated.

A Home for the Jews.

Zionism offers the third sphere to the political conceptions of the Jewish race. In violent contrast to international communism.

Zionism has already become a factor in the political convulsions of Russia, as a powerful competing influence in Bolshevik circles with the international communistic system. Nothing could be more significant than the fury with which Trotsky has attacked the Zionists generally, and Dr. Weissmann in particular. The cruel penetration of his mind leaves him in no doubt that his schemes of a world-wide communistic State under Jewish domination are directly thwarted and hindered by this new ideal, which directs the energies and the hopes of Jews in every land towards a simpler, a truer, and a far more attainable goal. The struggle which is now beginning between the Zionist and Bolshevik Jews is little less than a struggle for the soul of the Jewish people. [image: image4.png]

The article is reproduced without editing apart from typographical

	© Focal Point 2002

 HYPERLINK "mailto:info@fpp.co.uk"
[image: image6.png]AIL

 INCLUDEPICTURE \d "http://www.fpp.co.uk/pictures/DISmall.GIF" * MERGEFORMATINET [image: image7.png]

 write to David Irving

	want to buy?
	

Click for Internet ordering information
_1196566272.unknown

