
Page 1 of 813

THE ESSENTIAL SAKER III

Chronicling the tragedy, farce and collapse of the
Empire in the era of Mr MAGA

Section I - Essays and analyses published on The Unz Review : unz.com

and The Saker Blog : theSaker.is

June 2017 through 2018 including

“A 2018 Survey of Trends” - posted January 3, 2019

Section II - Orthodoxy

Cover art based on Stanley Kubrick's iconic Dr. Strangelove bomb riding image

Page 2 of 813

Publishing Information.

The Essential Saker III

Chronicling the tragedy, farce and collapse of the Empire

in the era of Mr MAGA

For inquiries, please write to the publisher at the address below.

Saker Analytics, LLC
1000 N. West Street
Suite 1200 #1588

Wilmington, DE, USA 19801

Page 3 of 813

Dedication

To all those who live under foreign occupation (including Russians
outside Russia and the Americans inside the USA).

To all those who resist the Empire

To all those who have remained human

To all those who understand that the Truth is objective

To all those who still love

Page 4 of 813

Contents

Table of Contents
Publishing Information. ... 3
Dedication .. 4
Contents ... 5
About the Author .. 8
Foreword by Sergei Duhanov .. 10
Preface .. 12
Section 1 ... 14
Russia on the long and difficult path to true civilizational identity .. 15
Making Sense of the “Super-Fuse” Scare .. 21
Trump: dancing with wolves on the Titanic .. 35
Trump and the bubbles from a sunken (old) world .. 43
The crisis in Qatar: yet another clumsy attempt by the Three Rogue States to weaken Iran 51
Russia and Islam, connecting the dots and discerning the future ... 59
The latest escalation in Syria – what is really going on? ... 71
Using plausible deniability against a systematically lying adversary .. 78
I sure hope that I am wrong, but… ... 89
The first Putin-Trump meeting yields… …something very close to nothing 96
How Russia should deal with the “Pilban Syndrome” (PBS) ... 101
Sanctions, smoke and mirrors from a kindergarten on LSD ... 108
The end of the “wars on the cheap” for the United States .. 116
Debunking the myths about weapons deliveries to the Ukraine ... 127
The Neocons are pushing the USA and the rest of the world towards a dangerous crisis 133
Manipulated minorities represent a major danger for democratic states 145
First they came for the Nazis and pedophiles… .. 153
Make no mistake, the latest US thuggery is a sign of weakness, not strength 173
Letter to my American friends .. 176
Listening to The Donald at the UN .. 190
Russian special forces repel a US-planned attack in Syria, denounce the USA and issue a stark
warning .. 198
Very dangerous escalation in Syria ... 202
Trump goes full shabbos-goy ... 206
A crash course on the true causes of “antisemitism” .. 216
Russian views on the separatist referendums in Spain and Iraq ... 226

Page 5 of 813

Is Communism really dead? .. 232
Re-visiting Russian counter-propaganda methods ... 243
The Crooks, the Clowns and the Nazis – a dynamic analysis ... 256
Do you think his assessment is accurate? ... 263
Debunking two American myths .. 270
Book excerpt: How I became a Kremlin troll by The Saker ... 281
Progress report on the US-Russian war ... 287
Kosovo will be liberated ... 294
Debunking the flagwaving myths about an attack on North Korea ... 303
When sanity fails – the mindset of the “ideological drone” ... 319
Saker Man of the Year 2017: all those who gave their lives for Syria .. 330
The good news about the Trump Presidency: stupid can be good! .. 333
Why is Putin “allowing” Israel to bomb Syria? .. 337
Uncle Sam dumps the Kurds (yet again) .. 345
US sanctions, baffled Russians, hot air and history .. 352
Professor Stephen F. Cohen: Rethinking Putin – a review ... 362
Escalation in Syria – how far can the Russians be pushed? ... 371
Russian Presidential Elections: boring, useless and necessary? ... 378
Making sense of the Russian 5th generation fighters in Syria ... 387
Newly revealed Russian weapons systems: political implications ... 394
When dealing with a bear, hubris is suicidal ... 406
A truly historical month for the future of our planet ... 415
What happened to the West I was born in?! .. 422
How the East can save the West .. 426
His master’s voice (or how an obedient dog goes to war) .. 437
Listening to Russian experts (short report about the mood on Russian prime time TV) 440
What price will mankind have to pay for the collapse of the Empire? ... 442
Alas, this is far from over! .. 455
Each “click” brings us one step closer to the “bang!” .. 459
The Warmakers ... 464
Making sense of Russian political ambiguities .. 477
The Skripals will most likely never be allowed to talk .. 499
It all depends on your values ... 504
Is Putin really ready to “ditch” Iran? ... 512
Can the EU become a partner for Russia? ... 523
The Saker interviews Michael A. Hoffman II .. 532
No 5th Column in the Kremlin? Think again! .. 556
Book Review – Losing Military Supremacy by Andrei Martyanov .. 565

Page 6 of 813

The other new revolutionary Russian weapons systems: ASATs .. 570
The Putin-Trump Helsinki summit: the action is in the reaction .. 577
AngloZionist attack options against Iran ... 589
Making sense of a few rumors about Russian aircraft, tanks, and aircraft carriers 603
Iran’s reply: no war and no negotiations ... 608
Book Review: The Russian Peace Threat by Ron Ridenour .. 617
Is the next US aggression on Syria already scheduled? .. 622
Reply to Paul Craig Robert’s crucial question .. 626
On the censorship of Michael Hoffman’s books by Amazon ... 640
Russia blames Israel for the shooting down of her EW aircraft .. 648
Putin, Israel and the downed Il-20 .. 650
Russia will establish an unofficial no-fly zone over Syria .. 657
S-300s and other military hardware for Syria .. 660
A Crash Course on the True Causes of “Anti-Semitism”, part II: the hunt for anti-Semites 665
A senior Russian diplomat confirms: “Russia is preparing for war” – is anybody listening? 673
S-300 in Syria - a preliminary assessment .. 679
Thanking vets for their “service” – why? .. 683
About the latest Ukronazi provocation in the Kerch strait .. 692
Uber-loser Poroshenko goes “full Saakashvili” .. 697
Why Russia won’t invade the Ukraine, the Baltic statelets or anybody else 710
Saker 2018 “man” of the year: the American “dissidents” .. 724
A much needed “Likbez” about Russian Tu-160 bombers in Venezuela 732
2018 – war or no war? .. 742
From 2018 to 2019 – a quick survey of a few trends ... 752
Section II - Orthodoxy ... 764
The Empire splits the Orthodox world – possible consequences ... 765
Obedience in Christianity: a reply to an important question .. 778
The abomination of desolation standing in the holy place .. 787
Why Orthodox Churches are still used as pawns in political games .. 798

Page 7 of 813

About the Author
The Saker (the pen name chosen by Andrei Raevsky) is the founder of the

Saker Community of Blogs, the only such international and multi-lingual
community of blogs. It now features:

6 blogs (Main, French, Russian, Latin American, Italian, Serbian)
written in

7 languages (English, Russian, French, Spanish, Italian, Serbian and
Portuguese) on

4 YouTube Channels (Main, French, Italian, Saker Community
translations).

The main blog alone gets well over two million page views per month.
The six further daughter blogs representing an astoundingly large area of

our world were born from the initial Saker Blog. This grassroots organic
development grew out of an existential comment:

“What society had done to me – made me completely powerless – it
has also done to you. And just the way it made me feel like a single
lonely nutcase, it made you feel like you were the only one. I most
sincerely believe that the real reason for the success of this blog, its
global community, its vibrant discussions and the amazing outpouring
of kindness towards me are in the following simple fact:

I inadvertently made it possible for many thousands of people to
realize they were UnotU alone, UnotU crazy, UnotU wrong but that quite
literally “we are everywhere”!

The second thing that I did, again quite inadvertently, is to empower
those who felt powerless to do something, to make a change, to
really have an impact.”

From Submarines in the Desert – The Saker.

Page 8 of 813

 Content providers and truth tellers flocked to The Saker’s blog which today
hosts sensitive, wide-ranging and hot topics, provided by giants in the
journalism field such as Pepe Escobar, Ramin Mazaheri, 5TGhassan Kadi, 5TPeter
Koenig, Sheik Imram Hussein and regular analysis by The Saker himself
complimented by a number of other writers who sometimes prefer to remain
anonymous, reporting from across the world.

The Saker is regularly interviewed by greats, such as Catherine Austin Fitts
of the Solari Report and Bonnie Faulkner of Guns and Butter. The vibrant
Movable Feast Café as well as the Commenter’s Corner affords members,
friends, readers and brothers-in-arms an opportunity to bring their poetry, their
musings, their noodlings and their own analysis to the blog.

Today TheSaker.is website and TheSaker.LLC still survive on membership
donations and community support. There is a small Steering Committee in
place, made up of The Saker, the Webmaster, the Director of Research and the
Operational Support person. This small group is strengthened by a network of
around 100 much-appreciated volunteers who do various tasks, such as art, or
videos or other administrative tasks.

This wealth of information is new content, specifically, to the eyes and ears
of those in the West and presents a deeply analytical-educational treasure trove
that unfolds history "as she has never been told".

The Saker's blog is shaped by readers and delivers content that can only be
described as incisive; shattering what we thought we once knew hence
producing new and powerful thinking in the geo-political arena of our world.

New content and new activities on the Saker blog, daughter blogs, and other
outreach, will unerringly retain focus on: Empowering those who felt
powerless to do something, to make a change, to really have an
impact and resist!

Page 9 of 813

Foreword by Sergei Duhanov
I have a confession to make.
Never in my entire life (and I’m not so young) have I been faced with a task

of writing a text of this level of difficulty (and I’ve written many) as is the case
with this foreword. So, I commence this writing with a fair share of humility.

This may look somewhat arrogant (or even outright chauvinistic?) but when
a few years ago I for the first time came across one of The Saker’s texts, reading
the opening paragraph, I got an eerie (or should I just use the word ‘gut’?)
feeling that none other than a Russian could have written it. (That was on a
website other than The Saker’s own and the ethnicity of the author was not so
evident. Don’t ask me why or how I got this idea – this brings to mind what one
of my good Irish friends used to tell me: a guy enters a pub or bar somewhere in
Northern Ireland and everybody present knows exactly whether he is a Catholic
or a Protestant.)

My first (and, as history has proved, right) reaction was to persuade the
editors of a leading Internet outlet in Russia – The Svobodnaya Pressa (Free
Press) – to publish translations of The Saker’s articles. The only problem was the
identity of the author, for the publication thought so highly of itself that it only
carried the pieces followed by a presentation of the writer.

So, my investigation began (we all love to play Sherlocks, don’t we?).
The more I investigated and read The Saker (and about The Saker) the more

I came to love and respect him.
Not to mention my rage at a couple of instances when I missed one or two

pieces, which appeared while I still had no clue what his name was.
Then I followed a thin gray thread, which happened to be tied to some more

reliable line. One more step (“trust but verify”) and – bingo! – I had the man’s
name.

The very first article (The Case for the Breakup of the Ukraine,
http://www.unz.com/tsaker/the-case-for-the-breakup-of-the-ukraine/) with The
Svobodnaya Pressa here: https://svpressa.ru/politic/article/155732/ was a direct
hit. Usually, 5 000 to 7 000 reads during the first 3 to 5 days is considered very
acceptable. The Saker’s article was read by more than 30,000 people in 24 hours!

Page 10 of 813

https://svpressa.ru/politic/article/155732/
http://www.unz.com/tsaker/the-case-for-the-breakup-of-the-ukraine/

Other articles followed, always attracting way above average readers’ attention.
One of them – well over 160,000 reads - exceeded the outlet’s record (Learn
Russian! If only to be able to read those readers’ comments – it’s a regular war
zone! Google won’t help here – it’s like trying to smell a rose with a gas-mask on
your face.)

Readers in Russia simply adore The Saker!
Who else can give them such an honest and principled military-geopolitical

analysis delivered in such a logical and, at the same time, dialectical manner?
Not the Western corporate mainstream media! Not some complaisant
sycophants in Russia whose only dream and purpose in life is to be considered
“experts” by the Kremlin and the state media! That’s for sure!

In any situation The Saker openly takes a side – the one that he believes, and
knows in his heart, is right. This way of writing (fighting?) ‘with an open visor’
requires not only precise knowledge of the matter but also courage, dedication
and mental/cognitive flexibility. And what of all these qualities Andrei possesses
would be enough for half a dozen ordinary humans. Just read his essay “Is
Communism really dead?” in the book and see for yourself how a long-time
(some may say ‘professional’) anti-communist deals with this issue.

So, I’d like to conclude with the most important characteristic feature of all
Andrei’s work – his engulfing, all-consuming love for his Motherland – Russia.

Fly high, Saker!

Serge Duhanov is a Soviet/Russian journalist and translator. In the USSR he worked

as a Senior editor and the Special correspondent for the NOVOSTI Press Agency
(Moscow). Also, he served for two years as the Canada (Ottawa) Bureau Chief of the
same agency. Later, he worked as an Observer, a Head of Department and the Deputy
Editor-in-Chief of the Russian weekly newspaper the BusinessMN, which at that time
was a subsidiary of the Moscow News. He also worked for five years in the capacity of
the BusinessMN USA (Washington) Bureau Chief and the Interfax-AiF Weekly USA
Correspondent.

Currently, he is the Director of the Center for Strategic Analysis of the Penza State
University.

He is the GongMassMedia’95 journalistic award winner, Colonel (Ret.), Cavalier of
the Military Merit Order.

Page 11 of 813

Preface

This book is the third one in the “Essential Saker” series and it features the
essays and analyses I wrote in the period from June 2017 through 2018
including “A 2018 Survey of Trends”. This has been an incredibly dense and
incredibly dangerous period for our planet. For example, I am personally
convinced that the world came very close to a shooting war between Russia and
the USA when, in the early hours of April 14th, the Trump decided that the USA
would attack Syria with bombs and missiles over what was clearly a false flag
operation in Douma (you know, under the “highly likely” “Skripal rules of
evidence”). But the single most important development which occurred over
this period of time is the tremendous acceleration of the collapse of the
AngloZionist Empire. Far from making “America Great” (he clearly does not
understand that most of “America” is *outside* the USA...) Trump only
succeeded in three things: first, totally selling out to the Neocons, second, make
a lot of empty threats which nobody believed and, third, to tremendously
weaken the Empire. So yes, Trump was a huge disappointment to those who
believed in his campaign promises, but he still is infinitely preferable to that
harpy Hillary and her gang and his abject incompetence did more to weaken the
Empire than any evil Russian plan ever would have.

As I have written many, many times in the past, Russia and the AngloZionist
Empire are at war with each other. True, this is an 80% informational war, a
15% economic war and only a 5% kinetic war. But this is a war for survival, in
which each side represents an existential threat to the other (while Russia is no
threat to the USA as a country or as a nation whatsoever, she is a mortal threat
to the Empire). The leaders of the Empire – the US Neocons and the western
international banking and finance system – have made this conflict with Russia
a zero-sum game in which any Russian success is perceived as a defeat for the
West and vice-versa. Crazy? Yes! Dangerous? Very! But real nonetheless. It is
this rapidly accelerating decline of the US world hegemony against the
background of the creation of a multi-polar world by Russia and China which
this third volume chronicles.

Page 12 of 813

I want to thank all those who made this book possible: the absolutely
amazing Saker community, the core members who help me work on the blog on
a daily basis, those whose generous donations have made it possible for me to
write in the first place, and those whose kindness and prayers have kept me
going even in the darkest moments. With gratitude we thank Dalibor for
striking artwork. A special thanks to Amarynth without whom this book would
never have seen the light and for whose unfailing kindness and support I am
especially grateful.

The Saker

Page 13 of 813

Section 1

Page 14 of 813

Russia on the long and difficult path to true
civilizational identity

April 28, 2017

By now you must have heard it – Putin is “persecuting the Jehovah’s
Witnesses” in Russia. Alas, this one is true. Well, this is maybe not nearly as
terrible as the Ziomedia makes it sound, but still, a pretty bad and
fundamentally misguided policy.

Why did the Russian government take such a drastic decision?
The Russian Justice Department has banned the JW as an organization on

the grounds that the JW were a:
“”totalitarian sect of an anti-Christian orientation, the teachings of
which contain teachings and practices which can damage the
personality and health of the adept, his family, as well as traditional
national spirituality and public interests” (source). Another source
reports that:

“The Supreme Court of Russia stated that the Jehovah’s Witnesses’
church organization has systematically and through central
governance infringed on human rights and trampled the freedoms of
those belonging to the denomination. The sect forbids restricts
families, bans many types of education and restricts medical
treatments”. The same author then concludes that “So, in principle it
is about protecting the rights and freedoms of Russians and on the
other hand about breaking the laws governing churches’ activities. The
Jehovah’s Witnesses have been given warnings and notices demanding
that they reform, but without results. Therefore, do as the Romans do,
or get out of Rome.”

Does that make sense to you?
To me it makes no sense whatsoever.

Page 15 of 813

http://russia-insider.com/en/politics/russias-jehovahs-witnesses-ban-victory-common-sense-west-should-take-note/ri19684
https://vz.ru/society/2017/4/21/867170.html
https://www.theguardian.com/commentisfree/2017/apr/25/jehovahs-witnesses-russia-putin-persecution
https://www.theguardian.com/commentisfree/2017/apr/25/jehovahs-witnesses-russia-putin-persecution

First and foremost, if the JW are really guilty of damaging personalities or
the health of people, or if they systematically infringe on human rights – then
take them to court for these crimes and punish them. Why should one
association/organization like the JW be singled out for committing crimes when
every one of these crimes can be prosecuted in court? If the JW break the law,
they ought to be punished according to the law, but why ban them? Why seize
their assets?

I have heard the argument that the JW are probably run by the US CIA and
the rest of the “democracy-bearers”. They probably are. So what? Then force
them to register as an “agent of a foreign power” and, again, if they break the law
then punish them according to the law.

Then comes the killer argument: JW do not accept blood transfusions. I
don’t see what the problem is here either. Let adults accept or reject whatever
medical procedure they want. As for the children, you can easily pass a law
saying that in case of severe trauma, or of an acute need for a transfusion,
children can be transfused without the agreement of the parents. Does that
violate parental right or the freedom of religion? Well, yes, of course it does, but
each society has the right to impose minimal norms of civil and human rights
which trump parental or religious rights. After all, by the logic of those who say
that parental rights are above all, female genital mutilations should also be
accepted as long as the parents agree. And yet in reality, each society draws the
line somewhere, and this is why in almost all countries circumcisions are
allowed but female genital mutilations are banned. Ditto for polygamy which
some religions allow but which most countries ban. At the end of the day,
religious groups also need to obey the law of the land where they exist and there
can be no absolute and unconditional religious freedom anywhere. All the
Russian government had to do in this case was to contact the main JW
organizations and tell them that their kids will be given transfusions even if their
parents disagree. This would give each member of the JW the time and
opportunity to decide what they will do in this context.

The most important argument is, I believe, the allegation that the JW “
damage (…) the traditional national spirituality and public interests.” What this
argument affirms is that Russia has a “traditional national spirituality” and that

Page 16 of 813

https://en.wikipedia.org/wiki/Female_genital_mutilation

which runs contrary to it must be curtailed, limited or somehow inhibited. I
actually largely agree with this argument, but the devil is in the details. Let me
explain.

At this moment in history Russia is primarily an agnostic country. While a
majority of Russians do claim some kind of religious affiliation, only a small
minority is truly religious. Officially, Christianity, Islam, Buddhism and
Judaism are considered as the “historical” religions of Russia and Orthodox
Christianity is singled out for the special contribution it had in Russian history
Seems pretty straightforward and reasonable to me. Even if most Russians are
not very religious, their worldview and values have been largely formed by the
influence of the traditional religions of Russia. Russian literature, for example, is
filled with ethical debates which clearly originate in the Orthodox faith. Another
example of this religion-inspired worldview is the rejection by a vast majority of
Russians of homosexuality as a “normal and healthy variation of human
sexuality”. Most Russians consider homosexuality to be a sexual pathology
which ought not to be legally restricted, but which should not be given an
“equal” status to what Russians call “natural” sexual orientations. One does not
have to agree with the Russian majority view on this, or any other issue, but I
submit that the Russians have the right to define what is right and wrong,
healthy or sick, in their own country. Just as western nations currently have laws
banning sexual intercourse with children, Russia has the right to pass laws
banning the adoption of children by homosexuals. Unless one advocates the
merciless “squeezing” of all of mankind into one single Procrustean cultural
mold, it is rather obvious that it ought to be the right of each sovereign nation to
uphold whatever values it wants.

Russia has decided that Christianity, Islam, Buddhism and Judaism are the
traditional religions of Russia which play a central role in the “traditional
national spirituality”. Fine. But at the same time, there still remains a formal
separation of religion and state in Russia, and the Russian Constitution even
bans the adoption of some kind of official state ideology. Furthermore, the
Constitution also proclaims the freedom of religion. How do you combine such
apparently completely contradictory laws?

Page 17 of 813

In truth, you can’t. Russia is stuck with laws which she inherited from the
“democratic” 1990s and the gradually formulating modern social consensus.
Religion is hardly the only example. Take, for instance, the death penalty which
Russia suspended to be accepted in the Council of Europe. Problem: most
Russians favor the death penalty, especially if used against corrupt individuals,
like they do in China. I could quote many more examples of contradictions
between the legacy of the 1990s and today’s Russia.

The real choice Russians must make is between two fundamentally different
social and political orders; one which, like the Islamic Republic of Iran,
subordinates majority rule/people power/democracy to a set of higher values (in
this case, Islamic laws and spirituality) and one in which the will of the people is
totally unconstrained, free from any moral, philosophical, religious or ethical
precepts. And please do not be shocked or mislead by my reference to the
Islamic Republic of Iran. Take for example the US Declaration of Independence
which includes the famous words “We hold these truths to be self-evident, that all
men are created equal, that they are endowed by their Creator with certain
unalienable Rights, that among these are Life, Liberty and the pursuit of
Happiness. — That to secure these rights, Governments are instituted among Men,
deriving their just powers from the consent of the governed”. These words are
accepted as axiomatic, as truisms, words which cannot be abolished or ignored
even by a popular vote. Most Constitutions also have this double function of 1)
proclaiming certain core beliefs and 2) limiting the scope of what is permissible.
Of course, in the USA there still is the possibility of a Constitutional
Convention, but you get the idea: modern Russia does not have any form of
supra-democratic values or traditional national spirituality, at least not one
protected by the law.

What does all that have to do with the JW ban? Everything.
Russians see the JW as a foreign entity; one whose values and actions are in

contradiction with the traditional Russian norms. They also correctly perceive,
even if they do not fully understand, that foreign religious organizations are very
often used by various hostile powers (mostly the USA and Saudi Arabia) to
infiltrate the Russian society with, let's call them, “sympathetic agents” whose
real loyalty (and often paycheck) depends on hostile foreign interests.

Page 18 of 813

http://www.ushistory.org/DECLARATION/document/

The Russians definitely have a point here. What they lack is a sound strategy
on how to deal with that problem. Let me give just one example: the
proclamation that Christianity, Islam, Buddhism and Judaism are Russia’s
traditional religions. Great – but which brand/version of, say, Christianity or
Islam deserve that status? Does that include the Latin and the Wahabis? Even
inside Orthodoxy there are many different jurisdictions; the ‘official’ one (the
Moscow Patriarchate) being only one of them, even if it is by far the biggest one,
courtesy of the (often violent) support of the secular powers both during and
after the Soviet era. Hardly a criterion of true spiritual legitimacy. Do the
Russian Old Ritualists, for example, deserve to be considered as a “traditional
Russian religion”? If you look at history, I would submit that they have even
more of a claim to being the Russian traditional version of Orthodoxy than any
of the ‘New Rite’ (aka “Nikonian”) jurisdictions. As you see, this all gets
complicated very fast.

Finally, I would argue that state interventions in religious matters has a
pretty disastrous record in Russian history, especially for the past 300 years or
so. But how does a society set social norms without involving the state?

These are tricky matters which do not yield simple solutions.
Russia was born as a principality. Then she became a monarchy, then an

empire, then a union of Soviet republics, then a pseudo-democratic plutocracy,
and now she is a rather bizarre mix of all of the above trying to impersonate a
modern democratic federation with, however, traditional values. No wonder the
result often looks like a total mess! No wonder that, along the way, Russians
commit some rather ridiculous blunders.

The mess with the JW is clearly such a blunder and I hope that with enough
time the Russian society will become more mature and sophisticated at how
such matters are dealt with. Right now we are probably going to see more such
generally well-intentioned PR disasters made worse by a fundamental lack of
ability to explain to the general public, especially in the West, the real nature and
intention of the legal measures adopted (for example, most folks in the West still
mistakenly believe that homosexuals are persecuted in Russia).

Yes, Russia did screw up, but I don’t think that it is fair to harshly blame her
for her admittedly clumsy attempts at recovering a true civilizational identity. At
least she is still trying when so many others have simply given up and caved in

Page 19 of 813

https://en.wikipedia.org/wiki/Nikonians_(Orthodox_Christianity)
https://en.wikipedia.org/wiki/Old_Believers

to the hypocritical and fake system of pseudo-values of the AngloZionist
Empire. I wish all the countries on our suffering planet had the courage and
opportunity to re-discover their own civilizational identities.

The Saker

Page 20 of 813

Making Sense of the “Super-Fuse” Scare
May 11, 2017

For weeks now I have been getting panicked emails with readers asking me
whether the USA had developed a special technology called “super fuses” which
would make it possible for the USA to successfully pull-off a (preemptive)
disarming first strike against Russia. Super-fuses were also mentioned in
combination with an alleged lack, by Russia, of a functioning space-based
infrared early warning system giving the Russians less time to react to a possible
US nuclear attack.

While there is a factual basis to all this, the original report already mislead
the reader with a shocking title “How US nuclear force modernization is
undermining strategic stability: The burst-height compensating super-fuze” and
by offering several unsubstantiated conclusions. Furthermore, this original
report was further discussed by many observers who simply lack the expertise to
understand what the facts mentioned in the report really mean. Then the
various sources started quoting each other and eventually this resulted in a
completely baseless “super fuse scare”. Let’s try to make some sense of all this.
Understanding nuclear strikes and their targets

To understand what really has taken place I need to first define a couple of
crucial terms:

• Hard-target kill capability: this refers to the capability of a missile to
destroy a strongly protected target such as an underground missile silo
or a deeply buried command post.

• Soft-target kill capability: the capability to destroy lightly or
unprotected targets.

• Counterforce strike: this refers to a strike aimed at the enemy’s military
capabilities.

• Countervalue strike: this refers to a strike on non-military assets such
as cities.

Page 21 of 813

http://thebulletin.org/how-us-nuclear-force-modernization-undermining-strategic-stability-burst-height-compensating-super10578
http://thebulletin.org/how-us-nuclear-force-modernization-undermining-strategic-stability-burst-height-compensating-super10578

Since strategic nuclear missile silos and command posts are well protected
and deeply buried, only hard-target kill (HTK) capable missiles can execute a
counterforce strike. Soft-target kill (STK) capable systems are therefore usually
seen as being the ultimate retaliatory capability to hit the enemies cities. The
crucial notion here is that HTK capability is not a function of explosive power,
but of accuracy. Yes, in theory, a hugely powerful weapon can compensate to
some degree for a lack of accuracy, but in reality both the USA and the
USSR/Russia have long understood that the real key to HTK is accuracy.

During the Cold War, intercontinental ballistic missiles (ICBMs) were more
accurate than submarine launched ballistic missiles (SLBMs) simply because
targeting from the surface and from a fixed position was much easier than
targeting from inside a submerged and moving submarine. The Americans were
the first to successfully deploy a HTK capable SLBM with their Trident D-5.
The Russians have only acquired this capability very recently (with their R-
29RMU Sineva SLBM).

According to the Bulletin of Atomic Scientists just a decade ago only 20% of
US SLBMs were HTK capable. Now, with the ‘super-fuse’ 100% of US SLBMs are
HTK capable. What these super-fuses do is very accurately measure the optimal
altitude at which to detonate thereby partially compensating for a lack of
accuracy of a non-HTK capable weapon. To make a long story short, these
super-fuses made all US SLBMs HTK capable.

Does that matter?
Yes and no. What that means on paper is that the US has just benefited from

a massive increase in the number of US missiles with HTK capability. Thus, the
US has now a much larger missile force capable of executing a disarming
counterforce strike. In reality, however, things are much more complicated than
that.

Understanding counterforce strikes
Executing a disarming counterforce strike against the USSR, and later,

Russia, has been an old American dream. Remember Reagan’s “Star Wars”
program? The idea behind it was simple: to develop the capability to intercept
enough incoming Soviet warheads to protect the USA from a retaliatory Soviet
counter strike. It would work something like this: destroy, say, 70% of the Soviet
ICBM/SLBMs and intercept the remaining 30% before they can reach the USA.

Page 22 of 813

This was total nonsense, both technologically (the technology did not exist) and
strategically (just a few Soviet “leakers” could wipe-out entire US cities. Who
could take such a risk?). The more recent US deployment of anti-ballistic
missile systems in Europe has exactly the same purpose – to protect the USA
from a retaliatory counterstrike. Without going into complex technical
discussions, let’s just say that at this point in time, this system would never
protect the USA from anything. But, in the future, we could imagine such a
scenario:

1. The USA and Russia agree to further deep cuts in their nuclear strategic
forces thereby dramatically reducing the total number of Russian
SLBM/ICBMs.

2. The USA deploys anti-ballistic systems all around Russia, which can
catch and destroy Russian missiles in the early phase of their flight
towards the USA.

3. The USA also deploys a number of systems in space or around the USA
to intercept any incoming Russian warheads.

4. The USA having a very large HTK-capable force executes a successful
counterforce strike destroying 90% (or so) of the Russian capabilities
and then the rest are destroyed during their flight.

This is the dream. It will never work. Here is why:
1. The Russians will not agree to deep cuts in their nuclear strategic forces.
2. The Russians have already deployed the capability to destroy the forward

deployed US anti-ballistic systems in Europe.
3. Russian warheads and missiles are now maneuverable and can even use

any trajectory, including over the South Pole, to reach the USA. New
Russian missiles have a dramatically shorter and faster first stage burn
period making them much harder to intercept.

4. Russia’s reliance on ballistic missiles will be gradually replaced with
strategic (long-range) cruise missiles (more about that later).

5. This scenario mistakenly assumes that the USA will know where the
Russian SLBM launching submarines will be when they launch and that
they will be able to engage them (more about that later).

6. This scenario completely ignores the Russian road-mobile and rail-
mobile ICBMs (more about that later).

Page 23 of 813

Understanding MIRVs
Before explaining points 4, 5 and 6 above, I need to mention another

important fact: one missile can carry either one single warhead or several (up to
12 and more). When a missile carries several independently targetable
warheads, it is called a MIRV as in “multiple independently targetable reentry
vehicle”.

MIRVs are important for several reasons. First, one single missile with 10
warheads can, in theory, destroy 10 different targets. Alternatively, one single
missile can carry, say 3-4 real warheads and 6-7 decoys. In practical terms what
look like one missile on take-off can turn into 5 real warheads, all targeted at
different objectives and another 5 fake decoys designed to make interception
that much more difficult. MIRVs, however, also present a big problem: they are
lucrative targets. If with one of “my” nuclear warheards I can destroy 1 of “your”
MIRVed missiles, I lose 1 warhead but you lose 10. This is one of the reasons
the USA is moving away from land-based MIRVed ICBMs.

The important consideration here is that Russia has a number of possible
options to chose from and how many of her missiles will be MIRVed is
impossible to predict. Besides, all US and Russian SLBMs will remain MIRVed
for the foreseeable future (de-MIRVing SLBMs makes no sense, really, since the
entire nuclear missile carrying submarine (or SSBN) is a gigantic MIRVed
launching pad by definition).

In contrast to MIRVed missiles, single warhead missiles are very bad targets
to try to destroy using nuclear weapons: even if “my” missile destroys “yours” we
both lose 1 missile each. What is the point? Worse, if I have to use 2 of “mine”
to make really sure that “yours” is really destroyed, my strike will result in me
using 2 warheads in exchange for only 1 of yours. This makes no sense at all.

Finally, in retaliatory countervalue strikes, MIRVed ICBM/SLBMs are a
formidable threat: just one single R-30 Bulava (SS-N-30) SLBM or one single R-
36 Voevoda (SS-18) ICBM can destroy ten American cities. Is that a risk worth
taking? Say the USA failed to destroy one single Borei-class SSBN – in theory
that could mean that this one SSBN could destroy up to 200 American cities (20
SLBMs with 10 MIRVs each). How is that for a risk?

Page 24 of 813

http://allthingsnuclear.org/emacdonald/the-end-of-mirvs-for-u-s-icbms
http://allthingsnuclear.org/emacdonald/the-end-of-mirvs-for-u-s-icbms

Contrasting the US and Russian nuclear triad
Strategic nuclear weapons can be deployed on land, in the oceans or

delivered by aircraft. This is called the “nuclear triad”. I won’t discuss the
aircraft based part of the US and Russian triads here, as they don’t significantly
impact the overall picture and because they are roughly comparable. The sea
and land based systems and their underlying strategies could not be any more
different. At sea, the USA has had HTK capabilities for many years now, and the
US decided to hold the most important part of the US nuclear arsenal in SSBNs.
In contrast, the Russians chose to develop road-mobile intercontinental ballistic
missiles. The very first one was the RT-2PM Topol (SS-25) deployed in 1985,
followed by the T-2PM2 «Topol-M» (SS-27) deployed in 1997 and the
revolutionary RT-24 Yars or Topol’-MR (SS-29) deployed in 2010 (the US
considered deployed road-mobile strategic missiles, but never succeeded in
developing the technology).

The Russians have also deployed rail-mobile missiles called RT-23 Molodets
(SS-24) and are about to deploy a newer version called RS-27 Barguzin (SS-31?).
This is what they look like:

SSBNs and road and rail mobile missiles all have two things in common:
they are mobile and they rely on concealment for survival as neither of them can
hope to survive. The SSBN hides in the depths of the ocean, the road-mobile
missile launcher drives around the immense Russian expanses and can hide,
literally, in any forest. As for the rail-mobile missile train, it hides be being

Page 25 of 813

Russian road mobile and rail mobile ICBMs

completely indistinguishable from any other train on the huge Russian railroad
network (even from up close it is impossible to tell whether what you are seeing
is a regular freight train or a missile launching special train). To destroy these
systems, accuracy is absolutely not enough: you need to find them and you need
to find them before they fire their missiles. And that is, by all accounts, quite
impossible.

The Russian Navy likes to keep its SSBNs either under the polar ice-cap or in
so called “bastions” such as the Sea of Okhotsk. While these are not really “no-
go” zones for US attack submarines (SSNs), they are extremely dangerous areas
where the Russian Navy has a huge advantage over the US (if only because the
US attack submarine cannot count on the support of surface ships or aircraft).
The US Navy has some of the best submarines on the planet and superbly
trained crews, but I find the notion that US SSNs could find and destroy all
Russian SSBNs before the latter can launch unlikely in the extreme.
As for the land-based rail-mobile and road-mobile missiles; they are protected
by Russian Air Defenses which are the most advanced on the planet - not the
kind of airspace the US would want to send B-53, B-1 or B-2 bombers into. But
most importantly, these missiles are completely hidden. So even if the USA
could somehow destroy them, it would fail to find enough of them to make a
first disarming strike a viable option. By the way, the RS-24 has four MIRVs
(make that 4 US cities while the RS-27 will have between 10 and 16 (make that
another 10 to 16 US cities vaporized).

Page 26 of 813

https://www.youtube.com/watch?v=vRClbgBaYko

https://www.youtube.com/watch?v=vRClbgBaYko
https://www.youtube.com/watch?v=vRClbgBaYko

Looking at geography and cruise missiles

What is important with these two cruise missiles is that the KH-102 has a
huge range and that the 3M-14K can be fired from aircraft, ships and even
containers. Take a look at this video which shows the capabilities of this
missile:Now consider where the vast majority of US cities are located – right
along the East and West coasts of the USA and the fact that the US has no air
defenses of any kind protecting them. A Russian strategic bomber could hit any
West Coast city from the middle of the Pacific ocean. As for a Russian
submarine, it could hit any US city from the middle of the Atlantic. Finally, the
Russians could conceal an unknown number of cruise missiles in regular
looking shipping containers (flying the Russian flag or, for that matter, any other
flag) and simply sail to the immediate proximity of the US coast and unleash a
barrage of nuclear cruise missiles.

How much reaction time would such a barrage give the US government?
Understanding reaction time

It is true that the Soviet and Russian space-based early warning system is in
bad shape. But did you know that China never bothered developing such a
space based system in the first place? So what is wrong with the Chinese, are
they stupid, technologically backward or do they know something we don’t?

Page 27 of 813

Finally, let’s take a look at geography and cruise missiles. Two Russian
cruise missiles are especially important to us: the Kh-102 and the 3M-14K:

To answer that question we need to look at the options facing a country
under nuclear missile attack. The first option is called “launch on warning”:
you see the incoming missiles and you press the “red button” (keys in reality) to
launch your own missiles. That is sometimes referred to as “use them or lose
them”. The next option is “launch on strike”: you launch all you've got as soon
as a nuclear strike on your territory is confirmed. And, finally, there is the
“retaliation after ride-out“: you absorb whatever your enemy shot at you, then
take a decision to strike back. What is obvious is that China has adopted,
whether by political choice or due to limitation in space capabilities, either a
“launch on strike” or a “retaliation after ride-out” option. This is especially
interesting since China possesses relatively few nuclear warheads and even fewer
real long range ICBMs .

Contrast that with the Russians who have recently confirmed that they have
long had a “dead hand system” called “Perimetr” which automatically ascertains
that a nuclear attack has taken place and then automatically launches a
counterstrike. That would be a “launch on strike” posture, but it is also possible
that Russia has a double-posture: she tries to have the capability to launch on
warning, but double-secures herself with an automated “dead hand” “launch on
strike” capability.

Page 28 of 813

https://en.wikipedia.org/wiki/Dead_Hand_(nuclear_war)

Take a look at this estimate of worldwide stocks of strategic nuclear
warheads: While China is credited with only 260 warheads, Russia still has a
whopping 7,000 warheads. And a “dead hand” capability. And yet China feels
confident enough to announce a “no first use” policy. How can they say that,
with no space-based nuclear missile launch detection capability?

Many will say that the Chinese wished they had more nukes and a space-
based nuclear missile launch detection capability, but that their current financial
and technological means simply do not allow that. Maybe. But my personal
guess is that they realize that even their very minimal force represents a good
enough deterrent for any potential aggressor. And they might have a point.

Let me ask you this: how many US generals and politicians would be willing
to sacrifice just one major US city in order to disarm China or Russia? Some
probably would. But I sure hope that the majority would realize that the risk
will always remain huge.

For one thing, modern nuclear warfare has, so far, only been “practiced” on
paper and with computers (and thank God for that!)? So nobody *really* knows
for sure how a nuclear war would play itself out. The only thing which is certain
is that just the political and economic consequences would be catastrophic and

Page 29 of 813

totally unpredictable. Furthermore, it remains very unclear how such a war
could be stopped short of totally destroying one side. The so-called “de-
escalation” is a fascinating concept, but so far nobody has really figured this out.
Finally, I am personally convinced that both the USA and Russia have more than
enough survivable nuclear weapons to actually decide to ride out a full-scale
enemy attack. That is the one big issue which many well-meaning pacifists
never understood: it is a good thing that “the USA and Russia have the means to
blow-up the world ten times over” simply because even if one side succeeded in
destroying, say, 95% of the US or Russian nuclear forces, the remaining 5%
would be more than enough to wipe-out the attacking side in a devastating
counter-value attack. If Russia and the USA each had, say, only 10 nuclear
warheads then the temptation to try to take them out would be much higher.

This is scary and even sick, but having a lot of nuclear weapons is safer from
a “first-strike stability” point of view than having few. Yes, we do live in a crazy
world.

Consider that in times of crisis both the US and Russia would scramble their
strategic bombers and keep them in the air, refueling them when needed, for as
long as needed to avoid having them destroyed on the ground. So even if the
USA destroyed ALL Russian ICBM/SLBMs, there would be quite a few strategic
bombers in holding patterns in staging areas which could be given the order to
strike. And here we reach one last crucial concept:
Counterforce strikes require a lot of HTK capable warheads.

The estimates by both sides are kept secret, of course, but we are talking over
1000 targets on each side at least listed, if not actually targeted. But a
countervalue strike would require much less. The US has only 10 cities with
over one million people. Russia has only 12. And remember, in theory one
warhead is enough for one city (that is not true, but for all practical purposes it
is). Just look what 9/11 did to the USA and imagine if, say, “only” Manhattan
had been truly nuked. You can easily imagine the consequences.
Conclusion 1: super-fuses are not really that super at all

The super-fuses scare is so overblown that it is almost an urban legend. The
fact is that even if all the US SLBMs are now HTK capable and even if Russia
does not have a functional space-based missile launch detection capability (she
is working on a new one, by the way), this in no way affects the fundamental fact

Page 30 of 813

http://thesaker.is/remembering-the-important-lessons-of-the-cold-war/

that there is nothing, nothing at all that the USA could come up with to prevent
Russia from obliterating the USA in a retaliatory strike. The opposite is also
true, the Russians have exactly zero hope of nuking the USA and survive the
inevitable US retaliation.

The truth is that as far back as the early 1980s Soviet (Marshal Ogarkov) and
US specialists had already come to the conclusion that a nuclear war is
unwinnable. In the past 30 years two things have dramatically changed the
nature of the game: first, an increasing number of conventional weapons have
become comparable in their effects to small nuclear weapons, and cruise
missiles have become vastly more capable. The trend today is for low-RCS
(stealth) long range hyper-sonic cruise missiles and maneuvering ICBM
warheads which will make it even harder to detect and intercept them. Just
think about it: if the Russians fired a cruise missile volley from a submarine say,
100km off the US coast, how much reaction time will the US have? Say that
these low-RCS missiles would begin flying at medium altitude being for all
practical purposes invisible to radar, infra-red and even sound, then lower
themselves down to 3-5 m over the Atlantic and then accelerate to a Mach 2 or
Mach 3 speed. Sure, they will become visible to radars once they cross the
horizon, but the remaining reaction time would be measured in seconds, not
minutes. Besides, what kind of weapon system could stop that type of missile
anyway? Maybe the kind of defenses around a US aircraft carrier (maybe), but
there is simply nothing like that along the US coast.

As for ballistic missile warheads, all the current and foreseeable anti-ballistic
systems rely on calculations for a non-maneuvering warhead. Once the
warheads begin to make turns and zig-zag, then the computation needed to
intercept them becomes harder by several orders of magnitude. Some Russian
missiles, like the R-30 Bulava, can even maneuver during their initial burn stage,
making their trajectory even harder to estimate (and the missile itself harder to
intercept).

The truth is that for the foreseeable future, ABM systems will be much more
expensive and difficult to build then ABM-defeating missiles. Also, keep in
mind that an ABM missile itself is also far, far more expensive than a warhead.

Page 31 of 813

Frankly, I have always suspected that the American obsession with various types
of ABM technologies is more about giving cash to the Military Industrial
Complex and, at best, developing new technologies useful elsewhere.
Conclusion 2: the nuclear deterrence system remains stable, very stable

At the end of WWII, the Soviet Union’s allies, moved by the traditional
western love for Russia immediately proceeded to plan for a conventional and a
nuclear war against the Soviet Union (see Operation Unthinkable and Operation
Dropshot). Neither plan was executed. The western leaders were probably
rational enough not to want to trigger a full-scale war against the armed forces
which had destroyed roughly 80% of the Nazi war machine. What is certain,
however, is that both sides fully understood that the presence of nuclear
weapons profoundly changed the nature of warfare and that the world would
never be the same again: for the first time in history all of mankind faced a truly
existential threat. As a direct result of this awareness, immense sums of money
were given to some of the brightest people on the planet to tackle the issue of
nuclear warfare and deterrence. This huge effort resulted in an amazingly
redundant, multi-dimensional and sophisticated system which cannot be
subverted by any one technological breakthrough. There is SO much
redundancy and security built into the Russian and American strategic nuclear
forces that a disarming first strike is all but impossible, even if we make the most
unlikely and far-fetched assumptions giving one side all the advantages and the
other all the disadvantages. For most people it is very hard to wrap their heads
around such a hyper-survivable system. But both the USA and Russia have run
hundreds and even thousands of very advanced simulations of nuclear
exchanges, spending countless hours and millions of dollars trying to find a
weak spot in the other guy’s system, and each time the result was the same: there
is always enough to inflict an absolutely cataclysmic retaliatory counter-strike.
Conclusion 3: the real danger to our common future

The real danger to our planet comes not from a sudden technological
breakthrough which would make nuclear war safe, but from the demented filled
minds of the US Neocons who believe that they can bring Russia to heel in a
game of “nuclear chicken”. These Neocons have apparently convinced

Page 32 of 813

https://en.wikipedia.org/wiki/Operation_Dropshot
https://en.wikipedia.org/wiki/Operation_Dropshot
https://en.wikipedia.org/wiki/Operation_Unthinkable
https://en.wikipedia.org/wiki/Operation_Unthinkable

themselves that making conventional threats against Russia, such as unilaterally
imposing no-fly zones over Syria, does not bring us closer to a nuclear
confrontation. It does.

The Neocons love to bash the United Nations in general, and the veto power
of the Permanent Five (P5) at the UN Security Council, but they apparently
forgot the reason why this veto power was created in the first place: to outlaw
any action which could trigger a nuclear war. Of course, this assumes that the
P5 all care about international law. Now that the USA has clearly become a
rogue state whose contempt for international law is total, there is no legal
mechanism left to stop the US from committing actions which endanger the
future of mankind. This is what is really scary, not “super-fuses”.

What we are facing today is a nuclear rogue state run by demented
individuals who, steeped in a culture of racial superiority, total impunity and
imperial hubris, are constantly trying to bring us closer to a nuclear war. These
people are not constrained by anything, not morals, not international law, not
even common sense or basic logic. In truth, we are dealing with a messianic cult
every bit as insane as the one of Jim Jones or Adolf Hitler and like all self-
worshiping crazies they profoundly believe in their invulnerability.

It is the immense sin of the so-called “Western world” that it let these
demented individuals take control with little or no resistance and that now
almost the entire western society lack the courage to even admit that it
surrendered itself to what I can only call a satanic cult. Alexander Solzhenitsyn's
prophetic words spoken in 1978 have now fully materialized:

A decline in courage may be the most striking feature that an outside
observer notices in the West today. The Western world has lost its
civic courage, both as a whole and separately, in each country, in each
government, in each political party, and, of course, in the United
Nations. Such a decline in courage is particularly noticeable among
the ruling and intellectual elites, causing an impression of a loss of
courage by the entire society. There are many courageous individuals,
but they have no determining influence on public life (Harvard
Speech, 1978)

Five years later, Solzhenitsyn warned us again saying,
To the ill-considered hopes of the last two centuries, which have

Page 33 of 813

reduced us to insignificance and brought us to the brink of nuclear
and non-nuclear death, we can propose only a determined quest for
the warm hand of God, which we have so rashly and self-confidently
spurned. Only in this way can our eyes be opened to the errors of this
unfortunate twentieth century and our hands be directed to setting
them right. There is nothing else to cling to in the landslide: the
combined vision of all the thinkers of the Enlightenment amounts to
nothing. Our five continents are caught in a whirlwind. But it is
during trials such as these that the highest gifts of the human spirit are
manifested. If we perish and lose this world, the fault will be ours
alone. (Tempelton Speech, 1983)

We have been warned, but will we heed that warning?

The Saker

Page 34 of 813

Trump: dancing with wolves on the Titanic
May 26, 2017

Robert Fisk put it best: “Trump Is About To Really Mess Up In The Middle
East”. Following his fantastically stupid decision to attack the Syrian military
with cruise missiles, Trump, or should I say the people who take decisions for
him probably realized that it was “game over” for any US policy in the Middle-
East. So they did the only thing they could do: they ran towards those few who
actually were happy with this aggression on Syria: the Saudis and the Israelis.
Needless to say, with these two “allies” what currently passes for some type of
“US foreign policy” in the Middle-East will only go from bad to worse.

There are many ways in which Saudi Arabia and Israel are truly unique: they
are both prime sponsors of terrorism, they are both nations deeply steeped in
ideologies which can only be described as uncivilized (Wahabism and Jewish
supremacism) and they are both armed to the teeth. But they also have one
other thing in common. In spite of, or maybe because of, their immense
military budgets, these two nations are also militarily very weak. Oh sure, they
have lots of fancy military hardware and they like to throw their weight around
and beat up some defenseless “enemy”, but once you set aside all the propaganda
you realize that the Saudis can’t even deal with the Houtis in Yemen while the
Israelis got comprehensively defeated by 2nd rate Hezbollah forces in 2006 (top
of the line Hezbollah forces were concentrated along the Litani river and never
saw direct combat): the entire Golani Brigade could not even take Bint Jbeil
under control even though that small town was only 1,5 miles away from the
Israeli border. This is also the reason why the Saudis and the Israelis try to limit
themselves to airstrikes: because on the ground they simply suck. Here again
the similarity is striking: the Saudis have become “experts” at terrorizing
defenseless Shia (in the KSA or in Bahrain) while the Israelis are the experts on
how to terrorize Palestinian civilians.

Page 35 of 813

https://en.wikipedia.org/wiki/Saudi-led_intervention_in_Bahrain
https://en.wikipedia.org/wiki/Saudi-led_intervention_in_Bahrain
https://en.wikipedia.org/wiki/Battle_of_Bint_Jbeil
http://thesaker.is/a-multi-level-analysis-of-the-us-cruise-missile-attack-on-syria-and-its-consequences/
http://thesaker.is/a-multi-level-analysis-of-the-us-cruise-missile-attack-on-syria-and-its-consequences/
http://www.informationclearinghouse.info/47119.htm
http://www.informationclearinghouse.info/47119.htm

With Trump now officially joining this ugly alliance, the USA will contribute
the military “expertise” of a country which can’t even take Mosul, mostly
because its forces are hiding, literally, behind the backs of Kurdish and Arab
Iraqis. To think that these three want to take on Hezbollah, Iran and Russia
would be almost comical if it wasn’t for the kind of appalling bloodshed that will
result.

Alas, just look at what the Saudis are doing to Yemen, what the Israelis did to
Gaza or Lebanon or what the USA did to Iraq and you will immediately get a
sense of what the formation of this nefarious alliance will mean for the people of
Syria and the rest of the region. The record shows that a military does not need
to be skilled at real warfare to be skilled at murdering people. Even though the
US occupation of Iraq was, in military terms, a total disaster, it did result in
almost one and a half million dead people.

What is also clear is who the main target of this evil alliance will be: the only
real democracy in the Middle-East, Iran. The pretext? Why – weapons of mass
destruction, of course: the (non-existing) chemical weapons of the Syrians and
the (non-existing) nuclear weapons of the Iranians. In Trump’s own words:

“no civilized nation can tolerate the massacre of innocents with
chemical weapons” and “The United States is firmly committed to
keeping Iran from developing a nuclear weapon and halting their
support of terrorists and militias that are causing so much suffering
and chaos throughout the Middle East”.

Page 36 of 813

Dancing with wolves

http://www.haaretz.com/israel-news/1.791340
http://thesaker.is/iran-socialisms-ignored-success-story/
http://thesaker.is/iran-socialisms-ignored-success-story/
http://www.justforeignpolicy.org/iraq

Nothing new here. As for how this evil alliance will fight when it does not
have any boots worth putting on the ground? Here, again, the solution is as
simple as it is old: to use the ISIS/al-Qaeda takfiri crazies as cannon fodder for
the USA, Israel and the KSA. This is just a re-heated version of the “brilliant”
Brzezinski plan on how to fight the Soviets in Afghanistan. Back to the future
indeed. And should the “good terrorists” win, by some kind of miracle in Syria,
then turn them loose against Hezbollah in Lebanon and against the Shias in Iraq
and Iran. Who knows, with some (a lot) of luck, the Empire might even be able
to re-kindle the “Caucasus Emirate” somewhere on the southern borders of
Russia, right?

Wrong.
For one thing, the locals are not impressed. Here is what the Secretary

General of Hezbollah, Sayyed Hassan Nasrallah, had to say about this:
“The Israelis, are betting on Isis and all this takfiri project in the
region… but in any case they know, the Israelis, the Americans, and
all those who use the takfiris, that this is a project without any future.
I tell you, and I also reassure everyone through this interview. This
project has no future.”

He is right, of course. And the newly re-elected President of Iran, Hassan
Rouhani, openly says that the Americans are clueless:

The problem is that the Americans do not know our region and those
who advise US officials are misleading them

It is pretty clear who these ‘advisers’ are: the Saudis and the Israelis. Their
intentions are also clear: to let the Americans do their dirty work for them while
remaining as far back as possible. You could say that the Saudis and Israelis are
trying to get the Americans to do for them what the Americans are trying to get
the Kurds to do for them in Iraq: be their cannon fodder. The big difference is
that the Kurds at least clearly understand what is going on whereas the
Americans are, indeed, clueless.

Not all Americans, of course. Many fully understand what is happening. A
good example of this acute awareness is what b had to say on Moon of Alabama
after reading the transcript of the press briefing of Secretary of Defense Mattis,
General Dunford and Special Envoy McGurk on the Campaign to Defeat ISIS:

Page 37 of 813

https://www.moonofalabama.org/2017/05/talking-tactics-lacking-strategy-the-generals-on-syria-and-iraq.html
http://www.aljazeera.com/news/2017/05/iran-rouhani-denounces-middle-east-ignorance-170522204903139.html
http://sayed7asan.blogspot.fr/2017/05/hassan-nasrallah-experience-in-syria.html

My first thought after reading it was: “These people live in a different
world. They have no idea how the real world works on the ground.
What real people think, say, and are likely to do.” There was no
strategic thought visible. Presented were only some misguided tactical
ideas.

A senior British reporter, the Secretary General of Hezbollah, the President
of Iran and a US blogger all seem to agree on one thing: there is no real US
“policy” at work here. What we are seeing is a dangerous exercise in pretend-
strategy which cannot result in anything but chaos and defeat.

So why is the Trump administration plowing ahead with this nonsense?
The reasons are most likely a combination of internal US politics and a case

of “if all you have is a hammer everything looks like a nail”. The anti-Trump
color revolution cum coup d’état which the Neocons and the US deep state
started even before Trump actually got into the White House has never stopped
and all the signs are that the anti-Trump forces will only rest once Trump is
impeached and, possibly, removed from office. In response to this onslaught, all
that Trump initially could come up with was to sacrifice his closest allies and
friends (Flynn, Bannon) in the vain hope that this would appease the Neocons.
Then he began to mindlessly endorse their “policies”. Predictably this has not
worked either. Then Trump even tried floating the idea of having Joe
Lieberman for FBI director before getting ‘cold feet’ and changing his position
yet again. And all the while, while Trump is desperately trying to appease them,
the Neocons are doubling-down, doubling-down again and then doubling-down
some more. It is pretty clear by now that Trump does not have what it takes in
terms of allies or even personal courage to tackle the swamp he promised to
drain. As a result, what we are seeing now looks like a repeat of the last couple
of years of the Obama administration: a total lack of vision or even a general
policy, chaos in the Executive Branch and a foreign policy characterized by a
multiple personality disorder which sees the Pentagon, Foggy Bottom, the CIA
and the White House all pursuing completely different policies in pursuit of
completely different goals. In turn, each of these actors engages in what (they
think) they do best: the Pentagon bombs, the State Department pretends to

Page 38 of 813

http://www.zerohedge.com/news/2017-05-24/joe-lieberman-no-longer-being-considered-fbi-director-report
http://www.zerohedge.com/news/2017-05-24/joe-lieberman-no-longer-being-considered-fbi-director-report
http://www.cnn.com/2017/05/18/politics/joe-lieberman-fbi-front-runner/
http://www.cnn.com/2017/05/18/politics/joe-lieberman-fbi-front-runner/
http://thesaker.is/the-trump-administration-goes-neocon-crazy/
http://thesaker.is/the-neocons-declaration-of-war-against-trump/
http://thesaker.is/the-neocons-declaration-of-war-against-trump/
http://thesaker.is/the-neocons-and-the-deep-state-have-neutered-the-trump-presidency-its-over-folks/
http://thesaker.is/the-neocons-and-the-deep-state-have-neutered-the-trump-presidency-its-over-folks/
http://www.unz.com/tsaker/a-color-revolution-is-under-way-in-the-united-states/
https://en.wikipedia.org/wiki/Law_of_the_instrument
https://en.wikipedia.org/wiki/Law_of_the_instrument

negotiate, the CIA engages in more or less covert operations in support of more
or less “good terrorists” while the White House focuses its efforts on trying to
make the President look good or, at least, in control of something.

Truth be told, Trump has nothing at all to show so far:
Russia: according to rumors spread by the US corporate, Rex Tillerson was

supposed to go to Moscow to deliver some kind of ultimatum. Thank God that
did not happen. Instead Tillerson spent several hours talking to Lavrov and
then a couple more talking to Putin. More recently, Lavrov was received by
Tillerson in the USA and, following that meeting, he also met with Trump.
Following all these meetings no tangible results were announced. What does
that mean? Does that mean that nothing was achieved? Not at all. What was
achieved is that the Russians clearly conveyed to the Americans two basic things:
first, that they were not impressed by their sabre-rattling and, second, that as
long as the USA was acting as a braindead elephant in a porcelain store there
was no point for Russia to work with the USA. To his credit, Trump apparently
backed down and even tried to make a few conciliatory statements. Needless to
say, the US Ziomedia crucified him for being “too friendly” with The Enemy.
The outcome now is, of course, better than war with Russia, but neither is it
some major breakthrough as Trump had promised (and, I believe, sincerely
hoped for) during his campaign.

DPRK/PRC: what had to happen did, of course happen: all the sabre-
rattling with three aircraft carrier strike groups ended up being a gigantic flop as
neither the North Koreans nor the Chinese were very impressed. If anything,
this big display of Cold War era hardware was correctly interpreted, not as a sign
of strength, but a sign of weakness. Trump wasted a lot of money and a lot of
time, but he has absolutely nothing to show for it. The DPRK tested yet another
intermediate range missile yesterday. Successfully, they say.

The Ukraine: apparently Trump simply does not care about the Ukraine
and, frankly, I can’t blame him. Right now the situation there is so bad that no
outside power can meaningfully influence the events there any more. I would
argue that in this case, considering the objective circumstances, Trump did the
right thing when he essentially “passed the baby” to Merkel and the EU: let them
try to sort out this bloody mess as it is primarily their problem. Karma, you
know.

Page 39 of 813

So, all in all, Trump has nothing to show in the foreign policy realm. He
made a lot of loud statements, followed by many threats, but at the end of the
day somebody apparently told him “we can’t do that, Mr President” (and thank
God for that anonymous hero!). Once this reality began to sink in all that was
left was to create an illusion of foreign policy, a make-believe reality in which the
USA is still a superpower which can determine the outcome of any conflict.
Considering that the AngloZionst Empire is, first and foremost, what Chris
Hedges calls an “Empire of Illusions” it only makes sense for its President to
focus on creating spectacles and photo opportunities. Alas, the White House is
so clueless that it manages to commit major blunders even when trying to
ingratiate itself with a close ally. We saw that during the recent Trump trip to
Saudi Arabia when both Melania and Ivanka Trump refused to cover their heads
while in Rhiyad but did so when they visited the Pope in the Vatican. As the
French say, this was “worse than a crime, it was a blunder” which speaks a
million words about the contempt in which the American elites hold the Muslim
world.

There is another sign that the USA is really scraping the bottom of the
barrel: Rex Tillerson has now declared that “NATO should formally join the
anti-Daesh coalition”. In military terms, NATO is worse than useless for the
USA: the Americans are much better off fighting by themselves than involving a
large number of “pretend armies” who could barely protect themselves on a real
battlefield. Oh sure, you can probably scrape together a halfway decent
battalion here, maybe even a regiment there, but all in all NATO forces are
useless, especially for ground operations. They, just like the Saudis and Israelis,
prefer to strike from the air, preferably protected by USAF AWACS, and never to
get involved in the kind of ugly infantry fighting which is taking place in Syria.
For all their very real faults and problems, at least the Americans do have a
number of truly combat capable units, such as the Marines and some Army
units, which are experienced and capable of giving the Takfiris a run for their
money. But the Europeans? Forget it!

It is really pathetic to observe the desperate efforts of the Trump
Administration to create some kind of halfway credible anti-Daesh coalition
while strenuously avoiding to look at the simple fact that the only parties which

Page 40 of 813

https://sputniknews.com/middleeast/201705241053944515-nato-tillerson-daesh-coalition/
https://sputniknews.com/middleeast/201705241053944515-nato-tillerson-daesh-coalition/
https://www.indy100.com/article/melania-trump-ivanka-pope-francis-vatican-head-covering-saudi-arabia-7752751
https://www.indy100.com/article/melania-trump-ivanka-pope-francis-vatican-head-covering-saudi-arabia-7752751
https://www.amazon.com/Empire-Illusion-Literacy-Triumph-Spectacle/dp/1568586132/

can field a large number of combat capable units to fight Daesh are the Iranians,
Hezbollah and, potentially, the Russians. This is why Iranian Presiden Rouhani
recently declared that

“Who fought against the terrorists? It was Iran, Syria, Hezbollah and
Russia. But who funded the terrorists? Those who fund terrorists
cannot claim they are fighting against them” and “Who can say
regional stability can be restored without Iran? Who can say the
region will experience total stability without Iran?”

In truth, even the Turks and the Kurds don’t really have what it would take
to defeat Daesh in Syria. But the worst mistake of the US generals is that they
are still pretending as if a large and experienced infantry force like
Daesh/ISIS/al-Qaeda/etc could be defeated without a major ground offensive.
That won’t happen.

So Trump can dance with the Wahabis and stand in prayer at the wailing
wall, but all his efforts to determine the outcome of the war in Syria are bound
to fail. Far from being a superpower, the USA has basically become irrelevant,
especially in the Middle-East. This is why Russia, Iran and Turkey are now
attempting to create a trilateral “USA free” framework to try to change the
conditions on the ground. The very best the USA are still capable of is to
sabotage those efforts and needlessly prolong the carnage in Syria and Iraq. That
is both pathetic and deeply immoral.

When I saw Trump dancing with his Saudi pals I immediately thought of the
movies “Dances with Wolves” and “Titanic”. Empires often end in violence and
chaos, but Trump has apparently decided to add a good measure of ridicule to
the mix. The tragedy is that neither the United States nor the rest of the planet
can afford that kind of ridicule right now, especially not the kind of ridicule
which can very rapidly escalate in an orgy of violence. With the European
politicians paralyzed in a state subservient stupor to the Rothschild gang, Latin

Page 41 of 813

http://www.aljazeera.com/news/2017/05/iran-rouhani-denounces-middle-east-ignorance-170522204903139.html

America ravaged by (mostly US-instigated) crises and the rest of the planet
trying to stay clear from the stumbling ex-superpower, the burden to try to
contain this slow-motion train wreck falls upon Russia and China.

As for Trump, he made a short speech before NATO leaders today. He spoke
about the “threats from Russia and on NATO’s eastern and southern borders”.
QED.

The Saker

Page 42 of 813

Trump and the bubbles from a sunken (old) world
June 02, 2017

First, a confession: I really don’t know how the corporate media has covered
the Trump trip to NATO and the G7 summit. Frankly, I don’t really care – it’s
been a long while already since I stopped listening to these imperial shills. There
is a risk in completely ignoring them, and that risk is the risk to say “white”
when everybody else says “black”. This is a small risk – and, after all, who cares?
– but today I will take it again and give you my own take on Trump’s trip to
Europe: I think that it was an immense success. But not necessarily for Trump as
much as it was an immense success for the enemies of the Empire, like myself.
Here is my own rendition on what I think has taken place.

First, Trump was consistently rude. I cannot judge if this lack of manners is
the real Trump or whether Trump was tying to send an unspoken message. For
whatever this is worth, I know of only one person who had personal and private
dealing with the Trump family, including The Donald Himself, and according to
him, Trump is an impeccably courteous person. Whatever may be the case,
whether this was nature or not so subtle “messaging”, Trump truly outdid
himself. He unceremoniously pushed aside the Prime Minister of Montenegro,
who richly deserves being treated with utter contempt. Then he blocked out
Angela Merkel during the official photo taking. He made the G7 wait for over an
hour, he refused to walk to another photo op by foot. He didn’t even bother
putting on his translation headset when others were speaking and, crime of
crimes, he told the NATO members states to pay more money while not saying a
single word about Article 5. It is hard to gauge what the rest of the assembled
politicians really thought (prostitutes are good at hiding and repressing their
own feelings), but Merkel clearly was angry and frustrated. Apparently,
everybody hated Trump, with the sole possible exception of Marcon (but he is a
high-end prostitute). As much as Obama was a charmer, Trump seems to relish
the role of ruffian. But most importantly, Trump treated the EU/NATO gang
with the contempt they deserve and that, frankly, I find most refreshing. Why?

Page 43 of 813

https://www.theatlantic.com/international/archive/2017/05/trump-declines-to-affirm-natos-article-5/528129/
https://www.theatlantic.com/international/archive/2017/05/trump-declines-to-affirm-natos-article-5/528129/
https://youtu.be/6b2cE2nxADQ
https://youtu.be/6b2cE2nxADQ
http://www.cnn.com/2017/05/25/politics/trump-pushes-prime-minister-nato-summit/
http://www.cnn.com/2017/05/25/politics/trump-pushes-prime-minister-nato-summit/

The ugly truth about NATO: Eurosissies and Eurodummies
What is NATO? Originally, NATO was supposed to be a military alliance to

oppose the Soviet armed forces and, later, the Warsaw Treaty Organization. Now
that these two have disappeared, NATO has no real mission. What NATO still
has is a huge bureaucracy. There is a lot of money to be made through NATO:
salaries, contracts, investments, etc. Heck – these guys just built themselves
gigantic and brand new headquarters, probably to “deter the Russian aggression”,
right? NATO is also a huge bureaucratic lift which can pull people up to the real
centers of power, including financial power. Furthermore, NATO is also a gang
of people who use NATO to advance their petty career or political agenda. At
best, NATO is a gigantic fig leaf covering the obscenity of western imperialism.

What NATO is not is a militarily useful alliance. Oh yes, sure, the Americans
can use NATO to force the Europeans to use US military hardware. That is true,
but should a war break out, especially a *real* war against Russia, the Americans
would push all these Eurosissies out of the way and do 90%+ of the fighting.
Most NATO armies are a joke anyway, but even those who are marginally better
fully depend on the USA for all the force multipliers (intelligence, logistics,
transportation, communications, navigation, etc.).

And then there is the “New Europe”: the crazies in Poland or the Baltics who
are making an immense effort in trying to get the Old Europeans (who made the
huge mistake to accept them into NATO) on a collision course with Russia.
From a pragmatic point of view, NATO member states should have never EVER
incorporated the “New Europeans” into their alliance. The same goes for the EU,
of course. But in their illusions of grandeur and their petty revanchism they
decided that *real* Europe needed to be joined at the hip with “New Europe”
and now they are paying the price for this strategic mistake of colossal
proportions. Of course, the Americans are bastards for encouraging the
Eurodummies in their delusional dreams, but now that the deed is done, the
Americans are doing the rational and pragmatic thing: they are letting the
Eurodummies deal with their own mistakes. This is best shown by Trump’s new
policy about the Ukraine: he simply does not care.

Oh sure, he will say something about the Minsk Agreement, maybe mention
Crimea, he might even say something about a Russian threat. But then he turns
away and walks. And the Eurodummies are not discovering something which

Page 44 of 813

https://en.wikipedia.org/wiki/Old_Europe_(politics)%22%20/l%20%22Rumsfeld.27s_term
http://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2017_05/20170518_1705-factsheet-nnhq-en.pdf
http://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2017_05/20170518_1705-factsheet-nnhq-en.pdf
http://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2017_05/20170518_1705-factsheet-nnhq-en.pdf

they should have suspected all along: the Ukraine is *their* problem now, the
Americans don’t care because they have nothing to lose and nothing to win
either, and so besides empty words they will offer nothing. Much worse is the
fact that it appears that it will be the Europeans who will end up paying most of
the costs of rebuilding the Ukraine when the current Nazi regime is finally
removed (but that is a topic for a future article).

There is karmic justice at work here: all the Eurodummies will now have to
deal with the fallout from the total collapse of the Ukraine, but the first ones to
pay will be the Poles who tried so hard to draw NATO and the real Europe into
their revanchist agenda. Besides, is it not simply justice for the Poles who for
years have been ranting about a Russian threat and who for years have been
supporting nationalist and even neo-Nazi movements in the Ukraine to now be
faced with a deluge of problems (social, political, economic, etc.) coming from
“their” Ukrainians while the Russians will be looking at this mess from the east,
protected by the two Novorussian republics and formidable National and Border
guards. As most Russians will, I wish the Europeans “bien du plaisir” with the
upcoming waves of Ukrainian refugees and the “European values” they will
bring with them.

[Sidebar: will Russia fare any better with her refugees? Absolutely!
Why? Because the Eurodummies are not just Eurodummies, but also
Eurosissies. When faced with a refugee-generated crimewave all they
can do is roll over and go into deep denial. In Russia any such
crimewave will be met with all the force and even violence of the
state. Take a look at these guys:

Page 45 of 813

Russian National Guardsmen

https://thesaker.is/putin-creates-a-russian-national-guard/

and imagine how they would react to the kind of events which have
taken place in “Old Europe” recently. Try raping their women!]

The sad truth is that NATO and the EU do not deserve to be treated with
any respect at all. Trump’s condescension is fully deserved. Worse, the
Americans don’t even have to pretend to take the Europeans seriously because,
for the past decade, the latter have sheepishly obeyed the most ridiculous and
even self-defeating orders from the Americans.

Truly, Victoria Nuland’s famous words about the EU were expressing
something of an American consensus about the Old Continent.
The G7: “bubbles from a sunken world”

“Bubbles from a sunken world” is not an expression I coined. It was the
Russian author Ivan Solonevich who wrote about the kind of exiled Russian
aristocrats who still thought that they would one day recover all their properties
seized by the Soviets in Russia. Still, this expression also applies to the G7
leaders who meet with a great deal of gravitas and pretend like they really
matter. In truth, they don’t. There used to be a time when the G7 really was
huge, but now with China and India missing at the table and with Russia
expelled, the G7 has become just a kaffeeklatsch for ugly rich people; an
occasion to reminisce about the good old days when Europe still mattered.

In reality, of course, and just like with the EU or NATO, the G7 is an
anachronistic leftover of a long gone past. G7 countries are simply not the place
where the real action is nowadays. But even worse than that is the fact that the
leaders of the G7 suffer from the same form of senile dementia as the EU or
NATO leaders which is unsurprising since they are more or less the same
people: they have nothing original or new to say, nothing important for sure.
They have no vision at all, very little legitimacy and even less credibility. Yes,
sure, in France Macron did win, but only because the French establishment
engaged in a massive propaganda campaign aimed at beating Marine LePen. But
if you consider that only about 20% of the French voted for Macron in the first
round and that he achieved that rather pitiful score even though he had the full
support of the French establishment then you realize how unpopular that
establishment really is with the French. While the Rothschild propaganda
machine tried to present Macron like some kind of de Gaulle, most French
people did see him for what he was: a hollow puppet in the hands of the

Page 46 of 813

transnational plutocracy. And yet, of all the leaders of the G7, Macron is
undeniably the most dynamic one, not only due to his young age, but simply
because he does not come across as some kind of fossil from a distant past.

We are told that the G7 is composed of the seven major advanced economies
on the planet (Canada, France, Germany, Italy, Japan, the United Kingdom and
the United States), but the only real power in that list is the USA. Next, it would
be Germany, but Merkel’s immigration policies have resulted in an EU-wide
disaster and she is very much an embattled leader. She is also a prime culprit of
the Ukrainian fiasco. Next in line would be the UK, but the UK has just left the
EU and May is presiding over a process which she herself opposes, as do the
British elites. Which leaves us with Japan, Italy and Canada. Japan’s past
economic power is being overshadowed by China’s immense economy while in
political terms the Japanese are voiceless US subcontractors. Italy should not
even be part of the G7, at least not in political and economic terms, because Italy
is much closer to her Mediterranean neighbors such as Spain and Greece and
therefore looked down upon with contempt by the “northerners”, especially
Germany. Which leaves Canada, arguably the most irrelevant and subservient
country of them all (when is the last time Canada had anything of relevance to
say about anything? Exactly). The bottom line is this: in economic terms the G7
has pretty much been replaced by the G20 while in political terms the G7 is an
empty shell. Trump fully realizes that and that is why he does not even try to be
polite with them.

Trump and the Eurodwarves

Obama was a born used car salesman: he could be charming and polite with
anybody and everybody. Trump has never had any need to act in such a way
and, in the case of the Europeans, he does not even feel like trying.

Page 47 of 813

Trump’s contempt for European leaders is definitely undiplomatic and shows
a basic lack of education, but it still is a contempt the European leaders richly
deserve. Furthermore, while it is true that the AngloZionist Empire is sinking,
the European part is sinking much faster than the American one. Which is
unsurprising since the USA is truly a very unique country.
 The American Sonderfall

As I was writing this article I have been listening to the press conference of
Donald Trump in the Rose Garden explaining to the world that the USA would
now withdraw from the Paris Agreement. I don’t want to discuss the merits of
this agreement or the reasons behind Trump’s decision, but I will stress that this
places the USA in direct opposition to 195 other countries who signed this
treaty expecting the USA to abide by its terms. 195 countries really means just
about the entire planet. And yet Trump feels confident that he can afford taking
a separate path and the rest of the world will have to shut up.

Trump is right. The USA is a “special case”.
There is absolutely nothing the rest of the planet can do to prevent the

United States from withdrawing from this or any other agreement. The best
proof of that fact can be found in the more or less official US position that it
does not need a UN Security Council to impose sanctions on another nation,
threaten it with military aggression or even go to war against it. Right now, the
USA have attacked Syria several times already and there are US forces deployed
inside Syria and nobody seems to care, which is kind of ironic considering how
many lawyers there are in the USA and, even more so, in Congress. Yet
everybody sheepishly accepts that the US is, for some reason, above the law, that
laws are for “others”, not for the “indispensable nation” with a “duty” and a
“special responsibility” to “lead the world” (sorry, I indulge, but I just love this
kind of imperialistic language!).

In politics, power is not absolute, but relative. Sure, the US military is
basically dysfunctional and doesn’t seem to be capable of frightening anybody
on the US list of “enemies”, but compared to Europe the USA is a powerhouse.
As for the Europeans, they are depending on the Americans for pretty much
everything that matters. Trump understands all that and he seem to have more
respect for Kim Jong-un than for Angela Merkel. I can’t blame him as this is also
how I feel.

Page 48 of 813

https://en.wikipedia.org/wiki/Paris_Agreement

The many sweet ironies of it all
The traditional British foreign policy has always been to foster wars in

Europe to prevent any kind of continental unity. As for the US, its main
objective has always been to keep “keep the Americans in, the Russians out, and
the Germans down”. And now we see the Brits leaving the EU and the
Americans pulling out well, maybe not out of Europe per se, but out of most of
Europe’s problems. So why are the Anglos pulling out? Is that not a clear sign
that Europe is sinking?

One of the favorite slogans of the Ukronazis is “Україна – це Європа” (The
Ukraine is Europe). Alas, as I wrote in a past article, it is Europe which “became”
(like) the Ukraine: poor, corrupt, lead by hypocritical ideologues totally
detached from reality and, most importantly, totally fixated on imaginary
threats. The only difference between the EU leaders and their Ukronazi
counterparts is that while the latter have declared that they are already fighting a
Russian invasion, the former are only preparing to counter it. That’s it. Other
than that, I see no difference, at least none that matters. Oh, I almost forgot the
Americans: they don’t fight the Russians (yet?), but they are “defending” their
country from the onslaught of Russian hackers and pro-Russian moles in the
entourage of Donald Trump. Brilliant.

In this world gone mad, only the Russians are patiently trying to convince
their western partners to return to some semblance of sanity. But, frankly, I don’t
think that they are very hopeful. They see how the so-called “West” is falling
apart, how the ruling elites of the West appear to be hell-bent on self-destruction
and they wonder: why are our “western partners” so determined to bring about
their own demise and why are they blaming us for what they are doing to
themselves? They also often laugh at the quasi magic powers the paranoid
crazies in the West seem to ascribe to Russia. One senior US official, James
Clapper, former Director of National Intelligence, even thinks that Russians are
“almost genetically driven to co-opt, penetrate, gain favor, whatever, which is a
typical Russian technique” to subvert democracy (I can’t decide if he sounds
more like a Nazi racist or a clown… probably a mix of both). As I said, the
Russians are mostly laughing at it all, but just to make darn sure things don’t

Page 49 of 813

http://russia-insider.com/en/politics/ss-oberfuhrer-james-clapper-subhuman-russians-genetically-driven-meddle-us-democracy
http://thesaker.is/%D1%94%D0%B2%D1%80%D0%BE%D0%BF%D0%B0-%D1%86%D0%B5-%D1%83%D0%BA%D1%80%D0%B0%D1%97%D0%BD%D0%B0/

turn ugly, they are also re-creating their famous “Shock Armies” (including at
least one Tank Army) and doubling the size of the Russian Airborne Forces
bringing them to 72’000 soldiers and generally preparing for World War 3.

But for the time being, war is far less likely than it would have been with
Hillary. What we see is Trump making “America great again” by stepping on its
allies in Europe and by contemptuously disregarding the rest of humanity. That
kind of arrogant megalomania is not a pretty sight for sure – but way better than
WWIII. And “better than WWIII” is all we can hope for in the foreseeable
future.

The Saker

Page 50 of 813

http://thesaker.is/how-russia-is-preparing-for-wwiii/
https://engineeringrussia.wordpress.com/2014/08/08/russia-to-double-size-of-airborne-forces/
https://sputniknews.com/military/201705121053563272-russia-shock-troops-new-designation/

The crisis in Qatar: yet another clumsy attempt by
the Three Rogue States to weaken Iran

June 09, 2017 .

First, a quick who’s who

We will probably never find out what truly was discussed between Trump,
the Saudis and the Israelis, but there is little doubt that the recent Saudi move
against Qatar is the direct results of these negotiations. How do I know that?
Because Trump himself said so! As I mentioned in a recent column, Trump’s
catastrophic submission to the Neocons and their policies have left him stuck
with the KSA and Israel, two other rogue states whose power and, frankly,
mental sanity, are dwindling away by the minute.

While the KSA and Qatar have had their differences and problems in the
past, this time around the magnitude of the crisis is much bigger than anything
the past. This is a tentative and necessarily rough outline of who is supporting
whom:
Questions, many questions

The situation is very fluid and all this might change soon, but do you notice
something weird in the list above? Turkey and Germany are supporting Qatar
even though the US is supporting the KSA. That’s two major NATO member
states taking a position against the USA.

Page 51 of 813

http://thesaker.is/trump-dancing-with-wolves-on-the-titanic/
http://thesaker.is/trump-dancing-with-wolves-on-the-titanic/
http://thesaker.is/the-trump-administration-goes-neocon-crazy/
http://thesaker.is/the-trump-administration-goes-neocon-crazy/
http://www.timesofisrael.com/trump-says-his-middle-east-visit-prompted-qatar-crisis/

Next, look at the list supporting the Saudis: except for the USA and Egypt
they are all militarily irrelevant (and the Egyptians won’t get militarily involved
anyway). Not so for those opposing the Saudis, especially not Iran and Turkey.
So if money is on the side of the Saudis, firepower is on the side of Qatar here.

Then, Gabon? Senegal? Since when are those two involved in Persian Gulf
politics? Why are they taking sides in this faraway conflict? A quick look at the
10 conditions the Saudis demand that the Qataris fulfill does not help us
understand their involvement either:

1. Immediate severance of diplomatic relations with Iran,
2. Expulsion of all members of the Palestinian resistance movement

Hamas from Qatar,
3. Freezing all bank accounts of Hamas members and refraining from any

deal with them,
4. Expulsion of all Muslim Brotherhood members from Qatar,
5. Expulsion of anti-[P]GCC elements,
6. Ending support for ‘terrorist organizations’,
7. Stopping interference in Egyptian affairs,
8. Ceasing the broadcast of the Al Jazeera news channel,
9. Apologizing to all [Persian] Gulf governments for ‘abuses’ by Al Jazeera,
10.Pledging that it (Qatar) will not carry out any actions that contradict the

policies of the [P]GCC and adhering to its charter.

Page 52 of 813

Supporting the Saudis
(according to Wikipedia)

Supporting Qatar
(according to me)

United Arab Emirates, Bahrain,
Egypt, Maldives, Yemen (they
mean the pro-Saudi regime in
exile),Mauritania, Momoros,
Libya (Tobruk government),
Jordan, Chad, Djibouti, Senegal,
United State, Gabon

Turkey, Germany, Iran.

The numbers are on the Saudi side, but the quality?

http://ifpnews.com/exclusive/10-conditions-set-saudi-arabia-doha-government/
https://global.handelsblatt.com/politics/german-foreign-minister-voices-support-for-qatar-bashes-trump-777208
http://www.aljazeera.com/indepth/features/2017/06/analysis-turkey-deploying-troops-qatar-170607174911372.html
https://en.wikipedia.org/wiki/2017_Qatar_diplomatic_crisis

The Saudis also handed over a list of individuals and organizations they
want banned (see here).

Looking at these conditions it becomes pretty clear that Iran and the
Palestinians (especially Hamas) are high on the list of demands. But why would
Gabon or Senegal care about this?

More interestingly, why is ISRAEL not listed as a country supporting the
KSA?

As always, the Israelis themselves are much more honest about their role in
all this. Well, maybe they don’t quite say “we done it” but they write articles like
“Five reasons why Israel should care about the Qatar crisis” which lists all the
reasons why the Israelis are delighted:

1. It hurts Hamas
2. It brings Israel closer to Saudi Arabia, Egypt and the Gulf
3. It shows US influence is back in the region
4. It delegitimizes terrorism
5. It bolsters Israel’s hand in general and Israel’s government in particular

That kind of honesty is quite refreshing, even if it is primarily for internal,
Israeli, consumption. Quick check with a Palestinian source – yup, the Israelis
are backing the KSA. This is hardly surprising, no matter how hard the western
corporate media tries to not notice this.
What about the USA? Do they really benefit from this crisis?

The USA has what might possibly the largest USAF base worldwide in
Qatar, the Al Udeid Air Base. Furthermore, the forward headquarters of United
States C ENTCOM are also located in Qatar. To say that these are crucial US
infrastructures is an understatement – one could argue that these are the most
important US military facilities anywhere in the world outside the United States.
Thus one would logically conclude that the very last thing the US would want is
any type of crisis or even tensions anywhere near such vital facilities yet it quite
clear that the Saudis and the Americans are acting in unison against Qatar. This
makes no sense, right? Correct. But now that the US has embarked on a futile
policy of military escalation in Syria it should come as no surprise that the two
main US allies in the region are doing the same thing.

Page 53 of 813

http://thesaker.is/a-multi-level-analysis-of-the-us-cruise-missile-attack-on-syria-and-its-consequences/
http://thesaker.is/a-multi-level-analysis-of-the-us-cruise-missile-attack-on-syria-and-its-consequences/
https://en.wikipedia.org/wiki/United_States_Central_Command
https://en.wikipedia.org/wiki/United_States_Central_Command
https://en.wikipedia.org/wiki/United_States_Central_Command
https://en.wikipedia.org/wiki/United_States_Central_Command
https://en.wikipedia.org/wiki/Al_Udeid_Air_Base
https://electronicintifada.net/blogs/ali-abunimah/israel-backs-saudi-arabia-confrontation-qatar
http://www.jpost.com/Middle-East/Five-reasons-why-Israel-should-care-about-the-Qatar-crisis-494891
http://www.aljazeera.com/news/2017/06/saudi-led-bloc-issues-terror-list-170608221049889.html

Besides, was there ever a time with the Trump Administration’s policies in
the Middle-East made any logical sense at all? During the election campaign
they were, shall we say, 50/50 (excellent on ISIS, plain stupid about Iran). But
ever since the January coup against Flynn and Trump’s surrender to the Neocons
all we have seen in one form of delusional stupidity after another.

Objectively, the crisis around Qatar is not good at all for the USA. But that
does not mean that an Administration which has been taken over by hardcore
ideologues is willing to accept this objective reality. What we have here is a very
weak Administration running a rapidly weakening country desperately trying to
prove that it has still a lot of weight to throw around. And if that is, indeed, the
plan, it is a very bad one, one bound to fail and one which will result in a lot of
unintended consequences.
Back to the real world

What he have here is a severe case of smoke and mirrors and what is really
taking place is, yet again, a clumsy attempt by the Three Rogue States (USA,
Saudi Arabia, Israel) to weaken Iran.

Of course, there are other contributing factors here, but the big deal, the core
of the problem, is what I would call the rapidly growing “gravitational pull of
Iran” and the corresponding “orbital decay” of the entire region closer and closer
to Iran. And just to make things worse, the Three Rogue States are visibly and
inexorably losing their influence over the region: the USA in Iraq and Syria,
Israel in Lebanon and Saudi Arabia in Yemen – all three have embarked on
military operations which ended up being abject failures and which, far from
showing that these countries were powerful, showed how weak they really are.
Even worse is the fact that Saudis are facing a severe economic crisis with no end
in sight, while Qatar has become the richest country on the planet, mostly
thanks to an immense gas field Qatar it shares with Iran.

It could appear that Qatar is not such a big threat to Saudi Arabia after all,
being – unlike Iran – another Salafi country, but in reality this is very much part
of the problem: over the past couple of decades the Qataris have felt their new
wealth give them means completely out of proportion with their physical size:
not only did they create the most influential media empire of the Middle-East,
al-Jazeera, but they even embarked on a foreign policy of their own which made
them key players in the crises in Libya, Egypt and Syria. And yes, Qatar did

Page 54 of 813

become a prime supporter of terrorism, but so are the United States, Saudi
Arabia or Israel, so that is just a hollow pretext. The real Qatari ‘crime’ was to
refuse, on purely pragmatic reasons, to join into the massive anti-Iranian
campaign imposed on the region by Saudi Arabia and Israel. Unlike the long list
of countries who had to voice their support for the Saudi position, the Qataris
could simply say “no” and chart its own course.

What the Saudis now are hoping for is that Qatar will yield to the threats and
that the Saudi-lead coalition will prevail without having a “hot” war against
Qatar. How likely they are to achieve this result is anyone’s guess, but I am
personally rather dubious (more about this later).
What about Russia in all that?

The Russians and the Qataris have butted heads many times over, especially
over Syria and Libya where Qatar played an extremely toxic role being the prime
financiers of various takfiri terrorist groups. Furthermore, Qatar is Russia’s
number one competitor in many LNG (liquefied natural gas) markets. There
were also other crises between the two countries, including what appears to be a
Russian assassination of the Chechen terrorist Leader Zelimkhan Yandarbiyev
and the subsequent torture and trial of two Russian Embassy employees accused
of being involved in the assassination (they were sentenced to life in prison and
eventually sent back to Russia). Still, the Russians and the Qataris are eminently
pragmatic peoples and the two countries mostly maintained a cordial, if careful,
relationship which even included some joint economic ventures.

It is highly unlikely that Russia will intervene directly in this crisis unless, of
course, Iran is directly attacked. The good news is that such a direct attack on
Iran is unlikely as none of the Three Rogue States really have any stomach to
take on Iran (and Hezbollah). What Russia will do is use her soft power, political
and economic, to try slowly reel in Qatar into the Russian orbit according to the
semi-official strategy of the Russian Foreign Ministry which is to “turn enemies
into neutrals, neutrals into friends, friends into allies”. Just like with Turkey, the
Russians will gladly help, especially since they know that this help will buy them
some very precious influence in the region.

Page 55 of 813

http://theduran.com/russias-food-shipments-to-qatar-are-a-soft-power-masterstroke/
http://theduran.com/desperate-qatar-calls-russia/
https://en.wikipedia.org/wiki/Assassination_of_Zelimkhan_Yandarbiyev
https://en.wikipedia.org/wiki/Assassination_of_Zelimkhan_Yandarbiyev

Iran, the real target of it all
The Iranians are now openly saying that the recent terrorist attack in Tehran

was ordered by Saudi Arabia. Technically speaking, that means that Iran is now
at war. In reality, of course, Iran being the real local superpower is acting with
calm and restraint: the Iranians fully understand that this latest terrorist attack is
a sign of weakness, if not desperation, and that the best reaction to it is to act the
same way the Russians reacted to the bombings in Saint Petersburg: stay
focused, calm and determined. Just like the Russians, the Iranians have now also
offered to send food to Qatar but it is unlikely that they will intervene militarily
unless the Saudis really go crazy. Besides, with Turkish forces soon deployed in
Qatar, the Iranians have no real need for any displays of military might. I would
argue that the simple fact that neither the USA nor Israel have dared to directly
attack Iran since 1988 (since shooting down by the US Navy of the Iran Air
Flight 655 Airbus) is the best proof of the real Iranian military power.
So where are we heading?

That is truly impossible to predict, if only because the actions of the Three
Rogue States can hardly be described as “rational”. Still, assuming nobody goes
crazy, my personal feeling is that Qatar will prevail and that the latest Saudi
attempt to prove how powerful the Kingdom still is will fail, just like all the
previous ones (in Bahrain 2011, Syria 2012 or Yemen 2015). Time is also not on
the side of the Saudis. As for the Qataris, they have already clearly indicated that
they are unwilling to surrender and that they will fight. The Saudis have already
taken the outrageous decision to impose a blockade of a fellow Muslim country
during the holy month of Ramadan. Will they really now further escalate and
commit an act of aggression against a fellow Muslim country during that
month? They might, but it is hard to believe that even they could be that
ignorant of the Muslim public opinion. But if they don’t, then their operation
will lose a lot of momentum while the Qataris will be given time to prepare
politically, economically, socially and militarily. Qatar might be small, and the
Qataris themselves not very numerous, but their immense pockets allow them to
quickly line up any amount of suppliers and contractors willing to help them
out. This is case where the famous “market forces” will act to Qatar’s advantage.

Page 56 of 813

http://theduran.com/qatar-military-goes-on-highest-alert-fearing-saudi-invasion-at-any-moment/
http://www.aljazeera.com/news/2017/06/qatar-fm-ready-surrender-170608142453812.html
https://en.wikipedia.org/wiki/Iran_Air_Flight_655
https://en.wikipedia.org/wiki/Iran_Air_Flight_655
https://en.wikipedia.org/wiki/Iran_Air_Flight_655
http://theduran.com/breaking-ww3-is-on-the-horizon-turkey-approves-deployment-of-troops-to-qatar/
http://theduran.com/breaking-ww3-is-on-the-horizon-turkey-approves-deployment-of-troops-to-qatar/
http://theduran.com/breaking-ww3-is-on-the-horizon-turkey-approves-deployment-of-troops-to-qatar/
http://thesaker.is/irans-response-to-isil-attack-haha-that-was-nothing/
http://thesaker.is/irans-response-to-isil-attack-haha-that-was-nothing/
http://theduran.com/someone-just-declared-war-iran/
http://theduran.com/someone-just-declared-war-iran/
http://theduran.com/breaking-irans-revolutionary-guards-says-saudi-arabia-behind-terrorist-attacks-tehran/
http://theduran.com/breaking-irans-revolutionary-guards-says-saudi-arabia-behind-terrorist-attacks-tehran/

The Qatari Foreign Minister is expected in Moscow on Saturday and it is
pretty obvious what the talks will be about: while Russia will not put all her
political weight to support the Qataris, the Kremlin might accept to become a
mediator between the KSA and Qatar. If that happens, that would be the
ultimate irony: the main outcome of the Saudi-Israeli-US operation will make
Russia an even more influential player in the region. As for Qatar itself, the
outcome of this crisis will probably articulate itself along Nietzschean lines:
“That which does not kill us, makes us stronger.”
Conclusion

I see this latest crisis as yet another desperate attempt by the Three Rogue
States to prove that they are still the biggest and baddest guy on the block and,
just like the previous ones, I think that it will fail. For example, I just don’t see
the Qataris shutting down al-Jazeera, one of their most powerful “weapons”. Nor
do I see them breaking all diplomatic relations with Iran as those two states are
joined at the hip by the immense South Pars gas condensate field. The immense
wealth of the Qataris also means that they have very powerful supporters
worldwide who right now, as I write these lines, are probably on the phone
making calls to very influential people and indicating to them in no unclear
terms that Qatar is not to be messed with.

If anything this crisis will only serve to push Qatar further into the warm
embrace of other countries, including Russia and Iran, and it will further
weaken the Saudis.

The Three Rogue States have the same problem: their military capability to
threaten, bully or punish is rapidly eroding and fewer and fewer countries out
there fear them. Their biggest mistake is that instead of trying to adapt their
policies to this new reality, they always chose to double-down over and over
again even though they fail each time, making them look even weaker and their
initial predicament even worse. This is a very dangerous downward spiral and
yet the Three Rogue States seem unable to devise any other policy.

I will end this column by comparing what Presidents Putin and Trump are
doing these days as I find this comparison highly symbolic of the new era we are
living in:

Trump, after bombing a few “technicals” (4×4 trucks with a machine gun)
and trucks in Syria, he proceeded to tweet that Comey was a liar and a leaker.

Page 57 of 813

https://en.wikipedia.org/wiki/South_Pars_/_North_Dome_Gas-Condensate_field
http://theduran.com/qatari-foreign-minister-set-to-visit-moscow-on-saturday/

As for Putin, he participated in the latest meeting of the Shanghai
Cooperation Organization (SCO) which welcomed both Pakistan and India as
full members. The SCO now represents over half of all the people living on
our planet and one quarter of the world’s GDP. You can think of it as the
“other G8”, or the “G8 that matters”.

The Russian version of the G8: the SCO, the “G8 that matters”

I submit that this quick comparison of agenda really says it all.
The Saker

UPDATE1: Secretary of State Rex Tillerson is now telling the Saudis to ‘cool
it’. The Saudi-Israeli plan is already beginning to collapse.

Page 58 of 813

http://www.aljazeera.com/video/news/2017/06/watch-full-speech-rex-tillerson-gulf-diplomatic-crisis-170609221408562.html
http://www.aljazeera.com/video/news/2017/06/watch-full-speech-rex-tillerson-gulf-diplomatic-crisis-170609221408562.html

Russia and Islam, connecting the dots and
discerning the future

June 18, 2017

Russia has often been in the news over the past years, mostly as the
demonized “Empire of Mordor” responsible for all the bad things on the planet,
especially Trump’s victory over Hillary Clinton, the Russian intervention in
Syria and, of course, the “imminent” Russian invasion of the Baltics, Poland or
even all of Western Europe. I won’t even dignify all this puerile nonsense with
any attention, but instead I will focus on what I think are important
developments which are either misunderstood or completely ignored in the
West.
First, a few key dots:
1) The Russian intervention in Syria

There are so many aspects of the Russian military intervention in Syria
which ought to be carefully studied that I am confident that many PhD theses
will be written on this topic in the future. While I have mostly focused my work
on the purely military aspects of this campaign, it is important to look at the
bigger picture. To do that, I will make the admittedly risky assumption that the
civil war in Syria is pretty much over. That is not my conclusion only, but also an
opinion voiced by an increasing number of analysts including a Russian general
during an official briefing. With the fall of Aleppo and now the latest Syrian-
Hezbollah-Russian move to cut off the US controlled forces from their planned
move to the Iraqi border, things do indeed looks pretty bleak for the terrorists,
the “good ones” and the “bad ones”. In the Syrian-Russian-Hezbollah controlled
areas, normal life is gradually returning and the Russians are pouring huge
amounts of aid (food, medical supplies, mine clearing, engineering, etc.) into the
liberated areas. When Aleppo was under Takfiri control it was the center of
attention of the western media, now that this city has been liberated, nobody
wants to hear about it lest anybody become aware of what is a huge Russian
success.

Page 59 of 813

Even more impressive is the nature of the Russian forces in Tartus and,
especially, in Khmeinim. The Russian military TV Channel “Red Star” has
recently aired two long documentaries about the Russian facilities in Syria and
two things are clear: first, the Russians are going to stay for a very long time and,
second, they have now completed an advanced resupply and augmentation
infrastructure which can accommodate not only small and mid size aircraft and
ships, but even the immense An-124. The Russian have dug in, very very deep,
and they will fight very hard if attacked. Most importantly, they now have the
means to bring in more forces, including heavy equipment, in a very short time.

Again, this might be a premature conclusion, but barring any (always
possible) surprises, the Russians are in, Assad stays in power, the Takfiris are out
and the civil war is over.

Conversely this means that: the USA lost the war, as did the KSA, Qatar,
Israel, France, the UK and all the other so-called “friends of Syria”. The Iranian,
Hezbollah and the Russians have won.

So what does all this really mean?
The most radical consequence of this process is that Russia is back in the

Middle-East. But even that is not the full story. Not only is Russia back, but she
is back in force. Even though Iran has actually made a bigger effort to save Syria,
the Russian intervention, which was much smaller than the Iranian one, was far
more visible and it sure looked like “Russia saved Assad”. In reality, “Russia
saved Assad” is a gross over-simplification, it should be “the Syrian people,
Hezbollah, Iran and Russia saved Syria”, but that is how most people will see it it,
for better or for worse. Of course, there is more than a kernel of truth in that
view as without the Russian intervention Damascus would have probably fallen
to the Daesh crazies and all the other Christian or Muslim denominations more
or less wiped out. Still, the perception is that Russia single-handedly changed
what appeared as an inevitable outcome.

The Russian success was especially amazing when compared to the
apparently endless series of defeats for the United States: Afghanistan, Iraq,
Syria, Yemen, Libya, Pakistan and now the latest mess with the Saudi blockade
against Qatar – the Americans just don’t see to be able to get anything done. Just

Page 60 of 813

the contrast between the way the US betrayed Hosni Mubarak with how the
Russians stood by Assad is a powerful message to all the regional leaders: better
to have the Russians on your side than the Americans.
2) How Russia transformed Turkey from an enemy to a potential ally

To say that Turkey is a crucial ally of the US and a vital member of NATO is
an understatement. For one thing, Turkey has the 2nd largest army in NATO
(the US being the biggest one, of course). Turkey also holds the keys to the
Mediterranean, NATO’s southern flank and the northern Middle-East. Turkey
has a common border with Iran and a maritime boundary with Russia (over the
Black Sea). When Turkey shot down a Russian SU-24 bomber (with US
complicity) the situation became so tense that many observers feared that a full-
scale war would break out between the two countries and, possible, the NATO
alliance. Initially, nothing happened, the Turks took a hard stance, but following
the coup against Erdogan (also with US complicity), the Turks suddenly did an
amazing 180 and turned to Russia for help. The Russians were only glad to help,
of course.

We will never really know what role the Russians really played in saving
Erdogan, but it is pretty clear, even by his own words, that Putin did something
absolutely crucial. What is indisputable is that Erdogan suddenly moved away
from the USA, NATO and the EU and turned to the Russians who immediately
used Turkey’s ties with the Takfiris to get them out of Aleppo. Then they invited
Turkey and Iran to negotiate a three way deal to end the civil war. As for the
Americans, were not even consulted.

The example of Turkey is the perfect illustration of how the Russians turn
“the enemies into neutrals, neutrals into friends and friends into allies”. Oh sure,
Erdogan is an unpredictable and, frankly, unstable character, the Americans and
NATO are still in Turkey, and the Russians will never forget the Turkish support
for the Takfiris in Chechnia, Crimea and Syria or, for that matter, the Turkish
treacherous attack on their SU-24. But neither will they show any external signs
of that. Just like with Israel, there is no love fest between Russia and Turkey, but
all the parties are supremely pragmatic and so everybody is all smiles.

Why does this matter?

Page 61 of 813

Because it shows how sophisticated the Russians are, how instead of using
military force to avenge their SU-24, which is what the Americans would have
done, they quietly but with great resolve and effort did what had to be done to
“de-fuse” Turkey and “turn” it. The day following the Turkish attack Putin
warned that Turkey would not “get away with just some tomatoes” (referring to
the Russians sanctions against Turkish imports). Less than a year later, the
Turkish military and security services got almost completely de-fanged in the
purges following the coup against Erdogan and Erdogan himself flew to Moscow
to ask to be accepted by the Kremlin as a friend and ally. Pretty darn impressive,
if you ask me.
3) Russia and the “Chechen model” as a unique case in the Muslim world

Many observers have commented in awe at the miracle Putin and Ramzan
Kadyrov pulled-off in Chechnia: after the region was absolutely devastated by
two vicious and brutal wars and after being a “black hole” for assorted terrorists
and common thugs, Chechnia turned into one of the most peaceful and safe
parts of Russia (even while neighboring Dagestan is still suffering from violence
and corruption). I won’t revisit it all and describe all the dramatic changes in
Chechnia, but I will focus on a often ignored aspect of the “Chechen model”:
Chechnia has become an extremely strict and traditional Sunni Muslim region.
Not only that, but it is also one which has basically comprehensively defeated
not only the Wahabis themselves but also their Wahabi ideology. In other words,
Chechnia today is unique in that this is a Sunni Muslim culture which is
strictly Islamic but with no risk whatsoever of being re-infected by the Wahabi
virus. It is difficult to overstate the importance of this unique feature.

In the 1990s most of the Muslim world supported the Wahabi insurgency in
Chechnia in a completely knee-jerk reaction I call “wrong or right – my
Ummah”. This is largely the result of the very sophisticated AngloZionist
propaganda aimed at the Muslim world which completely distorted the truth
about the conflict taking place there (the same happened in Bosnia, by the way).
Nowadays, however, the “Chechen example” is attracting a great deal of
attention in the Muslim world and the personality of Ramzan Kadyrov is slowly
becoming somewhat of a hero. Even the Saudis who financed a great deal of the
Chechen insurgency and who threatened Russia with terrorist attack during the
Sochi Olympics, now have to be very courteous and “brotherly” with Ramzan

Page 62 of 813

Kadyrov. The truth is that the Saudis are directly threatened by the “Chechen
model” because it proves something the Saudis want to categorically deny: the
traditional and strict Islam does NOT have to be Wahabi or, even less so, Takfiri.

Think of it: the biggest threat to the Saudis is, of course, Iran because it is a
powerful, successful and dynamic Islamic Republic. But at least Iran is Shia and
that, in the minds of some Sunnis, is a grievous heresy and almost a form of
apostasy. But the Chechens are potentially much more dangerous to the Saudi
ideology – they are anti-Wahabi (they call them “shaitans” or, literally, “devils”)
and they are willing to fight anywhere in the Muslim world to counter the “good
terrorists” supported by the CIA and the House of Saud. Time and time again,
Ramzan Kadyrov, and many other Chechen leaders and commanders, have
repeated that they are willing to fight for Russia “anywhere on the planet”. They
have already been deployed in Georgia, Lebanon, Novorussia and now they are
fighting in Syria. Each time with devastating effectiveness. They are true Muslim
heroes, recognized as such even by the non-Muslim Russians, and they want
absolutely nothing to do with the Wahabis whom they hate with a passion. As a
result, more and more people in the Muslim world are expressing their
admiration for the Chechen model.

The Chechen model also is noticed and hotly debated inside Russia. Russian
liberals absolutely hate it and, just like their western curators, they accuse
Kadyrov all sorts of unspeakable crimes. Their latest invention is that
homosexuals are jailed and tortured by Chechen security service. This kind of
stories might be taken seriously in San Francisco or Key West, but they get zero
traction with the Russian public.

Chechnia is ideally located to influence not only the Caucasus but also other
Muslim regions of Russia and even Central Asia. The large number of Chechens
in the Russian special operation forces also makes them very visible in the
Russian media. All this contributes to the high-visibility and popularity of a
viable traditional Sunni model which is the exact opposite of what is happening
the EU. Let’s compare the image of Muslims in the EU in Russia.

A couple of important caveats first. First, the picture was not always quite as
rosy, especially not in the 1990s when Chechens were seen as thugs, brutes,
crooks and vicious terrorists. Some Russians have neither forgotten nor forgiven
(and, of course, some Chechens still hate Russians for what they did to Chechnia

Page 63 of 813

during the two wars). Second, this table compares what I call “ethnic Muslims”
in Europe, meaning people coming from Muslim countries or families but who
are not necessarily true, pious, Muslims at all. In fact, most of them are not. This
is why I put “Muslims” in quotation marks. When I speak of Chechens, I refer to
those conservative Chechens who support Kadyrov and his strict adherence to
Islamic values. So, in a way, I will be comparing apples and oranges, but I do so
because I want to show the greatest contrast possible and I believe that these
apples and oranges play a crucial role in the development of the societies they
live in now.

“Muslims” in the EU “Kadyrov Chechens” in Russia
Seen as alien/immigrants/
”others” Seen as neighbors/locals

Seen as disruptive of the
local culture

Seen as representing a
conservative/traditionalist strand
in the Russian society

Seen as potential terrorists Seen as the prime victims of, and
allies against, terrorism

Seen has disloyal to the
native people

Seen as the most loyal defenders
of the Motherland

Seen as criminals and
hooligans Seen as “law and order” types

Seen as lazy welfare leeches Seen as hard-working and skilled
businessmen

Again, these are not scientific findings, they are not backed by careful
opinion polling and they do compare apples and oranges. So take them with a
big bag of salt. And yet, I think that what this table shows what are deep and
contrasting trends inside the EU and Russian societies: the EU is on a collision
course with the Islamic world while Russia is not. In fact, Russia represents a
model of how a (nominally) Christian society can coexist with a large Muslim

Page 64 of 813

minority to the benefit of both communities. Russia also represents a unique
example of how two very different religions can contribute to the development
of a *joint* civilizational model.
Now an attempt at discerning the future

So let’s connect the dots above: First, Russia is arguably the single most
important actor in the Middle-East, far eclipsing the United States. Second,
Russia has successfully built an informal, but crucial, alliance with Iran and
Turkey and these three countries will decide of the outcome of the war in Syria.
Third, Russia is the only country on earth where Sunni Islam is truly safe from
the Wahabi virus and where a traditionalist Sunni society exists without any
Saudi interference. Combine these three and I see an immense potential for
Russia to become the force which will most effectively oppose the power and
influence of the Saudis in the Muslim world. This also means that Russia is now
the undisputed leader in the struggle to defeat international Takfiri terrorism
(what Trump – mistakenly – calls “Islamic fundamentalism”).

The AngloZionist rulers of the Empire have been very clever, if also very
short-sighted: First they created al-Qaeda, then unleashed it against their
enemies, then they used al-Qaeda/ISIS/Daesh to wreak havoc on a number of
secular regimes just to “re-shape” a “new Middle-East” and now they are finally
using al-Qaeda/ISIS/Daesh to set the West on a direct collision course with the
entire Muslim world (1.8 billion people!) which will prevent the imperial slaves,
that is all of us, the common folks living the EU and USA, from ever looking at
the real cause of our problems or, even less so, overthrow our rulers.

Thus we see the disgraceful and, frankly, stupid propaganda against Muslims
and Islam as if somehow there was a real Muslim or Islamic threat. The reality,
of course, is that all those Muslims who do represent a real threat for the people
in the West are invariably associated with western security services and that
since 9/11 the vast majority of terror attacks have been false flags. True, there
were some apparently “real” (that is: undirected by western special services)
attacks, but the number of victims in such, frankly, amateurish attack was
minuscule and blown out of proportion.

Page 65 of 813

Just like the “thug life” musical propaganda in the USA resulted in large
numbers of US Blacks being killed, mostly by shooting each other, so the
“Islamic terrorist” hysteria in the media will result in a few genuine terrorist
attacks. But if you add up all the numbers you quickly realize that this paranoid
hysteria is completely out of proportion with the real danger.
Somebody wants us all to be afraid, really afraid.

Sadly, this hysteria has affected many, not only in the official Ziomedia, but
also in the so-called ‘alternative’ media. The result? Just as the rulers of the
Empire need it, the West and the Islamic world are now on a collision course.
Who is your money on in this clash? Just take a look at the clowns we have for
leaders and tell me that the West will win this one!

The West will, of course, lose this war too, but the consequences of this
defeat are not the topic of this article. What I am trying to illustrate here is that
the West and Russia have taken to radically different approaches to the
challenges of an increasingly more influential Islamic world. I would compare
Russia and the West to two swimmers caught in a powerful riptide: the West is
determined to swim directly against it while Russia uses this riptide to get where
she wants. Again, who do you think will fare better?

But this is not just about the West anymore, this is about the multi-polar
world which will replace the current AngloZionist hegemony. In this context,
one of the most interesting processes taking place is that Russia is becoming a
major player in the Muslim world.

Only 10 to 15 percent of Russians are Muslim, that amounts to about 10
million people. Most Muslim countries are way bigger. And since 85 to 90
percent of Russians are not Muslims, the influence of Russia in the Muslim
world cannot be measured by such relatively modest numbers. However, when
we consider the central role Russian Muslims play in the Russian policies
towards the Caucasus, Central Asia and the Middle-East, when we take into
account that Russian Muslims are mostly Sunni and very well protected against
the virus of Wahabism and when we recall that traditional Sunni Islam has the
full backing of the Russian state we can truly get a sense of the unique
combination of factors which will give the Russian Muslims an influence far in
excess of their relatively modest numbers.

Page 66 of 813

Furthermore, the Russians are now closely collaborating with Shia Iran and
with (mostly) Hanafi Turkey. Most Chechens belong to the Sha’afi Sunni
tradition and about half are adherents to Sufism. It might be because Russia is
not a majority Muslim country that she is the ideal place to re-create a non-
denominational form of Islam, an Islam which would be content to be Islam and
with no need to subdivide itself into competing, sometimes even hostile,
subgroups.

Russia only has an observer status in the Organization of Islamic
Cooperation (OIC) due to the fact that she is not a majority Muslim country.
Russia is also a member of the Shanghai Cooperation Organization (SCO)
which brings together China, Kazakhstan , Kyrgyzstan , Russia , Tajikistan ,
Uzbekistan , India and Pakistan. Let’s look at the approximate number of
Muslims in the SCO countries: China 40’000’000 , Kazakhstan 9’000’000,
Kyrgyzstan 5’000’000, Russia 10’000’000, Tajikistan 6’000’000 , Uzbekistan
26’000’000, India 180’000’000, Pakistan 195’000’000. That’s a grand total of 471
million Muslims. Add to this figure the 75’000’000 Iranians which will join the
SCO in the near future (bringing the grand total to 546’000’000) and you will
see this stunning contrast: while the West has more or less declared war on 1.8
billion Muslims, Russia has quietly forged an alliance with just over half a
billion Muslims!
Russian nationalists (as opposed to Russian patriots) did try their best to infect
Russia with her own brand of Islamophobia, but that movement was defeated
by an absolutely uncompromising stance by Vladimir Putin himself who went
as far as stating that:

“I need to say that, as I have repeated many times before, from its
beginning Russia had formed as a multiconfessional and multiethnic
state. You are aware that we practice Eastern Christianity called
Orthodoxy. And some theorists of religion say that Orthodoxy is in
many ways closer to Islam than to Catholicism. I don’t want to
evaluate how true this statement is, but in general the coexistence of
these main religions was carried out in Russia for many centuries.
Over the centuries we have developed a specific culture of interaction,
that might be somewhat forgotten in the last few decades. We should
now recall those our national roots.”

Page 67 of 813

https://youtu.be/nqyVYtWB894
https://youtu.be/nqyVYtWB894
https://en.wikipedia.org/wiki/Islam_by_country
https://en.wikipedia.org/wiki/Islam_by_country

Clearly, as long as Putin and those who support him remain in power,
Islamophobia will have no future whatsoever in Russia.

[Sidebar: while this is never mentioned anywhere in the western
literature, there are real political prisoners in Russia and there is one
group of people which the Kremlin has truly persecuted on political
grounds: the Russian nationalists. This topic would deserve an
article on its own, but here I will just say that since Russia is a state
where the rule of law is official policy, the Kremlin has to resort to
some creative ticks to jail these nationalists including accusing them
of “attempting to overthrow the state by using crossbows” (I kid you
not!). Nationalists are often persecuted on charges of violating laws
against hate speech, for distributing extremist literature, etc.
Basically the authorities harass them and try to disrupt their
activities. Again, the western champions of civil rights and various
Putin-haters never speak about these very real political persecutions
in Russia. Apparently western human rights organizations live by the
motto of the “Angel of Death” of the French Revolution’s infamous
“terror” period, Louis Antoine de Saint-Just, who famously declared
“pas de liberté pour les ennemis de la liberté” (no freedom for the
enemies of freedom). It is clear that as soon as Putin came to power
he immediately realized the potential danger to the Russian society
posed by these nationalists and he decided to clamp down on them
every bit as hard as he did on the Wahabi recruiters and neo-Nazi
propagandists in Russia.]

Furthermore, Russia has now become the most influential member of the
SCO which represents the strategic interests of over half a billion Muslims
worldwide. In the Middle-East, Russia has made an amazing comeback – from a
quasi-total departure in the 1990s to becoming the single most influential player
in the region. Russia has successfully convinced two very powerful potential
competitors (Iran and Turkey) to work together and now this informal alliance
is in a very strong position to influence the events in the Caucasus and Central
Asia. At this point it is already clear that what we are seeing is a long term
process and long term strategic goal of Russia: to become directly involved in
the struggle for the future of Islam.

Page 68 of 813

https://en.wikipedia.org/wiki/Louis_Antoine_de_Saint-Just
https://en.wikipedia.org/wiki/Vladimir_Kvachkov%22%20/l%20%22The_Crossbow_Coup

The struggle for the future of Islam
The Islamic world is facing an immense challenge which is threatening its

very identity and future: the Wahabi-Takfiri ideology. That ideology, by its very
nature, represents a mortal threat to any other form of Islam and a moral threat,
literally, to every non-Takfiri Muslim living on the planet. The Takfiri ideology
also represents a real existential threat to all of mankind, very much including
Russia and Russia cannot simply sit back and wait to see who of the
AngloZionist West or the wannabe Caliphate of Daesh will prevail, especially
since the two are also loacked in a weird symbiotic relationship between the
western deep state and special services and the Takfiri leaders. Furthermore,
assuming the West is willing to seriously fight terrorism (and so far there is no
sign of that whatsoever) it is also obvious that Europe is useless in this struggle
(due to an acute lack of brain, spine and other body parts) and that the USA,
being protected by large oceans, are not facing the same threat as the states of
the Eurasian landmass. Russia therefore has to act on her own, and very
forcibely.

This is not a struggle which will be determined by military means. Yes, being
willing and capable of killing Takfiris is important, and Russia can do that, but at
the end of the day it is the Takfiri ideology which must be defeated and this is
where the Russian Muslims will play an absolutely crucial role in the struggle for
the future of Islam. Their status as a minority in Russia actually serves to protect
Russian Muslims simply because there is absolutely no possibility whatsoever for
any type of Wahabi Islam to gain enough traction in Russia to threaten the state.
If anything, the two wars in Chechnia are the best proof that even in the worst
possible conditions Russians will always hit back and very hard at any attempt to
create a Wahabi state inside, or next to, Russia. President Putin often says that
Russia has to send her forces to fight in Syria not only to save Syria, but also to
kill the many thousands of Russian citizens who are currently in the ranks of
Daesh before they come back home: better to fight them there than to fight
them here. True. But that also means that Russia will have to take the ideological
fight to the rest of the Islamic world and use her influence to support the anti-
Takfiri forces currently struggling against Daesh & Co worldwide.

Page 69 of 813

The future of Russia and the Muslim world are now deeply intertwined
which, considering the current disastrous dynamic between the West and the
Muslim world, this is a good thing for everybody. While the leaders of the
AngloZionist Empire are using both Russia and the Muslim world as bogeymen
to scare their subjects into submission to the international plutocracy, Russia
will have to become the place where the Islamophobic myths will debunked and
a different, truly multi-cultural, multi-religious and multi-ethnic civilizational
model offered as an alternative to the monolithic Hegemony dominating the
world today.

Modern secularist ideologies have given mankind nothing except violence,
oppression, wars and even genocides. It is high time to kick them into the trash
heaps of history where they belong and return to a truly tolerant, sustainable
and humane civilizational model centered around spiritual, not materialistic,
values. Yes, I know, for the media-brainwashed zombies out there religion is not
exactly associated with the ideas of tolerance and compassion, but that is just the
inevitable consequence of being exposed to particularly nasty and hypocritical
forms of religion. That, and a basic lack of education. These things can be
remedied, not so much by debating them ad nauseam, but simply by creating a
different civilizational model. But for that Russia and the Islamic world will need
to look inside themselves and focus on healing their own (still numerous)
pathologies and dysfunctions (especially spiritual ones) in order to create such a
spirituality-centered alternative to the Almighty Dollar. In the words of Saint
Seraphim of Sarov, “acquire a peaceful spirit, and around you thousands will be
saved”. I think that this is a future worthy of fighting for.

The Saker

Page 70 of 813

https://orthodoxwiki.org/Seraphim_of_Sarov
https://orthodoxwiki.org/Seraphim_of_Sarov

The latest escalation in Syria – what is really going
on?

June 23, 2017

By now most of you have heard the latest bad news of out Syria: on June 18 th

a US F/A-18E Super Hornet (1999) used a AIM-120 AMRAAM (1991) to shoot
down a Syrian Air Force Su-22 (1970). Two days later, June 20th, a US F-15E
Strike Eagle shot down an Iranian IRGC Shahed 129 drone. The excuse used
each time was that there was a threat to US and US supported forces. The reality
is, of course, that the US are simply trying to stop the advance of the Syrian
army. This was thus a typical American “show of force”. Except that, of course,
shooting a 47 year old Soviet era Su-22 fighter-bomber is hardly an impressive
feat. Neither is shooting a unmanned drone. There is a pattern here, however,
and that pattern is that all US actions so far have been solely for show: the
basically failed bombing of the Syria military airbase, the bombing of the Syrian
army column, the shooting down of the Syrian fighter-bomber and of the
Iranian drone – all these actions have no real military value. They do, however,
have a provocative value as each time all the eyes turn to Russia to see if the
Russians will respond or not.

Russia did respond this time again, but in a very ambiguous and
misunderstood manner. The Russians announced, amongst other measures that
from now on “any airborne objects, including aircraft and unmanned vehicles of
the [US-led] international coalition, located to the west of the Euphrates River, will
be tracked by Russian ground and air defense forces as air targets” which I
reported as “Russian MoD declares it will shoot down any aircraft flying west of
the Euphrates river”. While I gave the exact Russian quote, I did not explain why
I paraphrased the Russian words the way I did. Now is a good time to explain
this.

First, here is the exact original Russian text:
«В районах выполнения боевых задач российской авиацией в
небе Сирии любые воздушные объекты, включая самолёты и
беспилотные аппараты международной коалиции,
обнаруженные западнее реки Евфрат, будут приниматься на

Page 71 of 813

http://www.interfax.ru/world/567218

сопровождение российскими наземными и воздушными
средствами противовоздушной обороны в качестве воздушных
целей»

A literal translation would be:
“In areas of the combat missions of Russian aviation in the skies of
Syria any airborne objects, including aircraft and unmanned aerial
vehicle of the international coalition discovered to the West of the
Euphrates river, will be tracked by Russian ground based and
airborne assets as air targets”

So what does this exactly mean in technical-military terms?
A quick look inside a US fighter’s cockpit

When an F/A-18 flies over Syria the on-board emission detectors (called
radar warning receivers or RWR) inform the pilot of the kind of radar signals
the aircraft is detecting. Over Syria that means that the pilot would see a lot of
search radars looking in all directions trying to get a complete picture of what is
happening in the Syrian skies. The US pilot will be informed that a certain
number of Syrian S-300 and Russian S-400 batteries are scanning the skies and
most probably see him. So far so good. If there are deconfliction zones or any
type of bilateral agreements to warn each other about planned sorties then that
kind of radar emissions are no big deal. Likewise US radars (ground, sea or air
based) are also scanning the skies and “seeing” the Russian Aerospace Forces’
aircraft on their radars and the Russians know that. In this situation neither side
is treating anybody as “air targets”. When a decision is made to treat an object as
an “air target” a completely different type of radar signal is used and a much
narrower energy beam is directed at the target which can now be tracked and
engaged. The pilot is, of course, immediately informed of this. At this point the
pilot is in a very uncomfortable position: he knows that he is being tracked, but
he has no way of knowing if a missile has already been launched against him or
not. Depending on a number of factors, an AWACS might be able to detect a
missile launch, but this might not be enough and it might also be too late.

The kind of missiles fired by S-300/S-400 batteries are extremely fast, over
4’000mph (four thousand miles per hour) which means that a missile launched
as far away as 120 miles will reach you in 2 minutes or that a missile launched 30

Page 72 of 813

miles away will reach you in 30 seconds. And just to make things worse, the S-
300 can use a special radar mode called “track via missile” where the radar emits
a pulse towards the target whose reflection is then received not by the ground
based radar, but by the rapidly approaching missile itself, which then sends its
reading back to the ground radar which then sends guidance corrections back to
the missile. Why is that bad for the aircraft? Because there is no way to tell from
the emissions whether a missile has been launched and is already approaching at
over 4’000mph or not. The S-300 and S-400 also have other modes, including
the Seeker Aided Ground Guidance (SAGG) where the missile also computes a
guidance solution (not just the ground radar) and then the two are compared
and a Home On Jam (HOJ) mode when the jammed missile then homes directly
on the source of the jamming (such as an onboard jamming pod). Furthermore,
there are other radar modes available such as the Ground Aided Inertial (GAI)
which guides the missile in the immediate proximity of the target where the
missile switches on its own radar just before hitting the target. Finally, there is
some pretty good evidence that the Russians have perfected a complex datalink
system which allows them to fuse into one all the signals they acquire from their
missiles, airborne aircraft (fighter, interceptor or AWACS) and ground radars
and that means that, in theory, if a US aircraft is outside the flight envelope
(reach) of the ground based missiles the signals acquired by the ground base
radars could be used to fire an air-to-air missile at the US aircraft (we know that
their MiG-31s are capable of such engagements, so I don’t see why their much
more recent Su-30/Su-35 could not). This would serve to further complicate the
situational awareness of the pilot as a missile could be coming from literally any
direction. At this point the only logical reaction would be for the US pilot to
inform his commanders and get out, fast. Sure, in theory, he could simply
continue his mission, but that would be very hard, especially if he suspects that
the Syrians might have other, mobile, air defense on the way to, or near, his
intended target.

Just try to imagine this: you are flying, in total illegality, over hostile territory
and preparing to strike a target when suddenly your radar warning receiver goes
off and tells you “you got 30 seconds or (much?) less to decide whether there is a
300lbs (150kg) warhead coming at you at 4000mph (6400kmh) or not”. How
would you feel if it was you sitting in that cockpit? Would you still be thinking
about executing your planned attack?

Page 73 of 813

The normal US strategy is to achieve what is called “air
superiority/supremacy” by completely suppressing enemy air defenses and
taking control of the skies. If I am not mistaken, the last time the US fighters
operated in a meaningfully contested air space was in Vietnam…

By the way, these technologies are not uniquely Russian, they are well known
in the West, for example the US Patriot SAM also uses TVM, but the Russians
have very nicely integrated them into one formidable air defense system.

The bottom line is this: once the US aircraft is “treated like a target” he has
no way of knowing if the Syrians, or the Russians, are just being cheeky or
whether has has seconds left to live. Put differently, “treating like a target” is
tantamount to somebody putting a gun to your head and letting you guess
if/when he will pull the trigger.

So yes, the Russian statement most definitely was a “threat to shoot down”!
Next, a look into the Russian side of the equation

To understand why the Russians used the words “threat like an air target”
rather than “will shoot down” you need to remember that Russia is still the
weaker party here. There is nothing worse than not delivering on a threat. If the
Russians had said “we will shoot down” and then had not done so, they would
have made an empty threat. Instead, they said “will treat as an air target” because
that leaves them an “out” should they decided not to pull the trigger. However,
for the US Navy or Air Force pilot, these considerations are all irrelevant once
his detectors report to him that he is being “painted” with the beam of an
engagement radar!

So what the Russians did is to greatly unnerve the US crews without actually
having to shoot down anybody. It is not a coincidence that the Americans
almost immediately stop flying West of the Euphrates river while the Australians
officially decided to bow out from any further air sorties.

It cannot be overemphasized that the very last thing Russia needs is to shoot
down a US aircraft over Syria which is exactly what some elements of the
Pentagon seem to want. Not only is Russia the weaker side in this conflict, but
the Russians also understand the wider political consequences of what would
happen if they took the dramatic step to shoot down a US aircraft: a dream
come true for the Neocons and a disaster for everybody else.

Page 74 of 813

http://www.news.com.au/world/middle-east/australia-halts-air-missions-over-syria-after-russia-labels-coalition-aircraft-are-a-threat/news-story/f1ce1627b80e53a5b883abdf5720fd18
http://www.news.com.au/world/middle-east/australia-halts-air-missions-over-syria-after-russia-labels-coalition-aircraft-are-a-threat/news-story/f1ce1627b80e53a5b883abdf5720fd18

A quick look from the US Neoconistan and the quest for a “tepid war”
The dynamic in Syria is not fundamentally different from the dynamic in the

Ukraine: the Neocons know that they have failed to achieve their primary
objective: to control the entire country. They also know that their various related
financial schemes have collapsed. Finally, they are fully aware that they owe this
defeat to Russia and, especially, to Vladimir Putin. So they fell back on plan B.
Plan B is almost as good as Plan A (full control) because Plan B has much wider
consequences. Plan B is also very simple: trigger a major crisis with Russia but
stay short from a full-scale war. Ideally, Plan B should revolve around a “firm”
“reaction” to the Russian “aggression” and a “defense” of the US “allies” in the
region. In practical terms this simply means: get the Russians to openly send
forces into Novorussia or get the Russians to take military actions against the US
or its allies in Syria. Once you get this you can easily see that the latest us attacks
in Syria have a minor local purpose – to scare or slow down the Syrians- and a
major global purpose – to bait the Russians into using forces against the US or
an ally. It bears repeating here that what the Neocons really want is what I call a
“tepid” war with Russia: an escalation of tensions to levels even not seen in the
Cold War, but not a full-scale “hot” WWIII either. A tepid war would finally re-
grant NATO at least some kind of purpose (to protect “our European friends
and allies” from the “Russian threat”): the already terminally spineless EU
politicians would all be brought into an even more advanced state of
subservience, the military budgets would go even higher and Trump would be
able to say that he made “America” “great” again. And, who knows, maybe the
Russian people would *finally* rise against Putin, you never know! (They
wouldn’t – but the Neocons have never been deterred from their goofy theories
by such minor and altogether irrelevant things as facts or logic).

[Sidebar: I noticed this time again that each time the US tries to bait
Russia into some kind of harsh reaction and Russia declines to take
the bait, this triggers an immediate surge in the number of
comments which vehemently complain that Russia is acting like a
pussy, that Putin is a fake, that he is “in cahoots” with the US and/or
Israel and that the Russians are weak or that they have “sold out”. I
am getting a sense that we are dealing with paid US PSYOP
operatives whose mission is to use the social media to try to put the
Kremlin under pressure with these endless accusations of weakness

Page 75 of 813

and selling-out. Since I have no interest in rewarding these folks in
any way, I mostly send their recriminations where they belong: to
the trash]

Does the Russian strategy work?
To reply to this, don’t look at what the Russians do or do not do in the

immediate aftermath of a US provocation. Take a higher level look and just see
what happens in the mid to long term. Just like in a game of chess, taking the
Gambit is not always the correct strategy.

I submit that to evaluate whether Putin’s policies are effective or not, to see
whether he has “sold out” or “caved in” you need to, for example, look at the
situation in Syria (or the Ukraine, for that matter) as it was 2 years ago and then
compare with what it is today. Or, alternatively, look at the situation as it is today
and come back to re-visit it in 6 months.

One huge difference between the western culture and the way the Russians
(or the Chinese for that matter) look at geostrategy is that westerners always
look at everything in the short term and tactical level. This is basically the single
main reason why both Napoleon and Hitler lost their wars against Russia: an
almost exclusive focus on the short term and tactical. In contrast, the Russians
are the undisputed masters of operational art (in a purely military sense) and,
just like the Chinese, they tend to always keep their eyes on the long-term
horizon. Just look at the Turkish downing of a Russian Su-24: everybody
bemoaned the lack of “forceful” reaction from Moscow. And then, six months
later – what do we have? Exactly.

The modern western culture is centered on various forms of instant
gratification, and that is also true for geopolitics. If the other guy does
something, western leaders always deliver a “firm” response. They like to “send
messages” and they firmly believe that doing something, no matter how
symbolic, is better than even the *appearance* of doing nothing. As for the
appearance of doing nothing, it is universally interpreted as a sign of weakness.
Russians don’t think that way. They don’t care about instant gratification, they
care only about one thing: victory. And if that means to look weak, that is fine.
From a Russian perspective, sending “messages” or taking symbolic actions (like
all 4 of the recent US attacks in Syria) are not signs of strength, but signs of
weakness. Generally, the Russians don’t like to use force which they consider

Page 76 of 813

inherently dangerous. But when they do, they never threaten or warn, they take
immediate and pragmatic (non-symbolic) action which gets them closer to a
specific goal.
Conclusion

The Russian reaction to the latest US attack on Syria was not designed to
maximize the approval of the many Internet armchair strategists. It was
designed to maximize the discomfort of the US lead “coalition” in Syria while
minimizing the risks for Russia. It is precisely by using an ambiguous language
which civilians would interpret in one way, and military personnel in another,
that the Russians introduced a very disruptive element of unpredictability into
the planning of US air operations in Syria.

The Russians are not without they own faults and bad habits and they make
mistakes (recognizing the Ukronazi junta in Kiev after the coup was probably
such a mistake), but it is important to differentiate between their real
weaknesses and mistakes and their very carefully designed strategies. Just
because they don’t act in the way their putative “supporters” in the West would
does not mean that they have “caved in”, “blinked first” or any other such
nonsense. The first step towards understanding how the Russians function is to
stop expecting that they would act just like Americans would.

The Saker
PS: by the way, the Syrian pilot shot down made it out alive. Here is a photo

of him following his rescue by Syrian special forces:

UPDATE: I am getting several messages
telling me that the pilot has not been rescued by
government forces but that he is being held
prisoner by the “Syrian Democratic Forces“.
Caveat emptor, as always.

Page 77 of 813

Using plausible deniability against a systematically
lying adversary

June 28, 2017
The Internet has been buzzing with reactions to the latest Stratfor report

about how a military confrontation between Russia and the United States would
play out. I did not find the full text, I suppose it is behind a Stratfor paywall or
for subscribers only (and, frankly, I have better use for my time and money than
to subscribe to that rubbish), but since the same excerpts are quoted everywhere,
I might as well list them here and assume that they form the highlights of the
article. Here we go (taken from the Business Insider quoting and paraphrasing
the original article):

While Russia has some advanced surface-to-air missile systems and
very agile fighter aircraft in Syria, it wouldn’t fare well in what would
be a short, brutal air war against the US (…) Russia has “about 25
planes, only about ten of which are dedicated to air superiority (Su-
35s and Su-30s), and against that they’ll have to face fifth-gen stealth
fighters, dozens of strike fighters, F-15s, F-16s, as well as B-1 and B-
52 bombers. And of course the vast US Navy and pretty much
hundreds of Tomahawks. “Russians have a lot of air defenses, they’re
not exactly defenseless by any means,” Lamrani told Business
Insider, “But the US has very heavy air superiority.” Even though
individual Russian platforms come close to matching, and in some
ways exceed the capability of US jets, it comes down to numbers. If
US surveillance detected a mass mobilization of Russian jets in
response to the back-and-forth, the US wouldn’t just wait politely for
Russians to get their planes in the sky so they can fight back. Instead,
a giant salvo of cruise missiles would pour in from the USS George
H. W. Bush carrier strike group, much like the April 7 strike on
Syria’s Sharyat air base. But this time, the missiles would have to
saturate and defeat Russia’s missile defenses first, which they could
do by sheer numbers if not using electronic attack craft. Then, after
neutering Russia’s defenses, the ships could target the air base, not

Page 78 of 813

http://www.businessinsider.com/us-russia-air-war-syria-2017-6
http://www.businessinsider.com/us-russia-air-war-syria-2017-6

only destroying planes on the ground but also tearing up the
runways, so no planes could take off. At this point US and Coalition
aircraft would have free reign to pass overhead and completely
devastate Russian forces.

So is the author, Omar Lamrani, right in his assessment? Yes and no. Yes,
that is exactly what would happen if the Russians decided to engage their small
number of air superiority aircraft to try to prevail over the entire CENCOM and
NATO air force for the control of the Syrian skies. And no, simply because the
Russians would never do that.

The author of the article, a civilian with no military experience, makes a
basic mistake, he assumes that the Russians will act like idiots and fight the kind
of war the US would want to impose upon them. That is the kind of assumptions
most newbies make and which make for excellent propaganda articles. The
problem is, of course, that there is absolutely no reason at all why the Russians
should collaborate with such a ridiculous scenario. So, let’s get back to basics
here.
Question 1: are the Russians in a position of weakness in Syria?

Yes, absolutely. And they know that too. First, the Russians are operating
only 2 facilities (Tartus and Khmeimim), far away from home, and the size of
their task force in Syria is tiny compared to the huge amount of firepower
available to the AngloZionists and their allies. Second, the USA have poured
billions of dollars into this region to make sure that the Soviet Union could
never successfully invade Iran and not only do they have an immense numerical
superiority over the Russians, they also have a world-class network of bases
where even more forces can be brought in. Syria is squeezed between
CENTCOM to the south and east and NATO to the north and west while the
closest Russian forces are in Crimea. The truth is that not only could the US and
NATO take control of the Syrian skies, even Israel alone could probably do it.
So, assuming the Russians are not suicidal imbeciles, what do you think they
should do? If you were Russian, how would you play your cards?
Question 2: do the Russians have advantages of their own?

Absolutely. In fact, they have many advantages over the Americans. Here
they are in no particular order:

Page 79 of 813

https://www.stratfor.com/content/omar-lamrani
https://www.stratfor.com/content/omar-lamrani

• All the boots on the ground that matter are either Russian allies or at
least on good terms with Russia: the Syrians, the Iranians, Hezbollah and
even Turkey are all much closer to Russia than to the AngloZionists. The
only AngloZionist boots on the ground that matter are Daesh & Co.

• Internal public opinion: in Russia, the Russian military intervention is
understood and backed by an overwhelming majority of Russians. In the
USA the public is clueless and profoundly skeptical of this latest US war
of choice. Not only that, but Putin personally has an immense credibility
with the Russian people, while Trump is barely avoiding being
impeached.

• External public opinion: while in the USA the Ziomedia is engaged in a
truly heroic effort to avoid even mentioning the fact that even the US
presence in, and nevermind the actual aggression against, Syria is
completely illegal in terms of international law, most of the planet is
quite aware of that. This only further erodes the US standing worldwide.

• The Russians have fewer lucrative targets to offer the AngloZionists
than the Americans. Simply put, the Russians have Tartus and
Khmeimim. The Americans have an long list of bases and facilities in the
region which all could become potential targets.

• The willpower, courage and determination of the Russian solider is
stronger than his US counterparts by many orders of magnitude. There
are many reasons for this, historical as well as political, but I don’t think
that anybody doubts the fact that while Americans love to kill for their
country, they are much less enthusiastic about dying for it, especially
when the “for it” part is extremely dubious and when the frontline
solider feels that he is being used in some complex political game which
he does not understand but where he is definitely used as cannon fodder.

• There is Russian personnel and military hardware interspersed within
the Syrian forces. We know that Russian technical specialists, military
advisers and special forces are operating on the ground in Syria. This
means that the Russians can probably use a Syrian S-300 to shoot down
a US aircraft without necessarily giving the US proof of their
involvement. To use an old CIA term, the Russian can have “plausible
deniability”.

Page 80 of 813

• We know that Russia has a vastly superior intelligence capability in
Syria as reflected in the kind of damage Russian air and missile strike
inflict on their targets especially when compared to the painfully
obvious lack of US understanding of what’s really going on on the
ground.

So what does all this add up to?
1) Plausible deniability in the air

First, it is pretty darn clear that the Russians have no incentive to begin a
large scale air battle in the skies of Syria with their US counterparts. However,
the fact that such a battle would not be in their interest does not mean that they
would necessarily avoid it either. For the time being, the Russians seem to have
chose a strategy of deliberate uncertainty and harassment of the US aircraft, but
they could decide to engage US aircraft using their ground based S-300/S-400
batteries. Here is how they could do it.

First, the Russians are the only ones in Syria with S-400s. So let’s set them
aside for a minute and keep them for serious emergency purposes. Next, let’s
look at the Syrian inventory of air defenses found on Wikipedia. Notice
especially this one: the Pantsir-S1 (SA-22). According to Wikipedia, there are 50
SA-22 in Syria. Have you ever heard of the Panstsir-S1? Probably not.
Forget the S-300/S-400, think Pantsir

The Pantsir-S1 (aka “SA-22” in US/NATO classification) is an absolutely
awe-inspiring air defense system, yet nobody in the general public or Ziomedia
ever mentions it. Let’s take a look at it:

Page 81 of 813

https://en.wikipedia.org/wiki/Pantsir-S1
https://en.wikipedia.org/wiki/Syrian_Air_Defense_Force
http://thesaker.is/the-latest-escalation-in-syria-what-is-really-going-on/

The Pantsir-S1 is mobile short to medium range surface-to-air missile and
anti-aircraft artillery weapon system which uses phased array radars for both
target acquisition and tracking. Detection range: 32-45km (20-28mi). Tracking
range: 24-28km (15-17mi). It can track up to 20 targets, engage up to 3 with 4
missiles at the same time. It has a secondary Autonomous Optoelectronic
System with a 25km (15mi) engagement rage against a small F-16 size aircraft.
The Pantsir’s missiles are solid-fuel rockets with a range of 20km (12mi), a
ceiling of 15km (9mi) and a speed of Mach 2.3-2.8. The Pantsir also has two
dual 30mm autocannons shooting up to 700 rounds of high explosive at a rate of
2’500 rounds per minute at a distance up to 4km (2.5mi). Now here is the really
neat thing about it: both the Russian and the Syrian operate these mobile
systems. In other words, not only might these Pantsirs be anywhere, but they
might be operated by anybody. Heck, even the Iranians have them!

Though the Pantsirs look the part (they look like something out of a
Terminator movie to me), they are even more dangerous than they appear
because while they are capable of fully autonomous operations, they are also
designed to be plugged-in into a global network via a digitally encrypted
datalink which makes it possible for them to receive their engagement data from
other land-based and airborne platforms. Finally, keep in mind that nobody
really knows how many Pantsirs the Russians have brought with them to Syria,
how many the Syrians currently operate, how many “Syrian” Pantsirs are
operated by Russians and plugged in into the Russian digital air-defense
network or, for that matter, how many Syrian and Iranian Pantsirs might be out
there.

So what do we have? A system which is extremely mobile (being mounted
on a heavy high mobility truck), easy to conceal (being small), which can engage
any airborne target at altitudes ranging form 0m to 15’000m as far as 20’000m
away. To do so, they can used their passive electronically scanned array (PESA),
their Autonomous Optoelectronic System (AOS) or even data received from
other radars including Russian S-300/S-400, Su-35 or AWACS.

Initially and officially, the Russian Pantsirs are solely tasked with defending
the longer ranged S-300/S-400 systems and the Russian installations in
Khmeimim and Tartus. But in reality they could be rapidly deployed anywhere
and used to shoot down US aircraft with no evidence whatsoever that the

Page 82 of 813

Russians did it! Of course, the Russian would have to be very careful as to what
source they would use to track the US aircraft and provide the Pantsir’s missile
an engagement solution. As far as I know, the Pantsir’s missiles do not have an
active or even semi-active radar system, but their AOS allows for completely
silent/passive engagements. Depending on what intelligence assets the
Americans do or do not have available at the time of attack, their might be no
way of proving who shot down the US aircraft.

The bottom line is this: while the world is focused on the bigger S-300/S-400
capabilities, the Russians already have in place a far more flexible short-medium
range air-defense system which would be impossible to destroy with Tomahawks
(being mobile) and very hard to destroy with airstrikes. That system could be
deployed anywhere in Syria and it could be used while providing the Russian
with a plausible deniability. Of course, the US could try to fly outside the
Pantsir’s flight envelope, but that would make use of any airpower very difficult.
Another option for the Americans would be to rely solely on their low-RCS
aircraft (B-1, B-2 for strikes, and F-22s to protect them), but that would
dramatically decrease the overall capabilities of CENTOM/NATO over Syria.

I will conclude this section by reminding everybody that neither the US nor
any other NATO country has ever had to operate in an environment as
dangerous as the Syrian skies. The poor Serbs had only ancient air defenses and
yet even against them NATO failed miserably. In Syria the Russian air defenses
could give the Americans a run for their money without ever using any of their
(admittedly few) air superiority aircraft.
2) Plausible deniability on the ground

Has anybody ever considered that the Russians might decide to attack US
forces deployed on the ground in Syria (or Iraq for that matter?)? Apparently
not, if only because most people would assume that the Russian force in Syria is
tiny and therefore cannot attack a much larger and stronger US force. But, just
as with the air warfare, this is a mistaken assumption based on the idea that the
US would know who is attacking. In reality, the Russians could attack the US
using their special forces (either those already deployed or specially brought in)
to attack US targets and retain plausible deniability.

How?
This is what we already know:

Page 83 of 813

Russian operators are already deployed and active in Syria:
First the famous Spetsnaz (Spetsnaz GRU Gsh). These are special units

drawn either from the Southern Military District or, possibly, subordinated
directly to the Military Intelligence (GRU) HQ in Moscow. Unlike the Spetsnaz
GRU forces of the GRU brigades of the Military Districts, these small groups (8-
12 men) are staffed by career officers only.

Next, the Russian Special Forces (SSO), a relatively new creation not to be
confused with the Spetsnaz GRU even if they are similar in many ways, are also
more or less officially in Syria (Russian TV channels have made reports and
interviews with them). They are subordinated to General Staff of the Armed
Forces. Here is a photo of them taken by a Russian journalist in Syria:

Finally, there аre reports of some unnamed but very secret Russian units
working in Syria (for example here) but neither Vympel nor Zaslon fit the bill
(the former is now subordinated to the FSB, i.e. to deal with internal security
issues, while the latter is more of a protective service for officials, their

Page 84 of 813

Russian Special Forces (SSO)

http://www.businessinsider.com/russian-zaslon-special-operations-2013-5
https://en.wikipedia.org/wiki/Vympel
https://inmoscowsshadows.wordpress.com/2015/09/26/russians-in-syria-zaslon-and-the-risks-of-going-native/
https://en.wikipedia.org/wiki/Special_Operations_Forces_(Russia)
https://en.wikipedia.org/wiki/Spetsnaz_GRU

residences and Russian civilians abroad). I have found no info on who they are,
but my guess is that they are what Vympel used to be: special forces of the
Foreign Intelligence Service (SVR) working in close collaboration with the SVR
agent networks in Syria.

Whatever may be the case, the Russians already have more then enough
special forces in Syria to start attacking US targets in Syria or even elsewhere in
the region. For example, during the battle for Aleppo there have been numerous
reports of Russian snipers killing Daesh leader one after the other almost
decapitating their entire leadership. That could happen to top US officers on the
ground in Syria. Special forces could also arrange for “unexplicable” missile
strikes hitting US forces. But the most important aspect here is that these forces
could be used in complete secrecy with nothing identifying them as Russians.
They would look like Arabs, speaks like Arabs and have Arabic IDs with them.
The Soviets did use exactly this technique in Afghanistan to overthrow Afghan
President Hafizullah Amin. Likewise, Chechen President Ramzan Kadyrov has
openly admitted that Chechen operators have been infiltrated into the Daesh
command structure.. Finally, even if “Russians” are caught and somehow
identified, there are about 5’000 Russian citizens of all sorts of ethnic groups
(including Slavs) fighting in the ranks of Daesh and it will be impossible to
prove that fighter X or fighter Z are agents of a Russian intelligence service.

Bottom line is this: Russia also has the option of ground attacks against US
forces with plausible deniability.

So think of it – Russians SAMS shooting at US aircraft in the air, and
Russian special forces killing US officers on the ground. And all this with
complete plausible deniability.

Not convinced yet?
One the many uses of plausible deniability, especially against a systematically
lying enemy

You might wonder how useful plausible deniability is against a country
which makes up all sorts of ridiculous stories about Russian hackers stealing
elections or invisible Russian armies in the eastern Ukraine. And I agree, a
country which has 16 intelligence agencies and a long and shameful history of
making up intelligence – yes, sure, they could say that “the Russkies did it” and
have the Ziomedia repeat it all over and over again without any evidence.

Page 85 of 813

But there is another side to this story: since the US propaganda machine has
made up so many stories about genocidal Serbs, Viagra-enhanced raping
Libyans, baby-tossing Iraqis, wannabe-nuclear Iranians, barrel-bombing Syrians
and God knows who else – how credible will they be when they accuse the
Russian of “this vicious and dastardly act” (whatever the act is, really)? Even as I
write this, there are reports that the White House is already setting the stage for
yet another false flag attack in Syria. Let’s be honest here and agree that Uncle
Sam lies every time he moves his lips and while the brain-dead Ziomedia
pretends to take each lie very seriously, the rest of the planet, including much of
the American public, is under no illusions.

Now imagine a Russian operated Pantsir-S1 crew in Syria shooting down US
aircraft or Russian operators blowing up a tent with the HQ of the US forces in
Syria. Not only will there be no proof that the Russians did it, but even if there
was, nobody would trust the Americans anyway. Furthermore, this also begs the
following question: would it really be in the USA’s best interest to point the
finger at the Russians? I would argue that it would not. It would make far more
sense to blame the Syrians, then bomb some kind of Syrian government building
(say the probably empty military intelligence building in downtown Damascus)
and declare that “a message has been sent” then to take the military and political
risk of attacking Russian forces in Syria.

Could the Americans retaliate in kind?
Probably not. Remember, they don’t have the boots on the ground, the

intelligence capabilities or the political support (internal and external) to get
away with that. Not only that, but US special forces have a long history of
screwing up even relatively simple operations and I don’t see them trying to get
away with a direct attack on Russian forces in Khmeimim or elsewhere. At most,
they will do what they almost always do – subcontract the mission to some
locals, which works great against defenseless civilians and ends up on disaster
against a real “hard” target.
The many paradoxes of warfare

First, we should always keep in mind that any military action is just a means
towards a political goal, the “continuation of politics by other means”. Because of
that highly political nature, there are circumstances where being the weaker side
can yield advantages. The key to the defensive strategy of the weaker side is not

Page 86 of 813

http://www.globalresearch.ca/white-house-says-it-will-fake-chemical-weapon-attack-in-syria/5596481
http://www.globalresearch.ca/white-house-says-it-will-fake-chemical-weapon-attack-in-syria/5596481
http://www.globalresearch.ca/white-house-says-it-will-fake-chemical-weapon-attack-in-syria/5596481
http://www.globalresearch.ca/white-house-says-it-will-fake-chemical-weapon-attack-in-syria/5596481

to let the stronger side impose the kind of warfare which maximizes the stronger
side’s advantages. In the case of Syria, trying to defeat the entire air force of
CENTCOM with just a few fighters would be plain stupid. And since the US
does have an immense advantage in the number of cruise missiles it can launch
– do what the Serbs did in Kosovo and Hezbollah did in 2006 against Israel:
don’t give them a target. In the Syrian context this means: use only mobile air
defense systems. Last but not least, hit the Americans were it hurts most – their
morale. Remember how crazy they got when they could not find out who was
attacking them in Vietnam?

An elephant in a porcelain store is a scary sight for sure. But once you get
over your initial fear, you soon will realize that being a big bad elephant makes it
very difficult to make a smart move. That is exactly the USA’s problem,
especially the US armed forces: they are so big and confident that almost every
move they make lacks to sophisticated caution imposed by life on a much
weaker actor. This is why the almost always end up breaking the store and
looking stupid. Add to this a quasi-total focus on the short-term quickfix, and
you get a recipe for disaster.

The two options for a Russian counter-attack under the cover of plausible
deniability are just the two that came to my mind. In reality there are many
more, including many even much less “visible” than those I have suggested. My
main goal was to illustrate that there is absolutely no reason for the Russians to
behave like Omar Lamrani suggested in his frankly silly article. The truth is that
I have absolutely no idea how the Russians might respond, and that is exactly
how it should be. All I am sure of is that they won’t respond how Lamrani thinks
they will, that’s all.

The wiser folks in the Pentagon and, apparently, on the ground are trying
hard to avoid getting tangled up with the Russians not because they fear some
specific Russian response, but because they are aware that they are dealing with
an unpredictable and sophisticated actor. The good news is that the Russians are
also trying hard to avoid getting tangled up with the Americans, especially so far
away from home and smack in the middle of a thoroughly CENTCOM/NATO-
controlled part of the world.

Page 87 of 813

http://thesaker.is/seymour-hersh-leaks-the-true-story-about-the-pseudo-chemical-attack-in-khan-sheikhoun-must-read/
https://en.wikipedia.org/wiki/My_Lai_Massacre
https://en.wikipedia.org/wiki/My_Lai_Massacre

In conclusion, I want to mention just a small sampling of what I did not
mention but which US commanders will have to consider before deciding on a
direct attack on Russian forces: various naval scenarios, especially those
involving diesel attack submarines, Russian options to deploy into Iran, Russian
retaliatory options in other theaters such as Iraq, Pakistan and, especially,
Afghanistan. Here is a good one: *real* Russian cracking (“hacking” is the
wrong word) of crucial US computer networks, including the release of possibly
very embarrassing information (think of it as “Wikileaks on steroids”). Finally, if
cornered, one possibly option for Russia would be to draw US forces, resources
and energy away from Syria to some other region truly critical to the USA.
DPRK anybody?

The options are endless and the stakes very high. In the dreamworld of Mr
Lamrani it’s all simple and easy. Which only goes to prove, yet again, that war is
far to serious a matter to entrusted to civilians.

The Saker

Page 88 of 813

https://www.techrepublic.com/blog/it-security/hacker-vs-cracker/
https://www.techrepublic.com/blog/it-security/hacker-vs-cracker/

I sure hope that I am wrong, but…
July 03, 2017

The talk of the week is the upcoming meeting between Presidents Trump and
Putin on the sidelines of the G20 conference this Friday. There have been some
very good articles already written on this topic, I particularly recommend Adam
Garrie’s “5 obstacles Donald Trump and Vladimir Putin will have to address in
their meeting” for The Duran and Israel Shamir’s, and “What Should Putin Tell
Trump ?” for The Unz Review. It is undeniable that the fact that these two men
will finally meet is an event of immense significance and importance for the
future not only of US-Russian relations, but even for the future or mankind.

Or is it?
I have to be honest here and say that my expectations are pretty close to

zero. Oh sure, they will smile, probably a lot, and some minor issues, such as the
seizure of the Russian diplomatic residence in the USA, will be resolved.
Probably. There might even be some kind of positive sounding sounds about
“reaffirming the Minsk Agreement” or “fighting ISIS in Syria”, but compared to
long list of truly vital issues which need to be urgently discussed and resolved,
this will, I am afraid, be as close to nothing as it can get. Why do I say that?

First, we should all stop kidding ourselves, Russia and the USA do not have
“disagreements”. The sad and frightening reality is that we are now closer to war
than during the Cuban Missile Crisis. Not only are Russian and US servicemen
now deployed in the same war zone (the Americans totally illegally), but unlike
what happened during the Cuban Missile Crisis we have a US President who
terminally lacks the willpower to deal with the crazies on the US side, I am
talking about the Neocons, of course. In fact, under Kennedy there were no real
Neocons to tackle to begin with. Now they are running the White House while
Trump serves them coffee or watches TV in another room (I am jocking of
course, but just barely). In this context, to meet on the “sidelines” of a G20
conference is bordering on the criminally irresponsible. What the world would
need is for Trump and Putin to meet in a “Camp David” like format for at least
3-5 days with all their key advisors and officials. Even if we assume a 100% of

Page 89 of 813

https://www.unz.com/ishamir/what-should-putin-tell-trump/
https://www.unz.com/ishamir/what-should-putin-tell-trump/
https://www.unz.com/ishamir/what-should-putin-tell-trump/
http://theduran.com/5-obstacles-donald-trump-and-vladimir-putin-will-have-to-address-in-their-meeting/
http://theduran.com/5-obstacles-donald-trump-and-vladimir-putin-will-have-to-address-in-their-meeting/
http://www.cnn.com/2017/06/29/politics/trump-putin-g20-germany/index.html
http://www.cnn.com/2017/06/29/politics/trump-putin-g20-germany/index.html

good will on both sides, meeting on the “sidelines” of an already big conference
just won’t make it possible to get anything done. In the very best of cases Lavrov
and Tillerson could have done most of the hard work away from the public eye,
but the truth is that the Russians say that so far the two sides have not even
agreed upon an agenda.

Second, it is absolutely clear that the US Ziomedia and Congress will declare
any, any, positive outcome from the meeting as “Trump caved in to Putin” and
try to get a pound of political flesh out of Trump for it. So for Trump any
external success will mean an internal disaster. And we already know that the
man does not have what it takes to deal with such attacks. Frankly, his only
“tactic”, so to speak, to deal with the Neocons has been to try to appease them.
So short of Trump asking for political asylum in Russia and joining Snowden
somewhere in Russia, I don’t see him ever taking any independent action.

Third, if we look at the people around Trump it is pretty clear that the only
intelligent and rational person in the White House is Rex Tillerson. The rest of
them are lunatics, maniacs and imbeciles – the current US, what shall I call it,
“actions” (can’t call it a “policy”) towards Syria clearly prove that the Executive
Branch is completely out of control. We now can clearly see that Mattis and
McMaster are not these military geniuses presented to us by the Ziomedia but
that, in fact, they are both phenomenally incompetent and that their views of the
conflicts in Syria and even Afghanistan can only be characterized as totally
lacking anything remotely resembling any kind of vision. Yet these two
“geniuses” seem to be in charge. For all his intelligence, Tillerson can’t even
reign in this Nikki idiot at the United Nations. We should stop kidding
ourselves and stop pretending like there is anybody to talk to for the Russians.
At best, they are dealing with a Kindergarten. At worst, they are dealing with an
evil Kindergarten. But either way, there is nobody to talk to on the US side,
much less so somebody to begin solving the many issues which need solving.

I will admit that I did have high hopes for Trump and his apparent
willingness to sit down and have an adult conversation with Russians. I was
especially inspired by Trump’s repeated rejection of the Ziomedia’s narrative
about Russia and by what appeared to me as his “no nonsense” approach
towards getting things done. I wrote many articles for this blog saying that
having hopes (not expectations!) for Trump was the right thing to do. And,

Page 90 of 813

frankly, I think that at the time it was. Last Fall I even wrote an entire chapter on
this topic in the book “If I were King: Advice for President Trump“. The big
difference is that before his election we could only judge Trump by his words.
Now, however, we can judge him by his words and his actions and the latter
show us a consistent pattern of supine subservience to the Neocons and their
demands, from the betrayal of his friend and key advisor Flynn, to the recent
threats to bomb Syria for, allegedly, “preparing” to use chemical munitions
against civilians.

This might be his, shall we call it, “Las Vegas culture” – but Trump is all
about form over substance and appearance over facts. Just look at his frankly
pathetic threats (with no less than 3 aircraft carrier strike groups!) against the
DPRK or his half-assed missile strike on the Syrian airbase: it’s all a big show,
nothing more. No wonder the man likes “tweeting” – he seems to think in 140
character long “thought clusters”…

None of that would be too bad if the USA, and the West generally, had a
halfway decent media and a Legislative Branch worthy of its name. In theory,
these could raise hell and demand that the President either resign or begin doing
his job. But, of course, they don’t and they won’t. They hate Trump, of course,
but they also own him. He can make fun of them in “tweets” on his free time,
but in terms of his policies he does exactly what they want. And the very last
thing they want is any kind of “detente” with Russia. At most, they will impeach
Trump just to humiliate him, but that’s about it. They don’t even need to play
their “Pence” card – Trump is what is colloquially known in US ghettos as their
“punk-ass bitch”.

Ever since the ill-fated “GWOT” more or less petered out, Russia has
become the indispensable bogeyman to terrify the public and justify multi-
billion dollar corruption schemes. Not only that, but a “resurgent Russia” is the
cornerstone justification of the AngloZionist paranoia about a need to spend
more on the war state, the police state and, of course, on corporate greed. The
powers that be are even re-heating old, Cold War era, scaring techniques:

The Defense Intelligence Agency has recently released a “Russian Military
Power 2017” report. Since it is pretty well written, I actually recommend that
you download and read it: it is a mix of pretty good information about the
Russian Armed Forces and the garden variety nonsense about Russian hackers

Page 91 of 813

http://www.dia.mil/Portals/27/Documents/News/Military%20Power%20Publications/Russia%20Military%20Power%20Report%202017.pdf
http://www.dia.mil/Portals/27/Documents/News/Military%20Power%20Publications/Russia%20Military%20Power%20Report%202017.pdf
https://www.amazon.com/If-were-King-Advice-President/dp/1544242395/

and their cyber-threat to US and its allies. Just set aside the clearly politically-
induced nonsense and you are left with a rather well made summary of what the
Russian Armed Forces are up to these days.

I have to thank the DIA for this report: it made me feel young again, like I
was in the 1980s when all the student of warfare and of the Soviet military were
reading these annual “Soviet Military Power” reports with great interest. But
other than making some of us feel young, the real purpose of this document is
clear and it is the very same one behind the Cold War era “Soviet Military
Power” series: to justify an increase in “defense” (i.e. “aggression”) spending by
showing how scary these evil Commies/Russikies were/are.

This would all be rather funny, and nostalgic in a way, if it did not show the
total lack of imagination of the folks at the Pentagon. Far from coming up with
anything novel or interesting, they are bringing back into service stuff which for
years had been collecting dust in the memories of now mostly retired Cold
Warriors. It is rather pathetic, really.

Over the past 30 years or so, Russia went from being the Soviet Union, to
being a Somalia-like “democratic hell” during the 1990s, to becoming a
completely new entity – a “New Russia” which is dramatically different from the
Soviet Union of the 1980s. In contrast, the USA got completely stuck in its old
patterns, except for this time they are “the same, but even worse”. If the USA did
not have nukes that would almost be okay (after all, the world can let “Uncle
Sam” slowly lose his sclerotic brain, who cares?) but when a nuclear superpower
is acting like an out-of-control rogue state, this is very, very, scary.

So back to our G20 meeting again. The first thing which needs to be said is
that Trump is weak, extremely weak: he goes in with the Ziomedia and Congress
hating him and with a basically treacherous White House team clearly
controlled by Pence, Kushner and the rest of the Neocon crazies. To make
things worse, Trump can offer the Russians absolutely nothing they would want
or need.

Please don’t buy this sanctions canard. The damage these sanctions could do
they have already done. The simple truth is that Russia has already survived the
sanctions and come out even stronger, this is confirmed by international
organizations and by the private sector. In fact, removing the sanctions right
now would hurt the Russian economy far more, especially the agricultural

Page 92 of 813

https://www.awaragroup.com/blog/russian-economy-2014-2016-the-years-of-sanctions-warfare/
https://thesaker.is/the-imf-admits-that-russia-has-survived-both-the-drop-in-oil-prices-and-the-sanctions-and-is-on-the-path-of-recovery/
https://thesaker.is/the-imf-admits-that-russia-has-survived-both-the-drop-in-oil-prices-and-the-sanctions-and-is-on-the-path-of-recovery/

sector, which has greatly benefited from the de-facto protectionist protection
provided to the Russian economy by these sanctions. Likewise, the Russian
defense industry has successfully adapted to the total severance by the Ukronazi
regime of all the defense contracts with Russia and now 100% Russian military
systems and parts are being produced in Russia at a cheaper price and of a
higher quality. Besides, since Congress and UN Nikki have made it pretty darn
clear that sanctions will remain in place until Russia agrees to return Crimea to
the Ukraine, nothing will change until the current Ukraine finally breaks into
three of four parts.

Trump could, in theory, offer the Russians to stop sabotaging the peace
process in Syria and the Russians would surely welcome that. But since the US
policy of illegal air and missile strikes combined with a deployment of US forces
on the ground in Syria is failing anyway, see here and here , the Russians are
going to get what they want whether the US wants it or not.

As for the Ukraine, the situation there is so bad that an increasing number of
specialists are saying that even the US has lost control of Banderastan and that
now it’s going to be all about intra-Ukie power plays: the social, political,
military, cultural and economic disaster has reached what I would call an
“escape velocity” when the various processes taking place are basically chaotic,
unpredictable and unmanageable. I am personally very dubious that the
Americans would have anything to offer the Russians.

How about the other way around? What could the Russians offer Trump?
Again, I am afraid that nothing much either.
Russian foreign policies are all centered around the development of a multi-

polar world and Putin is now extremely busy dealing with some seriously
important matters. So what can Putin offer Trump? A promise not to invade
Lithuania? Trump knows that there never was any such threat to begin with. It’s
not like Putin can agree to pretend not to see the constant inflow of NATO
forces and equipment into eastern Europe as the latter constitute a serious threat
to the Russian national security. Could the Russian promise that they won’t fly
over the Baltic without their transponders on? Hardly, since the first ones to
switch off their transponders were the Americans. What about a Russian
promise not to intercept Secretary of Defense Mattis’ civilian transport aircraft
over international waters? But wait – that was the other way around, it’s NATO

Page 93 of 813

http://theduran.com/president-putin-and-xis-meeting-in-moscow-is-far-more-important-than-the-g20/
http://theduran.com/president-putin-and-xis-meeting-in-moscow-is-far-more-important-than-the-g20/
http://theduran.com/two-maps-russia-syrian-war/
./(http://www.moonofalabama.org/2017/07/syria-these-maps-show-a-year-of-progress.html)

(a Polish F-16 actually) which intercepted Shoigu’s aircraft over the Baltic Sea
during a long announced and official trip from mainland Russia to Kaliningrad
(and who then ran away as soon as a Russian SU-27 showed the missiles it was
carrying under it’s wings which by convention means “get the hell out of here or I
shoot you down“), so its not the Russians, but the Americans who need to reign
in their yapping poodle.

[Sidebar: I have never been a big admirer of Polish politicians, but
now Poland is reaching truly historical lows in terms of cowardice,
dishonor and plain stupidity; from their “war on statues“, to their
idiotic accusation that the Russian ATC deliberately crashed an
official Polish aircraft (resulting from their categorical inability to
accept that their own politicians gave a stupid order to their pilots)
to Prime Minister Kazinsky’s war on “cyclists and vegetarians“, to the
resurrection of the extremely dangerous “Three Seas” plan – Poland
is constantly up to the no good and self-deafeningly stupid. But
then, what are we to expect from a country which considers a
character like Pilsudksi as a national hero? Sadly, Poland is
repeating its worst historical mistake: the one of constantly trying to
trigger a conflict between the West and Russia (apparently, history
has taught them nothing). So now, the tiny Polish poodle is barking
at the Russian Bear convinced that Uncle Sam and the West will
protect him if the bear comes down charging. Truly, human
stupidity is limitless].

I think I can guess what the Americans want: a partition of Syria, if not de
jure then de facto. I don’t think that this will work. For one thing, the
Americans are (yet again) overlooking the fact that the main actor in Syria is not
Russia but Iran and Iran has no reason whatsoever to agree to any such
partition. Neither do the Russians, of course. The only ones truly interested in a
partition of Syria are, who else, the Israelis and since they are now back in
charge of the White House, they are the ones pushing for this “solution”. But
that is something Turkey and Iran cannot accept as this would not only create a
“Wahabistan” in eastern Syria, but also some kind of Kurdistan in the north –
hardly a recipe for peace. And, finally, let’s not forget the Syrians themselves.
They perfectly understand that any partition of their homeland would leave

Page 94 of 813

https://en.wikipedia.org/wiki/J%C3%B3zef_Pi%C5%82sudski
https://sputniknews.com/europe/201706211054830020-poland-three-seas-initiative/
https://visegradpost.com/en/2016/08/28/the-three-seas-initiative-central-and-eastern-europe-takes-charge-of-its-own-destiny/
https://www.theguardian.com/world/2016/feb/16/conspiracy-theorists-who-have-taken-over-poland
https://www.thestar.com/news/world/2017/04/03/poland-says-russians-deliberately-caused-2010-plane-crash-that-killed-the-polish-president.html
https://www.thestar.com/news/world/2017/04/03/poland-says-russians-deliberately-caused-2010-plane-crash-that-killed-the-polish-president.html
http://www.newsweek.com/poland-plans-removal-500-soviet-monuments-442661
http://www.newsweek.com/poland-plans-removal-500-soviet-monuments-442661

them squeezed between Israel in the southwest and some kind of crazy Daesh
pretend-caliphate in the northeast – why would they ever accept such a rotten
and, not to mention, unsustainable deal?

For the Americans, of course, it’s the other way around: since they could not
get the black flag of Daesh to fly over Damascus they see the partition of Syria as
the only acceptable outcome. They will therefore oppose any peace process,
especially one crafted by Russia, Iran and Turkey, with every ugly trick in their
bag.

So, will the upcoming meeting yield nothing, nothing at all?
It will yield the fact that the two leaders spoke to each other, face to face.

That is not unimportant. I also have some hopes for some type of ‘deconfliction’
agreements between Russia and the US/NATO (switch they bloody
transponders on again!). If we can get resumption of some kind of talks
between NATO and Russia it would also be a good thing, even if nothing much
concrete is achieved by this. I suspect that Trump would love the ditch the
Ukraine, but he can’t do that on political reasons. If the Russians can con the
Americans to endorse, even just verbally, the Astana talks on Syria that would be
good because it would make it marginally harder for the Pentagon and/or the
CIA to engage in false flag chemical attacks or any other such nonsense. Am I
missing something? Yeah, probably some kind of “cultural exchanges” (that’s
when diplomats are truly desperate and have nothing else to offer) or a common
plan to protect polar bears (thank God for small things all the same!).

The Russians will probably try to get Trump into agreeing to some kind of
new UN Resolution on Syria, but since we all know that the USA disregards UN
resolutions anyway, it won’t be much of a victory, even if it will feel good for a
while.

I hope I am wrong, really wrong, totally wrong even. I will be watching the
(hopefully joint) press conference of Trump and Putin on Friday with a tiny
leftover and paradoxical spark of hope that maybe, just maybe, Trump has
something good left inside him. But I won’t be holding my breath. They say
that hope dies last. Maybe. I will find out on Friday.

The Saker

Page 95 of 813

The first Putin-Trump meeting yields… …
something very close to nothing

July 07, 2017

First, we have the manner in which the Americans have been preparing the
G20 summit. As we all know, in diplomacy actions count as much, or even
more, than words. Here are just a few of the actions recently taken by the
Americans in preparation for the G20 summit and Trump’s first meeting with
Putin (in no particular order):

• The US rejected the joint Russian-Chinese plan to defuse the crisis over
the Korean Peninsula even though that plan was simple, straightforward
common sense and, frankly, the only game in town to avoid war.

• The US accused the Syrian government of preparing a chemical attack
and warned of a “heavy price to pay”.

• The US sent its bomber of overfly the Chinese islands in the South
China Sea.

• The US accused Russia of destabilizing Eastern Europe.
• The US threatened “severe consequences” against North Korea.
• The US declared that it would deploy Patriot missiles in Poland to

protect the Poles from the Russian Iskander missiles (-: LOL! Good luck
with that, my Polish friends :-)

• The US also promised the Poles US LNG to “secure Poland’s energy
independence from Russia” (-: and good luck with that too, my Polish
friends :-)

• The US sent a Polish F-16 to intercept Russian Defense Minister’s
civilian (and long announced) aircraft in international airspace over the
Baltic Sea.

• The US sent a guided-missile destroyer near Triton Island in the South
China Sea

• The US withdrew from the Paris climate agreement.
• The US criticized German trade practices.
• The US criticized China for its trade with the DPRK.

Page 96 of 813

http://www.politico.com/story/2017/07/05/trump-china-trading-north-korea-240223
https://www.nytimes.com/2017/06/01/climate/trump-paris-climate-agreement.html
https://www.nytimes.com/2017/06/01/climate/trump-paris-climate-agreement.html
https://www.bloomberg.com/news/articles/2017-07-02/u-s-navy-sends-warship-close-to-disputed-south-china-sea-island
https://www.bloomberg.com/news/articles/2017-07-02/u-s-navy-sends-warship-close-to-disputed-south-china-sea-island
https://www.rt.com/news/393327-russia-defence-ministry-plane-nato/
https://www.rt.com/news/393327-russia-defence-ministry-plane-nato/
https://www.rt.com/news/393327-russia-defence-ministry-plane-nato/
https://www.rt.com/news/393327-russia-defence-ministry-plane-nato/
http://dailycaller.com/2017/07/06/trump-promises-poland-its-energy-independence-from-russia/
http://dailycaller.com/2017/07/06/trump-promises-poland-its-energy-independence-from-russia/
http://dailycaller.com/2017/07/06/trump-promises-poland-its-energy-independence-from-russia/
http://nationalinterest.org/blog/the-buzz/will-raytheons-skyceptor-save-poland-russias-mighty-missiles-17620
http://nationalinterest.org/blog/the-buzz/will-raytheons-skyceptor-save-poland-russias-mighty-missiles-17620
http://nationalinterest.org/blog/the-buzz/will-raytheons-skyceptor-save-poland-russias-mighty-missiles-17620
https://www.usatoday.com/story/news/politics/2017/07/06/trump-warns-severe-consequences-north-korea-over-its-missile-test/454524001/
http://thesaker.is/donald-trumps-keynote-speech-in-warsaw-poland/
https://www.rt.com/news/395565-south-china-sea-lancers/
https://www.rt.com/news/395565-south-china-sea-lancers/
https://www.buzzfeed.com/claudiakoerner/white-house-says-syria-may-be-preparing-another-chemical?utm_term=.tjKov7PppW#.exAGbWEllO
https://www.buzzfeed.com/claudiakoerner/white-house-says-syria-may-be-preparing-another-chemical?utm_term=.tjKov7PppW#.exAGbWEllO
http://www.mid.ru/en/foreign_policy/news/-/asset_publisher/cKNonkJE02Bw/content/id/2807662
http://www.mid.ru/en/foreign_policy/news/-/asset_publisher/cKNonkJE02Bw/content/id/2807662
https://www.rt.com/usa/395515-us-rejects-freeze-korea-drills/
https://www.rt.com/usa/395515-us-rejects-freeze-korea-drills/

• The US accused China of “trade rape”.
Going down this list, you've got to admire the American sense of timing and

diplomacy…
But, seriously now,
It does not really matter if these actions are just the result of imperial hubris

and delusion, a complete lack of diplomatic education, the consequences of
simple and straightforward human stupidity or all part of some diabolical plan
to set the US on a collision course with the entire planet. What matters is the
mind-blowing arrogance of it all, as if the USA was a white knight in shining
armor worthy only of praise and adulation and as if the rest of the planet was
composed or rowdy schoolchildren who needed to heed the words of their
principal and better start behaving or else get a good spanking from Uncle Sam.

If that is how Trump hopes to make “America Great Again” he might want to
consider other options as that kind of attitude makes “America” (he means the
USA, of course) look not “great” but arrogant, out of touch and supremely
irritating. Let’s talk on the world, everybody at the same time seems to be the
grand plan of this administration.

The result of all these “diplomatic” efforts were predicable: nothing.
Well, almost nothing. Here is what “nothing” looks in diplomatic language:
According to Foreign Minister Lavrov Presidents Trump and Putin were

“motivated by their national interests” (who would have thought?!) and they
agreed on a number of concrete measures:

1. an acceleration of the procedure to appoint new ambassadors – RU-US
and US-RU

2. they discussed the Russian diplomatic facilities seized by Obama
3. they create a work group to discuss a number of issues including

terrorism, organized crime, hacking and cybersecurity.
4. they discussed Syria and the Ukraine and talked for 2 hours and 15

minutes.

Page 97 of 813

https://lenta.ru/news/2017/07/07/itogi/
http://www.bbc.com/news/av/world-us-canada-36185275/china-accused-of-trade-rape-by-donald-trump

According to RT, Russia and the US agreed on a ceasefire in the Daraa,
Quneitra and As-Suwayda provinces of Syria. That is very good, of course, but
this is in the one corner of Syria (southwest) where very little action is taking

Page 98 of 813

https://www.rt.com/news/395632-us-russia-ceasefire-syria/

place (right now all the important stuff is taking place between Raqqa and Deir-
Az-Sor). Oh, and there are de-escalation zones already in place in the
southwest:

So unless Trump and Putin are keeping something really important secret, it
seems that this summit has yielded exactly what I feared it would: nothing, or
something very very close to nothing. If we find out later that in spite of
everything, the two sides did discuss something of importance and agreed on
something important, I will post and update here. And, believe me, nobody will
be happier than me if that happens.

But, alas, it appears that many months of a sustained Neocon campaign to
make darn sure that Russia and the US could never seriously collaborate have
been very successful.

So where does this all leave us, the million of people who had at least *some*
hopes about Trump being an outsider who could try to make some real changes
happen and maybe liberate the United States from the Neocon regime in power
here since at least Bill Clinton (if not earlier)?

On February 14th of this year, following the anti-Flynn coup and Trump’s
betrayal of his friend, I wrote that “it’s over folks” and “Trump betrayed us all”. I
took a lot of flak for writing this, especially since I had come strongly on
Trump’s side against Hillary during the campaign. Sadly, I believe that my
conclusions in February are now proven correct.

I understand while some will want to present this meeting as, if not a
success, then at least “good start” or a “semi-success”. For one thing, being the
bearer of bad news never made anybody popular. Second, those who support
Trump or Putin (or both) will want to show that the leader they support
achieved something. Finally, if both sides report that the meeting has been a
success, who are we to say otherwise?

I don’t know about anybody else, but I always have and always will call it as I
see it. And what I see is simply nothing or something very close to nothing.
Sorry folks, I wish I could say something else.

Page 99 of 813

http://thesaker.is/i-sure-hope-that-i-am-wrong-but/

As for apportioning blame for this non-event, I place 100% of the guilt on
the US side which did everything wrong with an almost manic determination
and which will now find itself in the rather unenviable position of fighting pretty
much the entire planet all on its own. Oh, sorry, I forgot. Poland
unconditionally supports the USA and Trump!

Well, good for them. They richly deserve each other.

The Saker

Page 100 of 813

How Russia should deal with the “Pilban
Syndrome” (PBS)

July 09, 2017

A reader, SunriseState, has recently posted the following question in the
comments section: “what would you say is the most optimal Russian strategy vs
Poland?“. When I read it I thought “now that is an interesting question indeed!”.
Today I will try to answer it, going step by step.
First, a diagnosis.

There is a Polish syndrome. We can ascribe all sorts of causes for it. Some
will describe the Poles look like heroic victims, others as greedy hyenas, but for
our purposes we don’t even need to dwell on history to list a series of symptoms
which, when taken together, we could call the “Polish Syndrome”:

1. Phobia (hatred and fear) for Russia and everything Russian.
2. A strong desire to be “part of the West” (as opposed to an imaginary

“despotic Asia”) while in reality having little or nothing in common with
the said “West”

3. A deep and bitter resentment at having been militarily defeated over and
over again and a subsequent hope for a grandiose revanche.

4. A deep seated inferiority complex towards both the East and the West as
lyrically expressed in the Ukrainian slogan “let us drown the Poles in
Russian and Jewish blood!“.

5. A dream of finally submitting the Orthodox Church to the Papacy (or, in
its latest iteration, to “consecrate Russia to the immaculate heart of
Mary“)

6. A deep insecurity about itself resulting in a never ending policy of
finding external allies, including Hitler, to take on the “big guy”.

7. A willingness to say anything and do anything to get the external ally to
extend protection, threaten Russia or, even better, participate in a long-
awaited “march on Moscow”.

Page 101 of 813

https://en.wikipedia.org/wiki/Consecration_of_Russia
https://en.wikipedia.org/wiki/Consecration_of_Russia
https://en.wikipedia.org/wiki/Consecration_of_Russia
http://ru-polit.livejournal.com/3519194.html
http://ru-polit.livejournal.com/3519194.html
http://thesaker.is/donald-trumps-keynote-speech-in-warsaw-poland/#comment-375591
http://thesaker.is/donald-trumps-keynote-speech-in-warsaw-poland/#comment-375591

Again, whether this is a result of centuries of Russian oppression,
imperialism, violence and persecutions or the result of the Papist ideology
makes absolutely no difference for our purposes.

Also, when we look at the various symptoms of our “Polish Syndrome” we
immediately see that it is not unique to Poles or Poland – the Ukrainians,
especially the western Ukrainians, display all the same characteristics as their
Polish neighbors (as do the Balts, but they are too small, weak and irrelevant to
be included here). The syndrome we are looking at is therefore not really a
“Polish” one, but an East European one, but calling it “East European” would
also be incorrect. So, for our purposes, I will simplify and call it the “Pilban
Syndrome” (PBS) in honor of the two “great heroes” of the Polish and West
Ukrainian nationalists: Jozef Pilsudski and Stepan Bandera.
Second, a prognosis

Friends, the Pilban Syndrome is here to stay. For one thing, we are dealing
with a syndrome with deep historical roots. Second, years of Communist rule
followed by a sudden collapse of the Soviet Empire gave this syndrome a huge
boost. Third, the AngloZionist Empire, especially in its current position of rapid
decline, will allocate a great deal of resources to keep the PBS alive and well.
Finally, the abject failure of the AngloZionist policies in the Ukraine and the
subsequent civil war will probably lead to a break-up of the Ukraine, in one
form or another, and that will also greatly contribute to the vitality of the PBS. I
would also add that while right now Poland is enjoying a much hoped for
“minute of fame” (being useful to the Empire against Russia) this pipe dream
will also come crashing down sooner rather than later, and that inevitable
collapse with also result in a sharp rise of the PBS. Bottom line is this: the PBS is
here to stay and Russians would be naive in the extreme to hope that it will just
vanish.
Third, a warning

There is nothing, absolutely nothing which the Russians could do to try to
minimize the severity of the PBS. It is absolutely crucial to understand that the
PBS is deeply ideological in its nature and causes. To think that some kind of
action (short of collective national suicide, of course) would appease those
suffering from PBS is delusional. The Ukrainian case, in particular, will show
that even if Russians give them loans, credits, favorable trade terms, security

Page 102 of 813

https://en.wikipedia.org/wiki/Stepan_Bandera
https://en.wikipedia.org/wiki/J%C3%B3zef_Pi%C5%82sudski

guarantees, etc. the Ukrainian nationalists will see that as a devious plan to try
to entrap or otherwise deceive the Ukrainians. If tomorrow the Kremlin
decided to send truckloads of gold to the Ukraine or Poland, they would accept
it, of course, but as soon as the last truck crossed the border the Polish and
Ukrainian nationalists would resume their usual mantras about “Poland/the
Ukraine not perishing yet” (they both have these paranoid words in their
essentially similar national anthems) along with their usual policies.
Fourth, the big question

The big question is this: how do you deal with such hate-filled lunatics when
they are your neighbors? From a Russian point of view, these neighbors are
constantly shifting their position on a spectrum roughly ranging between
“minor pain in the ass” to “existential threat”, so this is nothing trivial. If history
has taught the Russians anything is that every single time Russia was weak the
Poles invaded. Every time. The Ukrainian case is very different, since there
never was any “Ukrainian state” in history. However, since the Ukrainian
nationalists display exactly the same PBS symptoms as their Polish brothers, we
can assume that they too will wait for Russia to be weak (for whatever reason) to
attack; in fact, the current *official* statements of the leaders of the Nazi junta in
Kiev more or less promise to do exactly that). Russia has tried all sorts of
strategies with Poland, ranging from outright partitioning, to the granting of
special rights, to a naive hope that a common stance against Nazi Germany
would yield some degree of, if not brotherhood, then at least civil neighborly
relations. They all failed. Clearly, a new approach is needed.
Fifth, the obvious solution

Okay so we have established that the PBS is incurable, that it is here to stay,
that the Russians cannot meaningfully affect it and that past policies have all
failed. So what does that leave? It leaves one obvious solution:

Do nothing. Have no policy. Give up. Ignore them. Bypass them.
The first principle of medicine is “above all do no harm”. I will argue here

that any Russian policy towards PBS suffering states will do harm and only make
things worse. However, doing absolutely nothing will yield huge advantages for
Russia. Think of it. Doing nothing

Page 103 of 813

1. Gives the Polish and Ukrainian nationalists the least excuses to focus on
an imaginary external threat and forces them to have to look inside, at
their own internal problems. Considering that we are dealing hate-filled
ideologues and deluded politicians, they will all turn on each other like
rats in a cage.

2. Makes it possible for Russia to combine a pragmatically efficient stance
with a morally correct one: no matter how hate filled and delusional
Polish and Ukrainian nationalists are, it is not for Russians to judge
them, educate them or otherwise deny them their freedom to live in
whatever manner they choose to. Let them build the society they want,
let them keep on barking at Russia like a small dog would do behind the
“NATO fence”, and let them pursue their “western dream” to their heart’s
content.

3. Makes it possible for Russia to allocate much needed resources where it
matters, where Russian money, sweat and blood can yield a real return
on investment. Ignoring the PBS-states will initially cost Russia some
money, true, but in the mid-to-long term it will save Russian billions of
Rubles.

However, when I say “do nothing” I refer only to policies which actually
involve expectations that if Russia does “X” the Polish or Ukrainian nationalists
will do “Y”. An example of such mistaken policies would be to expect the Poles
to buy Russian LNG gas if Russia offers better prices. It ain’t gonna happen –
give it up, Vlad!

What Russia must do, as a condition of the “do nothing” policy, is to craft a
new policy towards PBS states composed exclusively of unilateral actions. What
do I mean by that?

First, Russia must secure her own security in military, economic and
political terms. Russians must look at PBS states the way the Dutch look at the
North Sea: they know that if their dams break, the waters of the North Sea will
immediately break and submerge a large part of the Dutch territory. Dutch
flood control never assumes that the waters of the North Sea will act differently,
that somehow they could be convinced to not flood. No, for the Dutch it is
simple to the extreme: if our levees break, the North Sea will flood us. And, here
is the key, the Dutch don’t resent the North Sea for that. Same for Russians: they

Page 104 of 813

should not resent the Polish or Ukrainian nationalists, they just need to make
darn sure that the Russian levees (the Russian armed forces) don’t break, that’s
all.

Second, Russia must completely de-couple her economy from any PBS state.
Yes, this is also what the nationalists want. So let’s give it to them! Let’s bring
the Russian trade and investment into PBS states to exactly zero. Modern
technologies make it very simple to bypass these countries and the North Stream
is the best proof that Russia and Germany can do business together without
involving the crazies between them. To those who would say that this sounds
extreme, I would reply that if Russia had not allowed Polish Air Force Tu-154 to
fly to Smolensk all the crazy shit we witness today would not have happened.
Why interact with somebody who will always blame you for everything? This
makes no sense. I would even withdraw Russian representations from these
countries and kick their diplomats out of Russia (have the Swiss to be the
representatives, like the USA with Iran or Cuba). Why? Because if tomorrow
the Polish ambassador to Moscow is killed while crossing at a dangerous
intersection or slips in his bath tub, the Poles will immediately declare that the
“KGB” (does not exist since 1991 but nevermind that) has killed him. Who
needs this kind of crap? Nobody I think. So I say decouple everything which
can possibly be de-coupled, give the nationalists their dream and let Russia
enjoy some much needed peace and quiet on her western borders.

Third, keep non-governmental ties open. Cultural ties, small business kind
of trade, tourism, etc. There is no need to build any walls (besides, the
Ukrainians and Latvians are already doing that, if not very effectively), or be
nasty in any way to the regular Poles or Ukrainians. If on the government level
Russia should always maintain a “thanks, but we are not interested” stance, on
the human level Russia should remain open and welcoming to the Polish and
Ukrainian people. The truth is that there are still some mentally sane Poles and
Ukrainians who clearly see through the ideological nonsense of their leaders and
who far from being russophobic often have a real appreciation for things
Russian. Why make them pay for the behavior of their leaders? Russia would
be much better off trying to do her utmost to make these people feel welcome in
Russia and to show that her stance towards the PBS infected nationalists does

Page 105 of 813

https://en.wikipedia.org/wiki/2010_Polish_Air_Force_Tu-154_crash
https://en.wikipedia.org/wiki/Nord_Stream

not extend to mentally sane people. However, Russia also needs to stop
pretending that all is well and for that she needs to officially declare that
henceforth her policy towards PBS-regimes will be no policy at all.
Conclusion

I think that what I am suggesting is simple, straightforward, cheap, safe,
morally correct and eminently doable. Yes, of course, to some degree this will be
undiplomatic since it will require to officially acknowledge that Russia does not
want to deal with PBS-infected regimes at all. Since I am not a diplomat (thank
God!) I can say something here which Russian diplomats really cannot: most
Russian feel a deep sense of disgust and contempt for the Polish and Ukrainian
nationalists and it is high time that Russian diplomat and decision makers stop
pretending otherwise.

For centuries the Russian leaders have always looked at the West as the most
important strategic direction and that is understandable as objective geographic
and economic factors of that time made the West far more important than the
South or the East (and nevermind the North). But this is changing right now,
very rapidly. In truth, both the EU and the US are increasingly becoming
irrelevant to Russia whose future is in the South, the East and even the North.
The good news is that Putin and his key ministers all see this (and this is why,
unlike what we saw in the West, for Russia the big events of the G20 was Putin’s
meeting with Xi). Central Asia, the Middle-East, the Indian sub-continent,
China, Siberia and the Arctic – these are the regions were the future of Russia
will be decided and where Russian is investing most of her human and material
resources. One thing the Ukrainian nationalists are absolutely correct about:
while geographically located in what is considered “Europe” the Russian nation
(as opposed to the Russian ruling elites) is much closer to her neighbors in the
South and East than to the so-called “West”. It is high time for the Russian
people to return to their real, historical, home: the immense Eurasian landmass.

If we look at the internal components of the AngloZionist Empire, then we
can see that for Russia the USA will continue to matter the most, then the
European Union, but already much less, and then the PBS-states which are
basically irrelevant to Russia. Russia can therefore *easily* afford to

Page 106 of 813

comprehensively ignore the PBS-states as long as she keeps her military strong
enough to deal with any possible attack or military provocation coming from
the West (which the Russian military can easily do).

One more thing: it is a sad reality that the USA are becoming more and
more PBS-infected, courtesy of the Neocons and their visceral russophobia (UN
Nikki has just declared ““we can’t trust Russia and we won’t ever trust Russia.”).
Clearly, the USA is no Poland and Russia cannot afford to simply ignore them.
But as long as this is done carefully, progressively and, above all, quietly, Russia
can, and should, begin decoupling herself not only from the USA as such, but
from the entire US-controlled international financial system moving her assets
and investments towards the obvious alternative: China and the rest of the
Eurasian landmass.

In conclusion, I will say that what I outline above is what I think is already
happening before your eyes. Not as much as I wish, not as fast as I wish, but it is
happening, the fastest with the Ukraine, the slowest with the USA. But it is
happening. And thank God for that!

The Saker

IMPORTANT NOTE: When I speak of the Ukraine, I am referring only to the
Nazi-occupied Ukraine, not Novorussia or Crimea. Those I consider as Russian
people and land.

Page 107 of 813

https://www.rt.com/usa/395814-us-trust-russia-haley/
https://www.rt.com/usa/395814-us-trust-russia-haley/

Sanctions, smoke and mirrors from a kindergarten
on LSD

July 31, 2017

The latest US sanctions and the Russian retaliatory response have resulted in
a torrent of speculations in the official media and the blogosphere – everybody
is trying to make sense of a situation which appears to make no sense at all.
Why in the world would the US Senate adopt new sanctions against Russia when
Russia has done absolutely nothing to provoke such a vote? Except for Rand
Paul and Bernie Sanders, every single US Senator voted in favor of these
sanctions. Why?! This is even more baffling when you consider that the single
biggest effect of these sanctions will be to trigger a rift, and possibly even
counter-sanctions, between the US and the EU. What is absolutely clear is that
these sanctions will have exactly zero effect on Russia and I don’t think anybody
is seriously expecting the Russians to change anything at all in their policies.
And yet, every Senator except Paul and Sanders voted for this. Does that make
any sense to you?

Let’s try to figure out what is going on here.
First, a simple reminder: like all US politicians, from the county level to the

US Congress, Senators have only one consideration when then vote – “what’s in
it for me?”. The very last thing which any US Senator really cares about are the
real life consequences of his/her vote. This means that to achieve the kind of
quasi unanimity (98%) for a totally stupid vote there was some kind of very
influential lobby which used some very forceful “arguments” to achieve such a
vote. Keep in mind that the Republicans in the Senate knew that they were
voting against the wishes of their President. And yet every single one except for
Rand Paul voted for these sanctions, that should tell you something about the
power of the lobby which pushed for them. So who would have such power?

The website “Business Pundit: Expert Driven” has helpfully posted an article
which lists the 10 top most powerful lobbies in Washington, DC. They are (in
the same order as in the original article)

• Tech Lobby

Page 108 of 813

http://www.businesspundit.com/10-of-the-biggest-lobbies-in-washington/
http://www.businesspundit.com/
https://www.reuters.com/article/us-usa-trump-russia-germany-idUSKBN1AG0SJ
https://www.reuters.com/article/us-usa-trump-russia-germany-idUSKBN1AG0SJ

• Mining Industry
• Defense Industry
• Agribusiness Industry
• Big Oil
• Financial Lobby
• Big Pharma
• AARP
• Pro-Israel Lobby
• NRA

Okay, why not? We could probably rearrange them, give them different
labels, add a couple (like the “Prison Industrial Complex” or the “Intelligence
Community”) but all in all this is an okay list. Any name on it jump at you yet?

One could make the case that most of these lobbies need an enemy to
prosper, this is certainly true of the Military-Industrial Complex and the
associated high tech industry, and one could also reasonably claim that Big Oil,
Mining and Agribusiness see Russia has a potential competitor. But a closer
look at the interests these lobbies represent will tell you that they are mostly
involved in domestic politics and that faraway Russia, with her relatively small
economy, is just not that important to them. This is also clearly true for Big
Pharma, the AARP and the NRA. Which leaves the Israel Lobby as the only
potential candidate.

“Israel Lobby” is, of course, a misnomer. The Israel Lobby has very little
interest in Israel as a country or, for that matter, for the Israeli people. If
anything, the Israel Lobby ought to be called the “Neocon Lobby”. Furthermore,
we also have to keep in mind that the Neocon Lobby is unlike any other lobby in
the list above. For one thing, it does not represent US interests. Neither does it
represent the interests of Israel. Rather, it represents the interests of a specific
subset of the US ruling elites, in reality much smaller than 1% of the population,
which all share in the one common ideology of worldwide domination typical of
the Neocons.

These are the folks who in spite of their 100% ironclad control of the media
and Congress lost the Presidential election to Donald Trump and who are now
dead set to impeach him. These are the folks who simply use “Russia” as a

Page 109 of 813

propagandistic fulcrum to peddle the notion that Trump and his entourage are
basically Russian agents and Trump himself as a kind of “Presidential
Manchurian Candidate”.

Keep in mind that the historical record shows that while the Neocons are
fantastically driven, they are not particularly smart. Yes, they do have the kind
of rabid ideological determination which allows them to achieve a totally
disproportionate influence over US policies, but when you actually read what
they write and listen to what they say you immediately realize that these are
rather mediocre individuals with a rather parochial mindset which makes them
both very predictable and very irritating to the people around them. They
always overplay their hand and then end up stunned and horrified when all
their conspiracies and plans come tumbling down on them.

I submit that this is exactly what is happening right now.
First, the Neocons lost the elections. For them, it was a shock and a

nightmare. The “deplorables” voted against the unambiguously clear
“propaganda instructions” given to them by the media. Next, the Neocons
turned their rabid hatred against Trump and they succeeded at basically
neutering him, but only at the cost of terribly weakening the USA themselves!
Think of it: 6 months plus into the Trump administration the USA has already
managed to directly threaten Iran, Syria, the DPRK and in all cases with exactly
zero results. Worse, Trump’s behavior towards Europe and the anti-Trump
propaganda inside Europe has now put the EU and the US on a collision course.
This is absolutely amazing: for the Russians the current tensions between the EU
and the USA are a dream come true and yet they had absolutely nothing to do
with it – it was all done by the self-defeating stupidity of the Americans who
created this situation completely ex nihilo!

So while Kim Jong-un fires missiles on the 4th of July, the Syrian Army is
closing in on Deir ez-Zor, the Ukraine is turning into Somalia, the Russian
economy is back to growth and Putin’s popularity is as high as ever, the Neocons
are totally freaking out and, as is typical of a person losing control, they don’t do
things which would make sense but do what they are used to doing: slapping
sanctions (even if they are totally ineffective) and sending messages (even if they
are totally ignored). In other words, the Neocons are now engaging in magical

Page 110 of 813

thinking. They deliberately chose to delude themselves about their power and
influence and they are coping with their full-spectrum failure at everything by
pretending that their votes in Congress matter. They truth is – they don’t.

Here is where we need to turn to the other misconception in this matter, that
the Russian reaction to these latest sanctions is really about these sanctions. It is
not.

First, let’s tackle the myth that these sanctions are hurting Russia. They
really don’t. Even the 100% russophobic Bloomberg is beginning to realize that,
if anything, all these sanctions have made both Putin and Russia stronger.
Second, there is the issue of timing: instead of slapping on some counter-
sanctions the Russians suddenly decided to dramatically reduce the US
diplomatic personnel in Russia and confiscate two US diplomatic facilities in a
clear retaliation for the expulsion of Russian diplomats and seizure of Russian
diplomatic facilities by Obama last year. Why now?

Many observers say that the Russians are “naive” about the West and the
USA, that Putin was “hoping” for better relations and that this hope was
paralyzing him. Others say that Putin is “weak” or even “in cahoots” with the
West. This is all total nonsense.

People tend to forget that Putin was an officer in the foreign intelligence
branch of the KGB, the so-called “First Main Directorate” (PGU). Furthermore,
Putin has recently revealed that he worked in the highly secretive “Directorate S”
of the PGU and he was in charge of contacts with a network of illegal Soviet
spies in East-Germany (were Putin was under the official cover of Director of
the USSR-GDR Friendship House). If the PGU was the “elite of the elite” of the
KGB, and its most secretive part, then the “Directorate S” was the “elite of the
elite” of the PGU and its most secretive part. This is most definitely not a career
for “naive” or “weak” people, to put it mildly! First and foremost, PGU officers
were “specialists of the West” in general, and of the United States especially
because the USA was always officially considered as the “main enemy” (even if
most PGU officers personally considered the British as their most capable,
dangerous and devious adversary). Considering the superb level of education
and training given to these officers, I would argue that the PGU officers were
amongst the best experts of the West anywhere in the world. Their survival and
the survival of their colleagues depended on their correct understanding of the

Page 111 of 813

https://www.bloomberg.com/view/articles/2017-07-31/u-s-sanctions-are-another-gift-to-putin

western world. As for Putin personally, he has always taken action in a very
deliberate and measured way and there is no reason to assume that this time
around the latest US sanctions have suddenly resulted in some kind of
emotional outburst in the Kremlin. You can be darn sure that this latest Russian
reaction is the result of very carefully arrived to conclusion and the formulation
of a very precise and long-term objective.

I submit that the key to the correct understanding of the Russian response is
in the fact that the latest US sanctions contain an absolutely unprecedented and,
frankly, shocking feature: the new measures strip the President from the
authority to revoke the sanctions. In practical terms, if Trump wanted to lift any
of these sanctions, he would have to send an official letter to Congress which
would then have 30 days to approve or reject the proposed action. In other
words, the Congress has now hijacked the power of the Presidency to conduct
foreign policy and taken upon itself to micromanage the US foreign policy.

That, my friends, is clearly a constitutional coup d’état and a gross violation
of the principles of separation of powers which is at the very core of the US
political system.

It also is a telling testimony to the utter depravity of the US Congress which
took no such measures when Presidents bypass Congress and started wars
without the needed congressional authority, but which is now overtly taking
over the US foreign policy to prevent the risk of “peace breaking out” between
Russia and the USA.

And Trump’s reaction?
He declared that he would sign the bill.
Yes, the man is willing to put his signature on the text which represents an

illegal coup d’état against this own authority and against the Constitution which
he swore to uphold.

With this in mind, the Russian reaction is quite simple and understandable:
they have given up on Trump.

Not that they ever had much hope in him, but they always strongly felt that
the election of Trump might maybe provide the world with a truly historical
opportunity to change the disastrous dynamic initiated by the Neocons under
Obama and maybe return the international relations to a semblance of sanity.
Alas, this did not happen, Trump turned out to be an overcooked noodle whose

Page 112 of 813

only real achievement was to express his thoughts in 140 characters or less. But
the one crucial, vital, thing which Trump absolutely needed to succeed in –
mercilessly crushing the Neocons – he totally failed to achieve. Worse, his only
reaction to their multi-dimensional attempts at overthrowing him were each
time met with clumsy attempts at appeasing them.

For Russia it means that President Trump has now been replaced by
“President Congress”.

Since it is absolutely impossible to get anything done with this Congress
anyway, the Russians will now engage in unilaterally beneficial measures such as
dramatically reducing the number of US diplomats in Russia. For the Kremlin,
these sanctions are not so much an unacceptable provocation has an ideal
pretext to move on a number of Russian internal policies. Getting rid of US
employees in Russia is just a first step.

Next, Russia will use the frankly erratic behavior of the Americans to
proclaim urbi et orbi that the Americans are irresponsible, incapable of adult
decision-making and basically “gone fishing”. The Russians already did that
much when they declared that the Obama-Kerry team was
недоговороспособны (nedogovorosposobny: “non agreement capable”, more
about this concept here). Now with Trump signing his own constitutional
demise, Tillerson unable to get UN Nikki to shut the hell up and Mattis and
McMaster fighting over delusional plans to stop “not winning” in Afghanistan,
the Obama-Kerry team starts to look almost adult.

Frankly, for the Russians now is the time to move on.
I predict that the Neocon-crazies will not stop until they impeach Trump. I

furthermore predict that the USA will not launch any major military
interventions (if only because the USA has run out of countries it can safely and
easily attack). Some “pretend interventions” (like the ill-fated missile strike on
Syria) remain, of course, quite possible and even likely. This internal slow-mo
coup against Trump will absorb the vast majority of the energy to get anything
done, and leave foreign policy as simply another byproduct of internal US
politics.

The East-Europeans are now totally stuck. They will continue to haplessly
observe the unfolding Ukrainian disaster while playing at silly games pretending
to be tough on Russia (the latest example of that kind of “barking from behind a

Page 113 of 813

https://thesaker.is/why-the-recent-developments-in-syria-show-that-the-obama-administration-is-in-a-state-of-confused-agony/

fence” can be seen in the rather pathetic closure of the Romanian air space to a
civilian aircraft with Russian Vice-Premier Dmitri Rogozin amongst the
passengers). The real (West) Europeans will gradually come back to their senses
and begin making deals with Russia. Even France’s Emmanuel Macron de
Rothschild will probably prove a more adult partner than The Donald.

But the real action will be elsewhere – in the South, the East and the Far-
East. The simple truth is that the world cannot simply wait for the Americans to
come back to their senses. There are a lot of crucial issues which need to be
urgently tackled, a lot of immense projects which need to be worked on, and a
fundamentally new and profoundly different multi-polar world which needs to
be strengthened. If the Americans want to basically recuse themselves from it
all, if they want to bring down the constitutional order which their Founding
Fathers created and if they want to solely operate in the delusional realm which
has no bearing on reality – that is both their right and their problem.

Washington DC is starting to look like a kindergarten on LSD – something
both funny and disgusting. Predictably, the kids don’t look too bright: a mix of
bullies and spineless idiots. Some of them have their fingers on a nuclear
button, and that is outright scary. What the adults need to do now is to figure
out a way of keeping the kids busy and distracted so they don’t press the damn
button by mistake. And wait. Wait for the inevitable reaction of a country
which is so much more and better than its rulers and which now desperately
needs a real patriot to stop Witches’ Sabbath in Washington DC.

I will end this column on a personal note. I just crossed the USA, literally,
from the Rogue River in Oregon to East Central Florida. During that long trip I
did not only see breathtakingly beautiful sights, but also plenty of beautiful
people who oppose the satanic ball in DC with every fiber of their being and
who want their country to be free from the degenerate demonic powers which
have taken over the federal government. I have now lived a total of 20 years in
the USA and I have learned to love and deeply appreciate the many kind, decent,
honorable and simply beautiful people who live here. Far from seeing the
American people as enemies of Russia, I see them has natural allies, if only
because we have the same enemy (the Neocons in DC) and absolutely no
objective reasons for conflict, none whatsoever. Moreover, in many ways
Americans and Russians are very much alike, sometimes in comical ways. Just

Page 114 of 813

https://en.wikipedia.org/wiki/Witches'_Sabbath
https://www.rt.com/news/397846-romania-russian-passenger-plane-rogozin/

as during the Cold War I never lost hope in the Russian people, I now refuse to
lose hope in the American people. Yes, the US federal government is disgusting,
evil, ugly, stupid, degenerate and outright satanic, but the people of the USA are
not. Far from it. I don’t know if this country can survive the current regime as
one unitary USA or whether it will break up in several quite different entities
(something I see as very possible), but I do believe that the people of the USA
will survive and overcome just as the Russian people survived the horrors of the
1980s and 1990s.

[Sidebar: after being accused of being a “paid Putin agent”
(Vladimir, please send me money!!), a “Jew-lover” or even a “crypto-
Jew” myself, a Nazi and Anti-Semite (what decent and good person
has not been called an Anti-Semite” at least once in his/her life), a
Communist and a Muslim (or, at least, a “Muslim propagandist”), I
will now be called an “USA lover”. Fine. Guilty as charged! I do
love this country very much, as I do love its people. In fact, my
heart often breaks for them and for the immense sufferings the
Anglo-Zionist Empire also inflicts upon them. In the fight between
the people of the USA and the Empire I unapologetically side with
the people whom I see as friends, allies and even brothers.]

Right now the USA appears to be plunging into a precipice very similar to
the one the Ukraine has plunged into (which is unsurprising, really, the same
people inflicting the same disasters on whatever country they infect with their
presence). The big difference is that immense and untapped potential of the
USA to bounce back. There might not even be a Ukraine in 10 years, but there
will most definitely be a USA, albeit maybe a very different one or even maybe
several successor states.

But for the time being, I can only repeat what Floridians say when a
hurricane comes barreling down on them: “hunker down” and brace for some
very difficult and dangerous times to come.

The Saker

Page 115 of 813

The end of the “wars on the cheap” for the United
States

August 04, 2017

With the Neocon coup against Trump now completed (at least in its main
objective, that is the neutralization of Trump, the subsidiary objective,
impeaching Trump and removing him from office remains something for the
future) the world has to deal, yet again, with a very dangerous situation: the
AngloZionist Empire is on a rapid decline, but the Neocons are back in power
and they will do anything and everything in their power to stop and reverse this
trend. It is also painfully obvious from their rhetoric, as well as from their past
actions, that the only “solution” out the Neocons see is to trigger some kind of
war. So the pressing question now becomes this: “whom will the Empire strike
next?”. Will it be the DPRK or Syria? Iran or Venezuela? In the Ukraine, maybe?
Or do the Neocons seek war with Russia or China?

Now, of course, if we assume that the Neocons are completely crazy, then
everything is possible, from a US invasion of Lesotho to a simultaneous
thermonuclear attack on Russia and China. I am in no way dismissing the
insanity (and depravity) of the Neocons, but I also see no point in analyzing that
which is clearly irrational, if only because all modern theories of deterrence
always imply a “rational actor” and not a crazy suicidal lunatic run amok. For
our purposes, therefore, we will assume that there is a semblance of rational
thinking left in Washington DC and that even if the Neocons decide to launch
some clearly crazy operation, somebody in the top levels of power will find the
courage to prevent this, just like Admiral Fallon did it with his “not on my
watch!” which possibly prevented a US attack on Iran in 2007). So, assuming a
modicum of rationality is still involved, where could the Empire strike next?
The ideal scenario

We all by now know exactly what the Empire likes to do: find some weak
country, subvert it, accuse it of human right violations, slap economic sanctions,
trigger riots and militarily intervene in “defense” of “democracy”, “freedom” and

Page 116 of 813

https://thinkprogress.org/centcom-commander-fallon-attack-on-iran-will-not-happen-on-my-watch-921d57aeb703
https://thinkprogress.org/centcom-commander-fallon-attack-on-iran-will-not-happen-on-my-watch-921d57aeb703

“self-determination” (or some other combo of equally pious and meaningless
concepts). But that is only the ‘political recipe’. What I want to look into is what I
call “the American way of war”, that is the way US commanders like to fight.

During the Cold War, most of the US force planning, procurement, doctrine
and training was focused on fighting a large conventional war against the Soviet
Union and it was clearly understood that this conventional war could escalate
into a nuclear war. Setting aside the nuclear aspect for a while (it is not relevant
to our discussion), I would characterize the conventional dimension of such a
war as “heavy”: centered on large formations (divisions, brigades), involving a
lot of armor and artillery. This kind of warfare would involve immense logistical
efforts on both sides and that, in turn, would involve deep-strikes on second
echelon forces, supply dumps, strategic axes of communications (roads, railways,
bridges, etc.) and a defense in depth in key sectors. The battlefield would be
huge, hundreds of kilometers away on both sides of the FEBA (Forward Edge of
Battle Area, or “front line”). On all levels, tactical, operational and strategic,
defenses would be prepared in two, possibly three, echelons. To give you an idea
of the distances involved, the Soviet 2nd strategic echelon in Europe was
deployed as far back as the Ukraine! (this is why, by the way, the Ukraine
inherited huge ammo dumps from the Soviet Union, and why there never was a
shortage of weapons on any side for the conduct of the Ukrainian civil war).
With the collapse of the Soviet Union’s Empire, this entire threat disappeared,
well, if not overnight, then almost overnight. Of course, the Gulf War provided
the US armed forces and NATO one last, but big, “goodbye party” (against an
enemy which had absolutely no chance to prevail), but soon thereafter it became
pretty clear to US strategists that the “heavy war” was over and that armored
brigades might not be the most useful war-fighting tool in the US arsenal.

This is when US strategists, mostly from Special Operation Forces,
developed what I like to call “war on the cheap”. It works something like this:
first, get the CIA to fund, arm and train some local insurgents (if needed, bring
some from abroad); next embed US Special Forces with these local insurgents
and provide them with FACs (forward air controllers, frontline soldiers specially
trained to direct close support fixed and rotary wing aircraft to strike at enemy
forces in direct contact with US and “friendlies”); finally, deploy enough aircraft
in and around the combat zone (on aircraft carriers, in neighboring countries or

Page 117 of 813

even on seized local airstrips) to support combat operations day and night. The
key notion is simple: provide the friendly insurgents with an overwhelming
advantage in firepower. You have all seen this on YouTube: US and “coalition”
forces advance until they get into a firefight and, unless they rapidly prevail, they
call in an airstrike which results into a huge BOOM!!! following by cheering
Americans and friendlies and the total disappearance of the attackers. Repeat
that enough times, and you get an easy, cheap and rapid victory over a
completely outgunned enemy. This basic approach can be enhanced by various
“supplements” such as providing the insurgents with better gear (antitank
weapons, night vision, communications, etc.) and bringing in some US or allied
forces, including mercenaries, to take care of the really tough targets.

While many in the US armed forces were deeply skeptical of this new
approach, the dominance of the Special Forces types and the success, at least
temporary, of this “war on the cheap” in Afghanistan made it immensely
popular with US politicians and propagandists. Best of all, this type of warfare
resulted in very few casualties for the Americans and even provided them with a
high degree of “plausible deniability” should something go wrong. Of course, the
various three letter spooks loved it too.

What so many failed to realize in the early euphoria about US invincibility
was that this “war on the cheap” made three very risky assumptions:

First and foremost, it relied on a deeply demoralized enemy who felt that,
like in the series “Star Trek”, resistance to the Borg (aka the USA) was futile
because even if the actual US forces deployed were limited in size and
capabilities, the Americans would, no doubt, bring in more and more forces if
needed, until the opposition was crushed.

Second, this type of warfare assumes that the US can get air superiority over
the entire battlefield. Americans do not like to provide close air support when
they can be shot down by enemy aircraft or missiles.

Third, this type of warfare requires the presence of local insurgents who
can be used as “boots on the ground” to actually occupy and control territory.
We will now see that all three of these assumptions are not necessarily true or, to
put it even better, that the AngloZionists have run out of countries in which
these assumptions still apply. Let’s take them one by one.

Page 118 of 813

Hezbollah, Lebanon 2006
Okay, this war did not officially involve the USA, true, but it did involve

Israel, which is more or less the same, at least for our purposes. While it is true
that superior Hezbollah tactics and preparation of the battlefield did play an
important role, and while it is undeniable that Russian anti-tank weapons gave
Hezbollah the capability to attack and destroy even the most advanced Israeli
tanks, the single most important development of this war was that for the first
time in the Middle-East a rather small and comparatively weak Arab force
showed no fear whatsoever when confronted with the putatively “invincible
Tshahal”. The British reporter Robert Fisk was the first person to detect this
immense change and its tremendous implications: (emphasis added)

You heard Sharon, before he suffered his massive stroke, he used this
phrase in the Knesset, you know, “The Palestinians must feel pain.”
This was during one of the intifadas. The idea that if you continue to
beat and beat and beat the Arabs, they will submit, that eventually
they’ll go on their knees and give you what you want. And this is
totally, utterly self-delusional, because it doesn’t apply anymore. It
used to apply 30 years ago, when I first arrived in the Middle East. If
the Israelis crossed the Lebanese border, the Palestinians jumped in
their cars and drove to Beirut and went to the cinema. Now when the
Israelis cross the Lebanese border, the Hezbollah jump in their cars in
Beirut and race to the south to join battle with them. But the key thing
now is that Arabs are not afraid any more. Their leaders are afraid,
the Mubaraks of this world, the president of Egypt, King Abdullah II of
Jordan. They’re afraid. They shake and tremble in their golden
mosques, because they were supported by us. But the people are no
longer afraid.

This is absolutely huge and what the “Divine Victory” of the Party of God
first achieved in 2006 is now repeated in Syria, Afghanistan, Yemen, Iraq and
elsewhere. The fear of the “sole superpower” is finally gone, replaced by a
burning desire to settle an infinite list of scores with the AngloZionists and their
occupation forces.

Page 119 of 813

https://www.democracynow.org/2006/8/1/robert_fisk_reports_from_lebanon_on
https://www.democracynow.org/2006/8/1/robert_fisk_reports_from_lebanon_on

Hezbollah also proved another very important thing: the winning strategy
when faced against a superior enemy is not to try to protect yourself against his
attacks, but to deny him a lucrative target. Put simply: “a cammo tent is better
than a bunker” or, if you prefer “if they can spot you, they can kill you”. The
more academic way to put it would be this: “don’t contest your enemy’s
superiority – make it irrelevant”.

Looking back it is quite obvious that one of the most formidable weapons in
the AngloZionist arsenal was not the nuclear bomb or the aircraft carrier, but a
propaganda machine which for decades successfully convinced millions of
people around the globe that the US was invincible: the US had the best
weapons, the best trained soldiers, the most advanced tactics, etc. Turns out this
is total nonsense – the US military in the real world was nothing like its
propaganda-world counterpart: when is the last time the US actually won a war
against an adversary capable of meaningful resistance? The Pacific in WWII?

[Sidebar: I chose the example of Hezbollah in 2006 to illustrate the
collapse of the “sacred into surrender” paradigm, but to illustrate the
“don’t contest your enemy’s superiority – make it irrelevant” the
better, and earlier, example would be Kosovo in 1998-1999 when a
huge operation involved the entire NATO air forces which lasted for
78 days (the Israeli aggression against Lebanon lasted only 33 days)
resulted in exactly nothing: a few destroyed APCs, a few old aircraft
destroyed on the ground, and a Serbian Army Corps which was
unscathed, but which Milosevic ordered to withdraw for personal,
political reasons. The Serbs were the first ones to prove this “target
denial” strategy as viable even against an adversary with advanced
intelligence and reconnaissance capabilities]

Russians task force, Syria 2015
As I have always insisted that the Russian operation in Syria was not a case

of “the Russians are coming” or “the war is over”. The reality is that the Russians
sent is a very small force and that this force did not so much defeat Daesh as it
changed the fundamental character of the political context of the war: simply
put – by going in the Russians not only made it much harder politically for the
Americans to intervene, they also denied them the ability to use their favorite
“war on the cheap” against the Syrians.

Page 120 of 813

When the Russians first deployed their task force to Syria they did not bring
with them anywhere near the kind of capabilities which would deny the
Americans the use of the Syrian air space. Even after the shooting down of the
Russian SU-24 by the Turks, the Russians only deployed enough air-defenses
and air superiority fighters to protect themselves from a similar attack by the
Turks. Even today, as I write these words, if the USAF or USN decided to take
control of the Syrian airspace they could undoubtedly do it simply because in
purely numerical terms the Russians still do not have enough air defenses or,
even less so, combat aircraft, to deny the Syrian airspace to the Americans. Oh
sure, such a US attack would come at a very real cost for the Americans, both
militarily and politically, but anybody who really believes that the tiny Russian
air contingent of 33 combat aircraft (of which only 19 can actually contest the
Syrian airspace: 4 SU-30, 6 SU-34, 9 Su-27) and an unknown number of S-
300/S-400/S-1 Pantsir batteries can actually defeat the combined airpower of
CENTCOM and NATO is delusional to the extreme or simply does not
understand modern warfare.

The problem for the Americans is formed by a matrix of risks which, of
course, includes Russian military capabilities, but also includes the political risks
of establishing a no-fly zone over Syria. Not only would such a move be another
major escalation in the already totally illegal US intervention in this war, but it
would require a sustained effort to suppress the Syrian (and, potentially,
Russian) air defenses and that is something the White House is not willing to do
right now, especially when it remains completely unclear what such a risky
operation would achieve. As a result, the American did strike here and there,
just like the Israelis, but in reality their efforts are pretty much useless.

Even worse is the fact that the Russians are now turning the tables on the
Americans and providing the Syrian forces with FACs and close air support,
especially in key areas. The Russians have also deployed artillery controllers and
heavy artillery systems, including multiple-rocket launchers and heavy
flamethrowers, which are all giving the firepower advantage to the government
forces. Paradoxically, it is the Russians who are now fighting a “war on the
cheap” while denying this options to the Americans and their allies.

Page 121 of 813

http://www.unz.com/tsaker/russia-vs-america-in-syria/

Good terrorists, aka “FSA”, Syria 2017
The main weakness of the Free Syrian Army is that it does not really exist, at

least not on the ground. Oh sure, there are plenty of FSA Syrian exiles in Turkey
and elsewhere, there are also plenty of Daesh/al-Qaeda types who try hard to
look like an FSA to the likes of John McCain, and there are a few scattered
armed groups here and there in Syria who would like to be “the FSA”. But in
reality this was always an abstraction, a purely political concept. This virtual
FSA could provide many useful things to the Americans, a narrative for the
propaganda machine, a pious pretext to send in the CIA, a small fig leaf to
conceal the fact that Uncle Sam was in bed with al-Qaeda and Daesh and a
political ideal to try to unify the world against Assad and the Syrian
government. But what the FSA could never provide, was “boots on the ground”.
Everybody else had them: Daesh and al-Qaeda for sure, but also the Syrians, the
Iranians and Hezbollah and, of course, the Turks and the Kurds. But since the
Takfiris were officially the enemy of the USA, the US was limited in the scope
and nature of the support given to these Wahabi crazies. The Syrians, the
Iranians and Hezbollah were demonized and so it was impossible to work with
them. That left the Turks, who had terrible relations with the USA, especially
after the US-backed coup against Erdogan, and the Kurds who were not too
eager to fight and die deep inside Iraq and whose every move was observed with
a great deal of hostility by Ankara. As the war progressed the terrible reality
finally hit the Americans: they had no “boots on the ground” to embed their
Special Ops with or to support.
The best illustration of this reality is the latest American debacle in the al-Tanf
region near the Jordanian border. The Americans, backed by the Jordanians,
quietly invaded this mostly empty part of the Syrian desert with the hope of
cutting off the lines of communications between the Syrians and the Iraqis.
Instead, what happened was that the Syrians cut the Americans off and reached
the border first, thereby making the American presence simply useless (see here
and here for details). It appears that the Americans have now given up, at least
temporarily, on al-Tanf, and that US forces will be withdrawn and redeployed
elsewhere in Syria.

Page 122 of 813

https://youtu.be/wYbO4xGPX8M
http://www.informationclearinghouse.info/47362.htm

So who is next – Venezuela?
A quick look back in history shows us that the Americans have always had

problems with their local “allies” (i.e. puppets). Some were pretty good (South
Koreans), others much less so (Contras). But all in all each US use of local
forces comes with an inherent risk: the locals often have their own, sometimes
very different, agenda and they soon come to realize that if they depend on the
Americans, the Americans also depend on them. Add to this the well-known
fact that Americans are not exactly known for their, shall we say, “multi-cultural
sensitivity and expertise” (just see how few of them even know the local
language!) and you will see why US intelligence usually becomes aware of this
problem by the time it is way too late to fix it (no amount of fancy technology
can be substituted for solid, expert human intelligence). The reality is that
Americans are typically clueless about the environment they operate in. The US
debacle in Syria (or in Libya or the Ukraine, for that matter) is an excellent
illustration of this.

Now that we have identified some of the doctrinal and operational
weaknesses of the US “war on the cheap” approach, let’s apply them to a list of
potential target countries:

The Saker

Page 123 of 813

Notes: “demoralized enemy” and “air superiority” are my best guesstimate, I
might be wrong; “boots on the ground” refers to a indigenous and combat
capable force already inside the country (as opposed to a foreign intervention)
capable of seizing and holding ground, and not just some small insurgent group
or a political opposition.

If my estimates are correct, then the only candidate for a US intervention
would be Venezuela. However, what is missing here is the time factor: a US
intervention, to be successful, would require an realistic exit strategy (the US is
already overextended and the very last thing the Empire needs would be getting
bogged down in another useless and unwinnable war à la Afghanistan. Also,
while I gave the Venezuelan opposition a tentative “yes” for its ability to play the
“boots on the ground” role (especially if backed by Colombia), I am not at all
sure that the pro-American forces in Venezuela have anywhere near the
capabilities of the regular armed forces (which, I believe, would oppose a US
invasion) or the various Leftist guerrilla groups who tolerated the Chavez-
Maduro rule but who have kept their weapons “just in case”. Furthermore, there
is the issue of terrain. While Caracas might be easy to seize in an optimistic
scenario, the rest of the country would be difficult and dangerous to try to
operate in. Finally, there is the issue of staying power: while Americans like

Page 124 of 813

Assumption Demoralized
enemy

Air
superiority

Boots on the
ground

North Korea ? Yes No

Syria No No No

Iran No Yes No

Venezuela ? Yes Yes?

Russia No No No

The Ukraine No No Yes

China No No No
Doctrinal and Operational Weaknesses of the US Approach

quick victories, Latin American guerrillas has already proven many times over
that they can fight for decades. For all these reasons, while I do think that the
USA is capable of intervening in Venezuela and messing it up beyond all
recognition, I don’t see the USA as capable of imposing a new regime in power
and imposing their control over the country.
Conclusion – Afghanistan 2001-2017

Afghanistan is often called the “graveyard of Empires”. I am not so sure that
Afghanistan will ever become the graveyard of the AngloZionist Empire, but I
do think that Afghanistan will become the graveyard of the “war on the cheap”
doctrine, which is paradoxical since Afghanistan was also the place were this
doctrine was first applied with what initially appeared to be a tremendous
success. We all remember the US Special Forces, often on horseback, directing
B-52 airstrikes against rapidly retreating Afghan government forces. Sixteen
years later, the Afghan war has dramatically changed and US forces are
constantly fighting a war in which 90% of the casualties come from IEDs, where
all the efforts at some kind of political settlement have miserably failed and
where both victory and withdrawal appear as completely impossible. The fact
that now the US propaganda machines have accused Russia of “arming the
Taliban” is a powerful illustration of how desperate the AngloZionists are.
Eventually, of course, the Americans will have to leave, totally defeated, but for
the time being all they are willing to admit is that they are “not winning” (no
kidding!).

The US dilemma is simple: the Cold War is long over, and so is the Post Cold
War, and a complete reform of the US armed forces is clearly long overdue and
yet also politically impossible. Right now the US armed forces are the bizarre
result of the Cold War, the “war on the cheap” years and of failed military
interventions. In theory, the US should begin by deciding on a new national
security strategy, then develop a military strategy in support of this national
security strategy, followed by the development of a military doctrine which itself
would then produce a force modernization plan which would affect all aspects
of military reform from training to force planning to deployment. It took the
Russians over a decade to do this, including a lot of false starts and mistakes, and
it will take the Americans at least as long, or even more. Right now even the
decision to embark on such a far reaching reform seems to be years away. For

Page 125 of 813

http://www.reuters.com/article/us-usa-afghanistan-idUSKBN1941Y1
http://www.cnn.com/2017/07/25/asia/taliban-weapons-afghanistan/index.html
http://www.cnn.com/2017/07/25/asia/taliban-weapons-afghanistan/index.html

the time being, garden variety propaganda (“we’re number one, second to
none!!”) and deep denial seem to be the order of the day. Just as in Russia, it will
probably take a truly catastrophic embarrassment (like the first Russian war in
Chechnya) to force the US military establishment to look reality in the eye and
to actually act on it. But until that happens, the ability of US forces to impose
their domination on those countries which refuse to surrender to various threats
and sanctions will continue to degrade.

So is Venezuela next? I hope not. In fact, I think not. But if it is, it will be one
hell of a mess with much destroyed and precious little achieved. The
AngloZionists have been punching above their real weight for decades now and
the world is beginning to realize this. Prevailing against Iran or the DPRK is
clearly beyond the actual US military capabilities. As for attacking Russia or
China – that would be suicidal. Which leaves the Ukraine. I suppose the US
might send some weapons to the junta in Kiev and organize some training
camps in the western Ukraine. But that’s about it. None of that will make any
real difference anyway (except aggravating the Russians even more, of course).

The era of “wars on the cheap” is over and the world is becoming a very
different place than it used to be. The USA will have to adapt to this reality, at
least if it wants to retain some level of credibility, but right now it does not
appear that anybody in Washington DC – except Ron Paul – is willing to admit
this. As a result, the era of major US military interventions might well be
coming to an end, even if there will always be some Grenada or Panama size
country to “triumphantly” beat up, if needed. This new reality, of course,
immediately raises the issue of what/how the US Dollar will be backed by in the
future (until now, it was only really “backed” by US military power), but that is a
very different topic.

The Saker

Page 126 of 813

Debunking the myths about weapons deliveries to
the Ukraine

August 11, 2017

The latest news craze is about the possible delivery of US anti-tank weapons
(the FMG-148 Javelin is often mentioned) to the Nazi junta in Kiev. These
stories typically include a discussion of “defensive” vs “offensive” and “lethal” vs
“non-lethal” weapons and always display a child-like belief in the existence of
some magic technology which would perform miracles on the battlefield. None
of that has anything to do with the real world and this is why the folks who write
this kind of nonsense like to hide their ignorance by peppering their articles
with nonsensical figures such as range, armor penetration, guidance system
types or expressions like “fire and forget”. The truth is that all these self-
appointed experts all quote each other and all parrot the official propaganda line
which tries to suggest that the delivery of weapons to the Ukraine could be a
game changer. The latter is actually true, but not in military terms. So let’s try to
make sense of all this nonsense.

First, forget goofy concepts like “defensive” vs “offensive” and “lethal” vs
“non-lethal” weapons. All weapons are lethal and they are all offensive, at least
potentially. Even the putatively “defensive” ones actually can be used to “defend”

Page 127 of 813

http://www.businessinsider.com/this-the-antitank-missile-that-the-us-sending-ukraine-2017-8

offensive weapons/units/forces and therefore play a very important role in the
offense. Even a combat fatigue or a flask of water is offensive when used in the
offense because it makes the offensive possible in the first place.

Second, modern warfare is simply too complex to make it possible for one
weapons system to radically change the face of the battlefield. When Hezbollah
used the Russian-made RPG-29, the AT-14 Kornet and the Metis-M and
successfully destroyed the most advanced Israeli tank, the Merkava-4, that did
not by itself determine the outcome of the war. Yes, the Israelis were shocked by
the defeat of their best tank, but no more than by the Hezbollah missile strike on
INS Spear, a Saar-5 Class destroyer or, for that matter, by the well prepared
fortification system Hezbollah had built over the years right across the Israeli-
Lebanese border.

Frankly, this western obsession with military high-tech (along with an
equally infantile belief that more expensive weapons are for some reason better
than cheaper ones) is a reflection of a culture which has long stopped relying on
courage, patriotism and even good tactics to win wars. All this Hollywood like
nonsense came tumbling down in 2006 when second-rate Hezbollah forces (the
best one were kept in reserve north of the Litani river) defeated the best of the
best of the putatively “invincible” Israeli forces, including the famous “Golani
Brigade”. And Hezbollah won precisely because Hezbollah fighters displayed the
moral and intellectual qualities which are so clearly lacking nowadays in western
military forces. Hezbollah Secretary-General Hassan Nasrallah very clearly
explained that during his “Divine Victory” speech when he said:

How could this group of mujahidin defeat this army without the
support and assistance of almighty God? This resistance experience,
which should be conveyed to the world, depends – on the moral and
spiritual level – on faith, certainty, reliance [on God], and readiness to
make sacrifices. It also depends on reason, planning, organization,
armament, and, as is said, on taking all possible protective procedures.

Needless to say, western military ‘experts’ chose to ignore his words and
instead made a truly valiant effort to simply forget it all. Fair enough – what
could they have to say about morals or spirituality anyway? As for the regime in
Washington, it simply declared that the Israelis won, end of discussion.

Page 128 of 813

http://muslimobserver.com/victory-rally-speech-transcript-hasan-nasrallah/
https://en.wikipedia.org/wiki/INS_Hanit
http://defense-update.com/products/m/Metis-M.htm
http://defense-update.com/products/k/kornet-e.htm
http://defense-update.com/products/r/rpg-29.htm

This amazing ability to believe your own propaganda is also what is
misleading US decision makers to pretend like the delivery of “defensive” anti-
tank missiles to the Junta in Kiev will meaningfully alter the balance of power
between, on one hand, the Ukrainian army and assorted death squads and, on
the other, the Novorussians. It won’t. If only because the US has *already*
delivered anti-tank weapons to the Ukrainians (via Romania, Bulgaria, Poland
and others). We know that thanks to a recent report by SouthFront which
obtained exclusive photos of the contract between the Ukrainian state-run
company Spetstechnoexport and the American company AirTronic USA on
delivery of lethal weapons to Ukraine (see here). And this is just one example,
there are probably many more.

True believers in the US propaganda will reply that the “advanced” Javelins
are much more capable than anything seen in the Ukraine so far and that their
delivery would really make a difference. Let’s look into this claim a little closer.

It is true that the Javelin is rather complex and high-tech system. Unlike
most other anti-tank weapons, the Javelin, once fired, does not need to be
controlled as it guides itself against its target, which makes it possible for the
firing crew to seek cover and not to have to worry about hitting the target
(hence the “fire and forget” characterization). The Javelin can also hit the enemy
tank from the top, where the tank’s armor is typically much thinner than in the
front or side sectors. Do these characteristics make the Javelin some kind of
super-weapon? Not at all.

For one thing, one should take all the claims about the tactical-technical
characteristics of the Javelin with a solid pound of salt. It is one thing to have
this system operated by professional experts in perfect conditions and at zero
risk, and quite another to try to use it against actual Russian tanks protected by
infantry, snipers, artillery and their own missile systems. Add to this a very
complex terrain and often extreme weather conditions (mud, fog, rain, heat,
snow, winds, vegetation, villages, cities, etc.) and the quasi-miraculous
capabilities of any fancy weapon system suddenly begin to rapidly decline.
Besides, the Javelin naturally has all the disadvantages inherent to most infrared
targeting and guidance systems such as the dependence upon a slow and short-

Page 129 of 813

https://southfront.org/documents-confirm-the-us-already-delivered-lethal-weapons-to-ukraine-exclusive/
https://southfront.org/

lived cooling system, the fact that the missile cannot be controlled in flight and
that its guidance system is susceptible to deception by means of various heat
sources.

One of the main problems with the delivery of Javelins by the USA to the
Ukraine would be that it would free (politically speaking) the hands of the
Russians to deliver their own weapons systems to the Novorussians, including
IR-jammers, active tank-protection systems or even their own anti-tank
missiles. Nobody knows how the Javelin would actually perform against modern
Russian systems, but even if it did a good job against them, the correct use of the
Javelin would entirely depend on the training and motivation not only of the
actual firing crews, but also on the training and motivation of the forces
supporting them and supported by them. After all, an anti-tank position is
rarely used “by itself ”: typically these weapons are engaged as part of an
offensive or defensive effort. The outcome of the encounter is thus simply the
product of effectiveness of all the various subunits and systems engaged. Simply
put, if your infantry sucks, your anti-tank crews won’t save the day.

But the real problem is not technical, of course, it is political.
Overtly sending these weapons to the Junta would mean that the USA are

basically giving up on the Minsk-2 Agreement and that they are also overtly
disregarding the views of the West-Europeans (the East-Europeans don’t have
“views”, they just compete for the title of most russophobic “ally” of the
Neocons; they therefore don’t really matter very much).

The reality on the ground is that the Russians have what is sometimes
referred to as “escalation dominance”: they, not the Americans, control how
much the conflict can escalate and how fast. For example, Russia can provide
more anti-tank weapons systems covertly and in just a few days than the US
could in many months. Furthermore, the Russians could choose to respond to
any Javelin deployments not only by sending their own anti-tank systems, but by
responding “asymmetrically” or even covertly. The range of Russian options is
large and includes non-military measures. Would it not be ironic if, after years
of anti-Russian sanctions supposedly aimed at discouraging Moscow from
backing the separatists, the delivery of anti-tank weapons to the Ukraine would
finally convince the Kremlin to do that which it had refrained from doing before
but which it still very much could do: throw its full weight behind the

Page 130 of 813

http://nationalinterest.org/blog/the-buzz/russias-lethal-t-90-tank-vs-the-javelin-missile-who-wins-15638
http://nationalinterest.org/blog/the-buzz/russias-lethal-t-90-tank-vs-the-javelin-missile-who-wins-15638

Novorussians and actively begin destabilizing the Nazi-occupied Ukraine, but
this time for real. If they realize that there is nothing to lose, that nobody in the
West is serious about finding a negotiating solution, the Russians might even
recognize the two Novorussian republics and send in their military forces, but
this time in full view of the media, with waving flags interviews at the border.
What would the USA do in this case? Send in more weapons? Send in NATO
forces? Nobody in Europe has any stomach for that, not even the Poles, and that
would leave the USA very much alone in a policy everybody would oppose.

The truth is that this entire notion of sending in Javelins is pure political
propaganda and that doing so, at best, make no difference and, at worst, can
result in a sharp escalation on the ground. Thus, either way, this entire idea
makes no sense whatsoever. This is just a way for the Neocons to further
humiliate Trump and his naïve plans of working with the Russians. It also is a
way to toss the nationalist Ukrainian émigré lobby a short-lived pipe dream
about defeating the separatists (in the Nazi-occupied Ukraine the Javelins are
presented as super-weapons which totally terrify Putin, of course). There is no
doubt in my mind that the US military and intelligence communities fully
understand the futile and potentially dangerous nature of this idea, but they
simply cannot say so openly.

The slowly fossilizing cold warriors in the USA are having dreams about
sending in Javelins to the Ukraine the way the CIA sent Stinger missiles into
Afghanistan which, according to the official narrative in the USA, was a key
contributor to the Soviet defeat. This narrative is comprehensively counter-
factual on too many levels to discuss in detail right now, but I will just mention a
few of the key fallacies underlying this dream beginning with the assumption
that the Ukie Junta is comparable to the Afghan Mujahideen (or, for that matter,
that the Novorussian forces are comparable to the Soviet ones). Also forgotten is
the fact that while the Soviets did initially suffer heavy losses from the
introduction of the Singers, they did adapt and develop effective counter-
measures and counter-tactics to them. Finally, in Afghanistan the Soviet had an
overwhelming material and technological advantage against the Afghans, which
can hardly be said about the Novorussians. This is all nonsense: the Stingers did
not defeat the Soviets and the Javelins won’t defeat the Novorussians.

Page 131 of 813

In the meantime, there are plenty of reasons to fear for the future of the two
Novorussian republics. For one thing, the steady flow of weapons and experts
from the West into the Nazi-occupied Ukraine could eventually result in a
meaningful increase in Ukronazi capabilities. Furthermore, in specific but key
areas, such as reconnaissance and targeting, the Junta forces have made a lot of
progress. And then there are sheer numbers. Right now, the force correlation is
roughly 3:1 in favor of the Ukronazis. That, by itself, is not good. So the real
question is how well the Novorussians have prepared themselves and whether
they have finally succeeded in correcting the many problems they have had for
years. At least one recent report suggests that they have not. I honestly don’t
know, but I hope that we will never find out.
Conclusion:

The delivery of Javelins to the Junta could be a game changer, not in
militarily terms, but in political terms. It would signal that the US is not
interested in a negotiated solution and that the Europeans can’t rein in the US
Neocons. This would be as substantial as it would be bad. Right now some
Americans are suggesting that these weapons would be kept back in the western
Ukraine as a reserve against a hypothetical Russian attack. This is laughable. If,
truly, the Russians (from Russia) were to attack, 200 or so Javelins near Ivano-
Frankovsk or Lvov won’t make any difference (and neither would they on the
line of contact for that matter). Furthermore, this obsession with hardware is
really unhelpful and childish, which is what one would expect from politicians,
of course, but which serious adults should not engage in. Finally, I would argue
that these Javelins are not really aimed at the Novorussians but that they are
aimed at Donald Trump. As soon as this fact is taken into consideration,
everything else falls in place.

The Saker

Page 132 of 813

http://colonelcassad.livejournal.com/3598435.html

The Neocons are pushing the USA and the rest of
the world towards a dangerous crisis

August 18, 2017

First, my writing on the wall
In October of last year a wrote an analysis I entitled The USA are about to

face the worst crisis of their history and how Putin’s example might inspire
Trump and I think that this is a good time to revisit it now. I began the analysis
by looking at the calamities which would befall the United States if Hillary was
elected. Since this did not happen (thank God!), we can safely ignore that part
and look at my prediction of what would happen if Trump was elected. Here is
what I wrote:

Trump wins. Problem: he will be completely alone. The Neocons have
a total, repeat total, control of the Congress, the media, banking and
finance, and the courts. From Clinton to Clinton they have deeply
infiltrated the Pentagon, Foggy Bottom, and the three letter agencies.
The Fed is their stronghold. How in the world will Trump deal with
these rabid “crazies in the basement“? Consider the vicious hate
campaign which all these “personalities” (from actors, to politicians to
reporters) have unleashed against Trump – they have burned their
bridges, they know that they will lose it all if Trump wins (and, if he
proves to be an easy pushover his election will make no difference
anyway). The Neocons have nothing to lose and they will fight to the
very last one. What could Trump possibly do to get anything done if
he is surrounded by Neocons and their agents of influence? Bring in
an entirely different team? How is he going to vet them? His first
choice was to take Pence as a VP – a disaster (he is already sabotaging
Trump on Syria and the elections outcome). I *dread* to hear whom
Trump will appoint as a White House Chief of Staff as I am afraid
that just to appease the Neocons he will appoint some new version of
the infamous Rahm Emanuel… And should Trump prove that he has
both principles and courage, the Neocons can always “Dallas” him and

Page 133 of 813

http://www.opednews.com/articles/opedne_donald_a_080423_leo_strauss_and_the_.htm
http://thesaker.is/the-usa-are-about-to-face-the-worst-crisis-of-their-history-and-how-putins-example-might-inspire-trump/
http://thesaker.is/the-usa-are-about-to-face-the-worst-crisis-of-their-history-and-how-putins-example-might-inspire-trump/
http://thesaker.is/the-usa-are-about-to-face-the-worst-crisis-of-their-history-and-how-putins-example-might-inspire-trump/

replace him with Pence. Et voilà!

I went on to suggest that Trump’s only option would be to follow Putin’s
example and do to the Neocons what Putin did to the oligarchs. Clearly that did
not happen. In fact, one month after the election of Trump I wrote another
analysis entitled “The Neocons and the “deep state” have neutered the Trump
Presidency, it’s over folks!“.

Less than a month ago I warned that a ‘color revolution ‘ was taking
place in the USA. My first element of proof was the so-called
“investigation” which the CIA, FBI, NSA and others were conducting
against President Trump’s candidate to become National Security
Advisor, General Flynn. Tonight, the plot to get rid of Flynn has
finally succeeded and General Flynn had to offer his resignation.
Trump accepted it. Now let’s immediately get one thing out of the way:
Flynn was hardly a saint or a perfect wise man who would single
handedly save the world. That he was not. However, what Flynn was
is the cornerstone of Trump’s national security policy. (…) The
Neocon run ‘deep state’ has now forced Flynn to resign under the
idiotic pretext that he had a telephone conversation, on an open,
insecure and clearly monitored, line with the Russian ambassador.
And Trump accepted this resignation. Ever since Trump made it to
the White House, he has taken blow after blow from the Neocon-run
Ziomedia, from Congress, from all the Hollywood
doubleplusgoodthinking “stars” and even from European politicians.
And Trump took each blow without ever fighting back. Nowhere was
his famous “you are fired!” to be seen. But I still had hope. I wanted
to hope. I felt that it was my duty to hope. But now Trump has
betrayed us all. Again, Flynn was not my hero. But he was, by all
accounts, Trump’s hero. And Trump betrayed him. The consequences
of this will be immense. For one thing, Trump is now clearly broken.
It took the ‘deep state’ only weeks to castrate Trump and to make
him bow to the powers that be. Those who would have stood behind
Trump will now feel that he will not stand behind them and they will
all move back away from him. The Neocons will feel elated by the
elimination of their worst enemy and emboldened by this victory they

Page 134 of 813

http://www.bbc.com/news/world-us-canada-38965557
http://thesaker.is/a-color-revolution-is-under-way-in-the-united-states/
http://thesaker.is/a-color-revolution-is-under-way-in-the-united-states/
http://thesaker.is/a-color-revolution-is-under-way-in-the-united-states/
https://thesaker.is/the-neocons-and-the-deep-state-have-neutered-the-trump-presidency-its-over-folks/
https://thesaker.is/the-neocons-and-the-deep-state-have-neutered-the-trump-presidency-its-over-folks/

will push on, doubling-down over and over and over again. It’s over,
folks, the deep state has won.

I then concluded that the consequences of this victory would be catastrophic
for the United States:

In their hate-filled rage against Trump and the American people (aka
“the basket of deplorables”) the Neocons have had to show their true
face. By their rejection of the outcome of the elections, by their riots,
their demonization of Trump, the Neocons have shown two crucial
things: first, that the US democracy is a sad joke and that they, the
Neocons, are an occupation regime which rules against the will of the
American people. In other words, just like Israel, the USA has no
legitimacy left. And since, just like Israel, the USA are unable to
frighten their enemies, they are basically left with nothing, no
legitimacy, no ability to coerce. So yes, the Neocons have won. But
their victory removes the last chance for the US to avoid a collapse.

I think that what we are seeing today are the first signs of the impending
collapse.
The symptoms of the agony

• Externally, the US foreign policy is basically “frozen” and in lieu of a
foreign policy we now only have a long series of empty threats hurled at a
list of demonized countries which are now promised “fire and
brimstone” should they dare to disobey Uncle Sam. While this makes for
good headlines, this does not qualify as a “policy” of any kind (I
discussed this issue at length during my recent interview with
SouthFront). And then there is Congress which has basically stripped
Trump from his powers to conduct foreign policy. This bizarre, and
illegal, form of a “vote of no-confidence” further hammers in the
message that Trump is either a madman, a traitor, or both.

• Internally, the latest riots in Charlottesville now being blamed on Trump
who, after being a Putin agent is now further demonized as some kind of
Nazi (see Paul Craig Roberts’ first and second warnings about this
dynamic)

Page 135 of 813

http://thesaker.is/charlottesville-2/
http://thesaker.is/charlottesville/
http://thesaker.is/sanctions-smoke-and-mirrors-from-a-kindergarten-on-lsd/
http://thesaker.is/sanctions-smoke-and-mirrors-from-a-kindergarten-on-lsd/
https://thesaker.is/southfront-interview-with-the-saker/
https://thesaker.is/southfront-interview-with-the-saker/

• Organizationally, it is clear that Trump is surrounded by enemies as
illustrated by the absolutely outrageous fact that he can’t even talk to a
foreign head of state without having the transcript of his conversation
leaked to the Ziomedia.

I believe that these all are preparatory steps to trigger a major crisis and use
it to remove Trump, either by a process of impeachment, or by force under the
pretext of some crisis. Just look at the message which the Ziomedia has been
hammering into the brains of the US population.
The psychological preparation for the forthcoming coup: scaring them all to
death

Here are three very telling examples taken from Newsweek’s front page:

Ask yourself, what is the message here?
Trump is a traitor, he works for Putin, Putin wants to destroy democracy

in the United States and these two men together are the most dangerous men
on the planet. This is a “plot against America“, no less!

Not bad, right?
“They” are clearly out there go get “us” and “we” are all in terrible danger:

Kim Jong-un is about to declare nuclear war on the USA, Xi and Putin are
threatening the world with their armies, and “our” own President came to power
courtesy of the “Russian KGB” and “Putin’s hackers”, he now works for the
Russians, he is also clearly a Nazi, a White supremacist, a racist and, possibly, a
“new Hitler” (as is Putin, of course!).

Page 136 of 813

https://www.cnbc.com/video/2014/03/03/putin-new-hitler-of-21st-century.html
http://www.foxnews.com/opinion/2017/03/21/trump-compared-to-hitler-mussolini-in-new-york-school-lesson.html
https://www.washingtonpost.com/graphics/2017/politics/australia-mexico-transcripts/?utm_term=.2b9b4bdf747d
https://www.washingtonpost.com/graphics/2017/politics/australia-mexico-transcripts/?utm_term=.2b9b4bdf747d

And then, there are those truly scary Mooslims and Aye-rabs who
apparently want only two things in life: destroy “our way of life” and kill all the
“infidels”. This is why we need the TSA, 16 intelligence agencies and militarized
police SWAT teams everywhere: in case the terrorists come to get us where we
live.
Dangerous international consequences

This would all be rather funny if it was not also extremely dangerous. For
one thing, the US is really poking at a dangerous foe when it constantly tries to
scare Kim Jong-un and the DPRK leadership. No, not because of the North
Korean nukes (which are probably not real nuclear capable ICBMs but a not
necessarily compatible combination of nuclear ‘devices’ and intermediate range
ballistic missiles) but because of the huge and hard to destroy conventional
North Korean military. The real threat are not missiles, but a deadly
combination of conventional artillery and special forces which present very little
danger to the USA or the US military, but which present a huge threat for the
population of Seoul and the northern section of South Korea. Nukes, in
whatever form, are really only an added problem, a toxic “icing” on an already
very dangerous ‘conventional cake’.

[Sidebar – a real life nightmare: Now, if you *really* want to terrify
yourself and stay awake all night then consider the following. While
I personally believe that Kim Jong-un is not insane and that the
main objective of the North Korean leadership is to avoid a war at all
costs, what if I am wrong? What if those who say that the North
Korean leaders are totally insane are right? Or, which I think is
much more likely, what if Kim Jong-un and the North Korean
leaders came to the conclusion that they have nothing to lose, that
the Americans are going to kill them all, along with their families
and friends? What could they, in theory, do if truly desperate? Well,
let me tell you: forget about Guam; think Tokyo! Indeed, while the
DPRK could devastate Seoul with old fashioned artillery systems,
DPRK missiles are probably capable of striking Tokyo or the
Keihanshin region encompassing Kyoto, Osaka and Kobe including
the key industries of the Hanshin Industrial Region. The Greater
Tokyo area (Kanto region) and the Keihanshin region are very

Page 137 of 813

https://en.wikipedia.org/wiki/Hanshin_Industrial_Region
https://en.wikipedia.org/wiki/Keihanshin
https://en.wikipedia.org/wiki/Keihanshin

densely populated (37 and 20 million people respectively) and
contain an immense number of industries, many of which would
produce an ecological disaster of immense proportions if hit by
missiles. Not only that, but a strike on the key economic and
financial nodes of Japan would probably result in a 9-11 kind of
international economic collapse. So if the North Koreans wanted to
really, really hurt the Americans what they could do is strike Seoul,
and key cities in Japan resulting in a huge political crisis for the
entire planet. During the Cold War we used to study the
consequences of a Soviet strike against Japan and the conclusion was
always the same: Japan cannot afford a war of any kind. The
Japanese landmass is too small, too densely populated, to rich in
lucrative targets and a war would lay waste to the entire country.
This is still true today, only more so. And just imagine the reaction
in South Korea and Japan if some crazy US strike on the DPRK
results in Seoul and Tokyo being hit by missiles! The South Koreans
have already made their position unambiguously clear, by the way.
As for the Japanese, they are officially placing their hopes in missiles
(as if technology could mitigate the consequences of insanity!). So
yeah, the DPRK is plenty dangerous and pushing them into their last
resort is totally irresponsible indeed, nukes or no nukes]

What we are observing now is positive feedback loop in which each move by
the Neocons results in a deeper and deeper destabilization of the entire system.
Needless to say, this is extremely dangerous and can only result in an eventual
catastrophe/collapse. In fact, the signs that the USA are totally loosing control
are already all over the place, here are just a few headlines to illustrate this:

• Iran could quit nuclear deal in ‘hours’ if new U.S. sanctions imposed:
Rouhani

• Israel: Netanyahu declares support for a Kurdish state
• Syrian forces take 3 more towns en route to Deir ez- Zor in first airborne

operation
• Maduro calls for nationwide ‘anti-imperialist’ drills after Trump’s threat

of ‘military option’

Page 138 of 813

https://www.rt.com/news/399626-venezuela-maduro-military-drills/
https://www.rt.com/news/399626-venezuela-maduro-military-drills/
https://www.rt.com/news/399626-venezuela-maduro-military-drills/
https://www.rt.com/news/399603-syrian-ariel-takeover-territory-isis/
https://www.rt.com/news/399603-syrian-ariel-takeover-territory-isis/
https://www.rt.com/news/399603-syrian-ariel-takeover-territory-isis/
http://theduran.com/israel-netanyahu-declares-support-kurdish-state/
https://www.reuters.com/article/us-iran-nuclear-rouhani-idUSKCN1AV0LW
https://www.reuters.com/article/us-iran-nuclear-rouhani-idUSKCN1AV0LW
http://www.newsweek.com/japan-war-north-korea-drill-missiles-kill-627528
http://theduran.com/south-korean-president-no-war-korean-peninsula/
http://theduran.com/south-korean-president-no-war-korean-peninsula/

• Soldiers of the 201st (Russian) base in Tadjikistan have been put on high
alert as part of a military exercise

• Confirmed: Turkey to end support for anti-government terrorists in
Syria

• Russia Plans Huge Zapad 2017 Military Exercises With Belarus
A French expression goes “when the cat is gone, the mice dance“, and this is

exactly what is happening now: the USA is both very weak and basically absent.
As for the Armenians, they say “The mouse dreams dreams that would terrify the
cat”. Well, the “mice” of the world are dancing and dreaming and simply
ignoring the “cat”. Every move the cat makes only makes things worse for him.
The world is moving on, while the cat is busy destroying himself.
Dangerous domestic consequences

First on my list would be race riots. In fact, they are already happening all
over the United States, but they are rarely presented as such. And I am not
talking about the “official” riots of Black Lives Matter, which are bad enough, I
am talking about the many mini-riots which the official media is systematically
trying to obfuscate. Those interested in this topic should read the book Don’t
Make the Black Kids Angry by Colin Flaherty which shows that racist attack on
Whites by Blacks (aka “polar bear hunting”) are on the rise pretty much all over
the county. Likewise, to anybody who stubbornly persists in ignoring the strong
correlation between race and crime ought to read Ron Unz’s seminal analysis
Race and Crime in America. Now, before some self-appointed thought police
volunteer accuses me of racism, I am not saying anything at all about the causes
of the racial problems in the United States. I am only saying that racial violence
in the USA is severe and rapidly getting much worse.

The second problem which I see threatening the US society is an extremely
rapid delegitimization of the entire US political system and, especially, of the
Federal government. For decades now Americans have been voting for ‘A’ and
each time what they ended up with is ‘non-A’. Examples of that include the
famous “read my lips, no new taxes”, of course, but also Obama promises to stop
stupid wars and now Trump’s promise to “drain the swamp”. Americans have
been lied to for decades and they know it. There is a widening chasm between
the so-called “American values” taught in schools and the reality of power.
While officially the USA are supposed to stand for democracy, freedom and all

Page 139 of 813

http://www.unz.com/runz/race-and-crime-in-america/
http://www.unz.com/runz/race-and-crime-in-america/
https://www.amazon.com/Dont-Make-Black-Kids-Angry/dp/1508585024/
https://www.amazon.com/Dont-Make-Black-Kids-Angry/dp/1508585024/
http://www.nbcnews.com/news/world/russia-plans-huge-zapad-2017-military-exercises-belarus-n788741
http://theduran.com/confirmed-turkey-to-end-support-for-anti-government-terrorists-in-syria/
http://theduran.com/confirmed-turkey-to-end-support-for-anti-government-terrorists-in-syria/
http://theduran.com/confirmed-turkey-to-end-support-for-anti-government-terrorists-in-syria/
http://ru.sputnik-tj.com/country/20170815/1023069550/voyennyye-trevoga-tadzhikistan-ucheniya-rossiya.html
http://ru.sputnik-tj.com/country/20170815/1023069550/voyennyye-trevoga-tadzhikistan-ucheniya-rossiya.html
http://ru.sputnik-tj.com/country/20170815/1023069550/voyennyye-trevoga-tadzhikistan-ucheniya-rossiya.html

the other good things advocated by the Founding Fathers, the disgusting reality
is that the USA are in bed with Wahabis, Nazis and Zionists. The all-prevailing
hypocrisy of it all now threatens to bring down the entire US political system
just as the no less prevailing hypocrisy of the Soviet system brought down the
USSR (if interested, you can read more about this topic here). The simple truth
is that no regime can survive for too long when it proactively supports the exact
opposite of what it officially is supposed to stand for. The result? I have yet to
meet an adult American who would sincerely believe that he/she lives in the
“land of the free and the home of the brave”. Maybe infants still buy this stuff,
but even teenagers know that this is a load of bull.

Third, for all the encouraging statistics about the Dow Jones, unemployment
and growth, the reality is that the US society is rapidly transforming itself in a
three-tired one: on top, a small number of obscenely rich people, under them, a
certain amount of qualified professionals who service the filthy rich and who
struggle to maintain a lifestyle which in the past was associated with the middle-
class. And then the vast majority of Americans who basically are looking at
making “minimal wage plus a little something” and who basically survive by not
paying for health insurance, by typically working two jobs, by eating cheap and
unhealthy “prolefeed” and by giving up on that which every American worker
could enjoy in the 1950s and 1960s (have one parent at home, have paid
holidays, a second vacation home, etc.). Americans are mostly hard workers
and, so far, most of them are surviving, but they are mostly one paycheck away
from seriously bad poverty. A lot of them only make ends meet because they get
help from their parents and grand-parents (the same is true of southern Europe,
by the way). A large segment of the US population now survives only because of
Walmart and the Dollar Store. Once that fails, food stamps are the last option.
That, or jail, of course.

Combine all this and you get a potentially extremely explosive situation. No
wonder that when so many Americans heard Hillary’s comment about the
“basket of deplorables” they took that as declaration of war.

And how do the Neocons plan to deal with all this?
By cracking down on free speech and dissent, of course! What else?

Page 140 of 813

http://thesaker.is/how-the-ukrainian-crisis-will-eventually-bring-down-the-anglozionist-empire/

Their only response – repression of course!
YouTube, Google, Facebook, Twitter – they are all cracking down on “bad”

speech which includes pretty much any topic a garden variety self-described
‘liberal’ frowns upon. GoDaddy and Google are even going after domain names.
Oh sure, nobody gets thrown in jail for, say, defending the 2nd Amendment, but
they get “demonetized” and their accounts simply closed. It’s not the cops
cracking down on free speech, it’s “Corporate America”, but the effect is the
same. Apparently, the Neocons do not realize that censorship is not a viable
strategy in the age of the Internet. Or maybe they do, and they are deliberately
trying to trigger a backlash?

Then there is the vilification campaign in the media: unless you are some
kind of ‘minority’ you are assumed to be nefarious by birth and guilty of all the
evils on the planet. And your leader is Trump, of course, or maybe even Putin
himself, vide supra. Christian heterosexual White males better run for cover…

Whatever may be the case, by their manic insistence, on one hand, to
humiliate and crush Trump and, on the other, to repress millions of Americans
the Neocons are committing a double mistake. First, they are showing their true
face and, second, they are subverting the very institutions they are using to
control and run this country. That, of course, only further weaken the Neocons
and the United States themselves and that further accelerates the positive
feedback loop mentioned above which now threatens the entire international
system.
Us and them

What makes the gradual collapse of the AngloZionist Empire so uniquely
dangerous is that it is by far the biggest and most powerful empire in world
history. No empire has ever had the quasi monopoly on power the USA enjoyed
since WWII. By any measure, military, economic, political, social, the USA
came out of WWII as a giant and while there were ups and downs during the
subsequent decades, the collapse of the USSR only reaffirmed what appeared to
be the total victory of the United States. In my admittedly subjective opinion,
the last competent (no, I did not say ‘good’, I said ‘competent’) US President was
George Herbert Walker Bush who, unlike his successors, at least new how to run
an Empire. After that, it is all downhill, faster and faster. And if Obama was
probably the most incompetent President in US history, Trump will be the first

Page 141 of 813

https://www.rt.com/usa/399615-google-daily-stormer-domain-registration-cancel/
https://www.rt.com/viral/399535-godaddy-white-supremacist-site/

one to be openly lynched while in office. As a result, the AngloZionist Empire is
now like a huge freight train which lost its locomotive but which still have an
immense momentum pushing it forward even though there is nobody in control
any more. The rest of the planet, with the irrelevant exception of the East
Europeans, is now scrambling in horror to get out of the path of this out of
control train. So far, the tracks (minimal common sense, political realities) are
more or less holding, but a crash (political, economic or military) could happen
at any moment. And that is very, very scary.

The USA has anywhere between 700 to 1000 military bases worldwide, the
entire international financial system is deeply enmeshed with the US economy,
the US Dollar is still the only real reserve currency, United States Treasury
securities are held by all the key international players (including Russia and
China), SWIFT is politically controlled by the USA, the US is the only country
in the world that can print as much money as it wants and, last but not least, the
US has a huge nuclear arsenal. As a result, a US collapse would threaten
everybody and that means that nobody would want to trigger one. The collapse
of the Soviet Union threatened the rest of mankind only in one way: by its
nuclear arsenal. In contrast, any collapse of the United States would threaten
everybody in many different ways.

So the real question now is this: can the rest of the planet prevent a
catastrophic collapse of the AngloZionist Empire?

This is the irony of our situation: even though the entire planet is sick and
tried of the incompetent arrogance of the AngloZionists, nobody out there
wants their Empire to catastrophically collapse. And yet, with the Neocons in
power, such a collapse appears inevitable with potentially devastating
consequences for everybody.

This is really amazing, think of it: everybody hates the Neocons, not only a
majority of the American people, but truly the entire planet. And yet that
numerically small group of people has somehow managed to put everybody in
danger, including themselves, due to their ugly vindictiveness, infinite arrogance
and ideology-induced short-sightedness. That this could ever have happened,
and at a planetary scale, is a dramatic testimony to the moral and spiritual decay
of our civilization: how did we ever let things get that far?!

And the next obvious question: can we still stop them?

Page 142 of 813

I honestly don’t know. I hope so, but I am not sure. My biggest hope with
Trump was that he would be willing to sacrifice the Empire for the sake of the
USA (the opposite of what the Neocons are doing: they are willing to sacrifice
the USA for the sake of their Empire) and that he would manage a relatively safe
and hopefully non-violent transition from Empire to “normal country” for the
USA. Clearly, this is ain’t happening. Instead, the Neocons are threatening
everybody: the Chinese, the Russians, the North Koreans and the Venezuelans
of course, but also the Europeans (economically), the entire Middle-East (via the
“only democracy in the Middle-East”), all the developing countries and even the
American people. Heck, they are even threatening the US President himself,
and in not-so-subtle ways!
So what’s next?

Truly, I don’t know. But my overwhelming sense is that Trump will be
removed from office, either for “high crimes and misdemeanors” or for “medical
reasons” (they will simply declare him insane and unfit to be the President).
Seeing how weak and spineless Trump is, he might even be “convinced” to
resign. I don’t see them simply murdering him simply because he is no Kennedy
either. After that, Pence comes to power and it will all be presented like a
wonderful event, a group-hug of the elites followed by an immediate and
merciless crackdown on any form of political opposition or dissent which will
immediately be labeled as racist, homophobic, anti-Semitic, terrorist, etc. The
evil hand of the “Russian KGB” (yes, I know, the KGB was dissolved in 1991)
will be found everywhere, especially amongst US libertarians (who will probably
be the only ones with enough brains to understand what is taking place). The
(pseudo-) “Left” will rejoice. Should this course of action result in an
unexpected level or resistance, either regional or social, a 9-11 false flag followed
by a war will the most likely scenario (why stray away from something which
worked so well the first time around?!). Unless the USA decides to re-invade
Grenada or give Nauru a much deserved thrashing, any more or less real war
will result in a catastrophic failure for the USA at which point the use of nukes
by the Neocon crazies might become a very real risk, especially if symbolic US
targets such as aircraft carriers are hit (in 1991 when the US sent the 82nd AB to
Iraq there was nothing standing between this light infantry force and the Iraqi
armored divisions. Had the Iraqis attacked the plan was to use tactical nuclear
weapons. Then this was all quickly forgotten).

Page 143 of 813

There is a reason why the Neocons thrive in times of crisis: it allows them to
hide behind the mayhem, especially when they are the ones who triggered the
mayhem in the first place. This means that as long as the Neocons are anywhere
near in power they will never, ever, allow peace to suddenly break out, lest the
spotlight be suddenly shined directly upon them. Chaos, wars, crises – this is
their natural habitat. Think of it as the by-product of their existence.
Eventually, of course, they will be stopped and they will be defeated, like all their
predecessors in history. But I shudder when I think of the price mankind will
have to pay this time around.

The Saker

Page 144 of 813

Manipulated minorities represent a major danger
for democratic states

August 25, 2017

First, a quick disclaimer or, should I say, a clarification: When I speak of

minorities, as I will below, I do that as a person who belongs to a long list of
minorities. I was born in a family of Russian refugees. Right there, that makes
me part of a (rather small) minority. Furthermore, I lived most of my life in the
French speaking part of Switzerland, that again makes me part of a minority.
Then, I am an Orthodox Christian. That is also a minority inside of the so-
called “Christian” world (in reality a post-Christian world, of course). Moreover,
I am a traditionalist Orthodox Christian, a small minority inside the much
bigger “world Orthodoxy”. And inside that, I am a Russian inside a majority
Greek Church. I also lived for 5 years in Washington, DC, which was something
like 70% Black and, at the time, openly and often rudely hostile to Whites (I
never thought of myself as a color before, but I sure felt like one during those 5
years). And now I am a “legal alien” living in the USA. Anyway, while I am
“White” (what a nonsensical category!) I suppose, that hardly makes me a
typical WASP. So I am quite used to “being a minority” (and I quite like that,
would I add). Just thought this might a useful clarification before I engage in the
following thoughtcrimes.

——-
Question: why does the US foreign policies always support various

minorities? Is it out of kindness? Or a sense of fairness? Could it be out of a deep
sense of guilt of having committed the only “pan-genocide” in human history
(the genocide of all the ethnic groups of an entire continent)? Or maybe a deep
sense of guilt over slavery? Are the beautiful words of the Declaration of
Independence “we hold these truths to be self-evident, that all men are created
equal” really inspiring US foreign policies?

Hardly.

Page 145 of 813

I submit that the real truth is totally different. My thesis is very simple: the
reason why the US always support foreign minorities to subvert states and
use domestic minorities to suppress the majority US population is because
minorities are very easy to manipulate and because minorities present no
threat to the real rulers of the AngloZionist Empire. That’s all there is to it.

I think that minorities often, but not always, act and perceive things in a way
very different from the way majority groups do. Here is what I have observed:

Let’s first look at minorities inside the USA:
1. They are typically far more aware of their minority identity/status than

the majority. That is to say that if the majority is of skin color A and the
minority of skin color B, the minority will be much more acutely aware
of its skin color.

2. They are typically much more driven and active then the majority. This
is probably due to their more acute perception of being a minority.

3. They are only concerned with single-issue politics, that single-issue
being, of course, their minority status.

4. Since minorities are often unhappy with their minority-status, they are
also often resentful of the majority.

5. Since minorities are mostly preoccupied by their minority-status linked
issue, they rarely pay attention to the ‘bigger picture’ and that, in turn,
means that the political agenda of the minorities typically does not
threaten the powers that be.

6. Minorities often have a deep-seated inferiority complex towards the
putatively more successful majority.

7. Minorities often seek to identify other minorities with which they can
ally themselves against the majority.

To this list of characteristics, I would add one which is unique to foreign
minorities, minorities outside the USA: since they have no/very little prospects
of prevailing against the majority, these minorities are very willing to ally
themselves with the AngloZionist Empire and that, in turn, often makes them
dependent on the AngloZionist Empire, often even for their physical survival.

The above are, of course, very general characterizations. Not all minorities
display all of these characteristics and many display only a few of them. But
regardless of the degree to which any single minority fits this list of

Page 146 of 813

characteristics, what is obvious is that minorities are extremely easy to
manipulate and that they present no credible (full-spectrum) threat to the
Empire.

The US Democratic Party is the perfect example of a party which heavily
relies on minority manipulation to maximize its power. While the Republican
Party is by and large the party of the White, Anglo, Christian and wealthy voters,
the Democrats try to cater to Blacks, women, Leftists, homosexuals, immigrants,
retirees, and all others who feel like they are not getting their fair share of the
proverbial pie. Needless to say, in reality there is only one party in the USA, you
can call the Uniparty, the Republicracts or the Demolicans, but in reality both
wings of the Big Money party stand for exactly the same. What I am looking at
here is not at some supposed real differences, but the way the parties present
themselves. It is the combined action of these two fundamentally identical
parties which guarantees the status quo in US politics which I like to sum up as
“more of the same, only worse”.

I would like to mention an important corollary of my thesis that minorities
are typically more driven than the majority. If we accept that minorities are
typically much more driven than most of the population, then we also
immediately can see why their influence over society is often out of proportion
with their numerical demographical “weight”. This has nothing to do with these
minorities being more intelligent or more creative and everything to do with
them willing to spend much more time and effort towards their objectives than
most people.

So we have easy to manipulate, small groups, whose agendas do not threaten
the 1% (really, much less!), who like to gang up with other similar minorities
against the majority. Getting scared yet? It gets worse.

Western ‘democracies’ are mostly democracies only in name. In most of
them instead of “one man one vote” we see “one dollar one vote” meaning that
big money decides, not “the people”. Those in real power have immense
financial resources which they cynically use to boost the already totally
disproportional power of the various minorities.

Now this is really scary:

Page 147 of 813

Easy to manipulate, small groups, highly driven, whose agenda does not
threaten the ruling plutocracy, who like to gang up with other similar minorities
against the majority and whose influence is vastly increased by immense sums of
money invested in them by the plutocracy. How is that for a threat to real people
power, to the ideals of democracy?!

The frightening truth is that the combination of minorities and big money
can easily hijack a supposedly ‘democratic’ country and subjugate the majority
of its population to the “rule of the few over the many”.

Once we look this reality in the face we should also become aware of a very
rarely mentioned fact: while we are taught that democracies should uphold the
right of the minorities, the opposite is true: real democracies should strive to
protect majorities against the abuse of power from minorities!

I know, I have just committed a long list of grievous thoughtcrimes!
At those who might be angry at me, I will reply with a single sentence: please

name me a western country where the views of the majority of its people are
truly represented in the policies of their governments? And if you fail to come
up with a good example, then I need to ask you if the majority is clearly not in
power, then who is?

I submit that the plutocratic elites which govern the West have played a very
simple trick on us all: they managed to focus our attention on the many cases in
history when minorities were oppressed by majorities but completely obfuscated
the numerous cases where minorities oppressed majorities.

Speaking of oppression: minorities are far more likely to benefit and,
therefore, use violence than the majority simply because their worldview often
centers on deeply-held resentments. To put it differently, minorities are much
more prone to settling scores for past wrongs (whether real or imagined) than a
majority which typically does not even think in minority versus majority
categories.

Not that majorities are always benign or kind towards minorities, not at all,
humans being pretty much the same everywhere, but by the fact that they are
less driven, less resentful and, I would argue, even less aware of their “majority
status” they are less likely to act on such categories.

Page 148 of 813

Foreign minorities play a crucial role in US foreign policy. Since time
immemorial rulers have been acutely aware of the “divide et impera” rule, there
is nothing new here. But the USA has become the uncontested leader in the art
of using national minorities to create strife and overthrow a disobedient regime.
The AngloZionist war against the Serbian nation is the perfect example of how
this is done: the US supported any minority against the Serbs, even groups that
the US classified as terrorists, as long as this was against the Serbs. And, besides
being Orthodox Slavs and traditional allies of Russia, what was the real ‘crime’ of
the Serbs? Being the majority of course! The Serbs had no need of the
AngloZionists to prevail against the various ethnic (Croats) and religious
(Muslims) minorities they lived with. That made the Serbs useless to the
Empire. But now that the US has created a fiction of an independent Kosovo, the
Kosovo Albanians put up a statue of Bill Clinton in Prishtina and, more
relevantly, allowed the Empire to build the Camp Bondsteel mega-base in the
middle of their nasty little statelet, right on the land of the Serbian population
that was ethnically cleansed during the Kosovo war. US democracy building at
its best indeed…

The same goes for Russia (and, the Soviet Union) where the USA went as far
as to support the right of self-determination for non-existing “captive nations”
such as “Idel-Ural” and “ Cossakia ”. I would even argue that the Empire has
created several nations ex nihilo (What in the world is a “Belarusian”?!).

I am fully aware that in the typical TV watching westerner any discussion of
minorities focusing on their negative potential immediately elicits visions of
hammers and sickles, smoking crematoria chimneys, chain gangs, lynchmobs,
etc. This is basic and primitive conditioning. Carefully engineered events such as
the recent riots in Charlottesville only further reinforce this type of mass
conditioning. This is very deliberate and, I would add, very effective. As a result,
any criticism, even just perceived criticism, of a minority immediately triggers
outraged protests and frantic virtue-signaling (not me! look how good I am!!).

Of course, carefully using minorities is just one of the tactics used by the
ruling plutocracy. Another of their favorite tricks is to create conflicts out of
nothing or ridiculously bloat the visibility of an altogether minor topic

Page 149 of 813

https://en.wikipedia.org/wiki/Captive_Nations
https://en.wikipedia.org/wiki/Captive_Nations
https://en.wikipedia.org/wiki/Captive_Nations
https://en.wikipedia.org/wiki/Captive_Nations
https://en.wikipedia.org/wiki/Camp_Bondsteel
https://en.wikipedia.org/wiki/Bill_Clinton_Boulevard%22%20/l%20%22/media/File:Bill_Clinton,_statuja.jpg
https://en.wikipedia.org/wiki/Bill_Clinton_Boulevard%22%20/l%20%22/media/File:Bill_Clinton,_statuja.jpg

(example: homo-marriages). The main rule remains the same though: create
tensions, conflicts, chaos, subvert the current order (whatever that specific order
might be), basically have the serfs fight each other while we rule.

In Switzerland an often used expression to describe “the people” is “the
sovereign”. This is a very accurate description of the status of the people in a real
democracy: they are “sovereign” in the sense that nobody rules over them. In
that sense, the issue in the United States is one of sovereignty: as of today, the
real sovereign of the USA are the corporations, the deep state, the Neocons, the
plutocracy, the financiers, the Israel Lobby – you name it, anybody BUT the
people.

In that system of oppression, minorities play a crucial role, even if they are
totally unaware of this and even if, at the end of the day, they don’t benefit from
it. Their perception or their lack of achievements in no way diminishes the role
that they play in the western pseudo-democracies.

How do we with deal with this threat?
I think that the solution lies with the minorities themselves: they need to be

educated about the techniques which are used to manipulate them, and they
need to be convinced that their minority status does not, in reality, oppose them
to the majority and that both the majority and the minorities have a common
interest in together standing against those who seek to rule over them all.
Striving to remain faithful to my “Putin fanboy” reputation, I will say that I
believe that Russia under Putin is doing exactly the right thing by giving the
numerous Russian minorities a stake in the future of the Russian state and by
convincing the minorities that their interests and the interest of the majority of
the people are fundamentally the same: being a minority does not have to mean
being in opposition to the majority. It is a truism that minorities need to be fully
integrated into the fabric of society and yet this is rarely practiced in the real
world. This is certainly not what I observe today in Europe or the USA.

The French author Alain Soral has proposed what I think is a brilliant motto
to deal with this situation in France. He has called his movement “Equality and
Reconciliation” and as of right now, this is the only political movement in France
which does not want to favor one group at the expense of the other. Everybody
else either wants to oppress the “français de souche” (the native, mostly White
and Roman-Catholic majority) on behalf of the “français de branche”

Page 150 of 813

(immigrants, naturalized citizens, minorities), or oppress the “français de
branche” on behalf of the “français de souche”. Needless to say, the only ones
who benefit from this clash is the ruling Zionist elite (best represented by the
infamous CRIF, which makes the US AIPAC look comparatively honorable and
weak). As for Soral, he is vilified by the official French media with no less hate
than Trump is vilified in the USA by the US Ziomedia.

Still, equality and reconciliation are the two things which the majorities
absolutely must offer the minorities if they want to prevent the latter to fall prey
to the manipulation techniques used by those forces who want to turn
everybody into obedient and clueless serfs. Those majorities who delude
themselves and believe that they can simply solve the “minority problem” by
expelling or otherwise making these minorities disappear are only kidding
themselves. To ‘simply’ solve the “minority problem’ by cracking down on these
minorities inevitably pushes them directly into the warm embrace of the big
manipulators, it turns these minorities into a powerful anti-majority weapon.
This is the big danger of movements like Alt-Right or the National Front in
France – their actions only serve to “weaponize” minorities. Mind you, this
does not mean that the concerns and grievances voiced by these movements are
without merits, not at all, it’s their (pseudo) “solutions” which are the real
danger.

There is only one effective way to defuse the explosive potential of
minorities:

1. Educate minorities and explain to them that they are being manipulated
2. Educate those joining anti-minority movements that they are also being

manipulated
3. Offer the minorities a future based on equality and reconciliation
4. Put the spotlight on those who fan the flames of conflict and try to turn

minorities and majorities against each other

Page 151 of 813

https://en.wikipedia.org/wiki/Conseil_Repr%C3%A9sentatif_des_Institutions_juives_de_France

At the end of the day, this is an identity issue. While we all typically have
several co-existing identities inside us (say, German, retired, college-educated,
female, Buddhist, vegetarian, exile, resident of Brazil, etc. as opposed to just
“White”) in manipulated minorities one such identity (skin color, religion, etc.)
becomes over-bloated and trumps all the others. By restoring a healthy identity
balance inside its various minorities and by fostering those identities which
most residents have in common, a society can counteract the toxic effects of
those who strive on conflict, chaos and mayhem. Truly, the latter are our only
real enemy and they ought to be treated as such.

The Saker

Page 152 of 813

First they came for the Nazis and pedophiles…
August 30, 2017

First they came for the Communists

And I did not speak out
Because I was not a Communist
Then they came for the Socialists

And I did not speak out
Because I was not a Socialist

Then they came for the trade unionists
And I did not speak out

Because I was not a trade unionist
Then they came for the Jews

And I did not speak out
Because I was not a Jew
Then they came for me

And there was no one left
To speak out for me

Martin Niemöller (1892–1984)

I have to begin this analysis by asking for your understanding for the fact
that it will include a lot of full-length quotes. Under normal circumstances, I
would have simply provided links, but considering the topic I will be discussing,
and how some things suddenly “disappear” on the Internet, full-length quotes is
probably the best option. The topic I want to deal with is the brutal crackdown
on free speech by the AngloZionist Empire by means of its ‘loyal corporations’.
First they came for The Daily Stormer

I will begin this discussion by a summary of what recently happened to the
Nazi website “The Daily Stormer” as described by Wikipedia. The reason why I
am using Wikipedia is because it is clearly hostile to The Daily Stormer, so it
cannot be accused of sympathy or of exaggerating what happened. Here is this
account: (emphasis added)

Page 153 of 813

https://en.wikipedia.org/wiki/The_Daily_Stormer
https://en.wikipedia.org/wiki/Martin_Niem%C3%B6ller

The Daily Stormer helped organize the Unite the Right rally, a far-
right rally in Charlottesville, Virginia on August 11 and 12, 2017, in
which a counter-protester, Heather Heyer, was killed in a vehicular
ramming. Weev also called for readers of The Daily Stormer to locate
and attend Heyer’s funeral, calling her a “fat skank”.

On August 13, the website was informed by its domain registrar
GoDaddy that it had violated the terms of service by mocking
Heyer, and Anglin was given 24 hours to locate a new registrar for
the site. The next day it moved to Google which almost immediately
cancelled its registration for violation of terms, also terminating the
website’s YouTube account.The following day, the website registered
with Tucows, who canceled it hours later for regularly inciting
violence. On August 15, it was announced by weev that the site had
moved to the dark web, and that it was now only accessible via Tor,
while Facebook banned links to the site and Discord banned its
channel. On August 16, Cloudflare, the DNS provider and proxy
service used to protect The Daily Stormer also terminated their
service. Cloudflare had traditionally refused to terminate sites based
on their content, but CEO Matthew Prince made an exception,
posting a public announcement and explanation on the company
blog. On August 17, after a relocation to dailystormer.ru, the
Russian media watchdog Roskomnadzor requested a shutdown of
the domain.

The Daily Stormer briefly returned to the clearnet with a .lol gTLD,
dailystormer.lol, administered by Namecheap, but after two days,
Namecheap canceled the domain. The company’s CEO Richard
Kirkendall stated that “the quality and context of the material, paired
with the support for violent groups and causes passes from protected
free speech into incitement”, specifically quoting one published
statement from The Daily Stormer: “It doesn’t take a Ph.D. in
mathematics to understand that White men + pride + organization
= Jews being stuffed into ovens.” The site returned to the web as
punishedstormer.com on August 24, hosted by DreamHost, whose
other far-right clients include National Vanguard and the North-

Page 154 of 813

West Front. DreamHost stated that they were “standing up for
freedom and democracy”; denial-of-service attacks from
Anonymous caused all of their sites to go offline.

Next, and even more appallingly, it is the Swiss encrypted email provider
Protonmail (yes, the one I recently recommended to our community) which
shut down the account of The Daily Stormer. This is how Lee Rogers, member
of The Daily Stormer, describes what happened:

I Was Just Banned From ProtonMail
Lee Rogers
Daily Stormer
August 23, 2017

ProtonMail just banned me from their email service claiming I
committed abuse or fraud.

Cross ProtonMail off the list of companies to do business with.

I signed up for an email account with them when the shutdown began.
I needed a mechanism for people to contact me. A few folks suggested

Page 155 of 813

http://dstormer6em3i4km.onion.rip/i-was-just-banned-from-protonmail/
https://thesaker.is/keeping-communications-private-in-the-age-of-big-brother-a-practical-howto/

ProtonMail so I figured I’d give it a shot.

Fast forward a few days later and I find myself locked out of the
account stating that it has been disabled due to abuse or fraud. How
can one make such a determination in just a few days worth of time?
They obviously banned me because a bunch of hate filled people
complained to them.

As many folks already know, I like posting cute kitten photos and
funny jokes on the Internet. Even though I get much enjoyment from
those things, I get the most enjoyment out of providing
financial support to the starving Jewish children in Israel. It is
something that I am very passionate about. By banning me from their
email service, it means I will have a more difficult time supporting
those poor Jewish children. This upsets me greatly as I will no longer
be able to email all the Christian donors I had lined up who wanted to
support this very worthy cause.

By banning me from their email service, ProtonMail has proven that
their hearts are filled with hatred towards Jewish children. They sure
have lots of explaining to do! What should I tell those poor Jewish kids
who go to bed hungry each and every day? Curiously enough, they
posted this tweet around the same time my account got banned. No
idea if this means anything or not but I have never called for violence
against anybody. I completely oppose such things.

Besides Andrew Anglin, I think I’ve been banned from more Internet
services than anybody in history. The only thing these tech companies
haven’t done to me yet is refuse service on my registered domain
names. I’m sure that’s the next step though!

Before I proceed any further, let’s get something immediately out of the way:
I have no use for Nazis (or any other kind of racists or racialists) and I have
absolutely zero interest in what The Daily Stormer might or might not publish.
In fact, until very recently, I had never heard of these people or their website.

Page 156 of 813

Three questions about Nazis which must be asked
However, there are many very good reasons to be appalled by what is taking

place:
First, why was The Daily Stormer singled out for such crazy persecutions?

Okay, okay – they are racists and Nazis. So? Does that really make them worse
than anybody else? Last time I checked, none of the people involved with, or
working for, The Daily Stormer had committed any personal crimes.
Furthermore, had they committed any such crimes, why not go after them
individually instead of going after their website? Why are the loyal corporations
trying to shut down the speech of some individuals? Because they are ‘inciting
violence’? That is ridiculous. The entire body of Marxist ideology is one long
and never-ending incitation to (revolutionary) violence, yet nobody has ever
tried to shut down all Marxist websites! Heck, the French national anthem is an
incitation to violence! Since when does “free speech” exclude the incitation to
violence?! Every single US President has made innumerable calls for violence
(Trump recently against the DPRK), and yet nobody is censoring them? Could
it be that the only reason The Daily Stormer is singled out is because it is
relatively/comparably weak/poor and unable to defend itself?

Next, let’s look at the insipid notion that the Nazis were some kind of
“horror of horrors”, some exceptionally evil phenomenon in human history and
that therefore they deserve some special and unique form of political
persecution. Here, again, let me get something immediately out of the way: I
consider the Nazis to have been an abhorrent gang of arrogant genocidal racist
maniacs. I do, I really do. I have *nothing* good to say about them. But what I
categorically reject is the notion that they were somehow worse than all the
other participants in WWII. Think of it, the Soviets? Peuhleeze! Just read
Trotsky’s “Terrorism and Communism” or Lenin’s “Lessons of the Moscow
Uprising” if you have any doubts about the fact that the Bolsheviks were
genocidal maniacs! The Anglos? Need I remind everybody that the Anglos
committed a butchery unique in world history: the genocidal extermination of
all the ethnic groups of an entire continent (I call that a “pan-genocide”). How
about Hiroshima, Nagasaki or the genocidal bombings of civilians in Germany?
Yeah, I know, the Nazi genocide not only got a special name – the Holocaust, a
misnomer by the way – but their genocide is the only one that has a mandatory

Page 157 of 813

https://www.marxists.org/archive/lenin/works/1906/aug/29.htm
https://www.marxists.org/archive/lenin/works/1906/aug/29.htm
https://www.marxists.org/archive/trotsky/1920/terrcomm/

casualty figure attached to it: 6 million (do you know of ANY other genocide
which is always named along with an obligatory casualty figure? how about any
other genocide whose exact number of victims cannot be legally investigated?).
For seven decades now (actually, less, but nevermind that) we are told to
mantrically repeat “Holocaust 6 million, Holocaust 6 million, Holocaust 6
million”. Why? Could it be that the real crime of the Nazis was not that they
were genocidal maniacs, but that they lost WWII and that their (no less
genocidal) enemies got to write the history of that war?

Then, it is true that nowadays everybody hates Nazis. Some for the right
reasons (they were evil genocidal maniacs) and some for the wrong ones (they
believe the anti-Nazi propaganda of the Ziomedia). But whether this is for the
right or for the wrong reasons, most people hate Nazis. Not only that, but the
simple use of the words “Nazi” or “Hitler” immediately disconnects the (already
generally poor) critical/analytic capabilities of the vast majority of the people,
and that makes Nazis ideal villains. Could it be that the Nazis were singled out
for repression by the AngloZionist Empire because they were ideal villains,
“consensus villains” if you prefer?

I want to add here that even if we conclude that The Daily Stormer was
singled out because it was weak and unable to defend itself, if we also conclude
that the main crime of the Nazis was losing WWII and even if we conclude that
the Nazis are perfect “consensus villains” this is no way implies that the Nazis
were not every bit as bad as the imperial propaganda describes them. If I say
that a murderer is not a rapist, that in no way implies that this murderer is a fine
upstanding citizen since he still is a murderer. In the case of the Nazis this very
much applies. For example, even if the Nazis did not kill 6 million Jews in gas
chambers, it is established beyond any reasonable doubt, and not only by
propagandists, that the Nazi Einsatzgruppen murdered a huge number of
civilians. In fact, Raul Hilberg, probably the foremost expert on Nazi atrocities,
estimates that these units killed over 2 million people. So even if somebody
could prove that gas chambers and crematoria were never used to kill anybody,
this will not whitewash the Nazis from their atrocities.

[Sidebar: there is a paradox here. Jewish propagandists very
unwisely used the 6 million figure and the gas chambers +
crematoria to show that Nazis were monsters. Now the Nazi

Page 158 of 813

propagandists are flipping the argument around and they say that
since there is pretty good evidence that 6 million did not die and
that gas chambers and crematoria were never used for mass murder
of people, Nazis were snow-white pure doves who never committed
any kind of atrocities. They are both lying of course. There is, in
reality absolutely no need to stubbornly stick to the 6 million + gas
chambers + crematoria narrative, which are extremely dubious
claims, to establish that Nazis were genocidal monsters. After all,
even if the Nazis murdered “only” 2-3 million civilians using bullets,
disease, starvation and torture, that would still place them in the
same league as Pol Pot. But that is something which neither Jews
nor Nazis are willing to even look into; they stick to their own myths
in spite of all factual evidence].

I would note that there is another “consensus villain” out there which the
Empire loves to single out for fear and hatred: the pedophiles. Okay, before
somebody blows a coronary, let me also immediately and clearly state that I have
nothing but disgust for pedophiles. That is not the point.

The point is that the AngloZionist Empire designates “consensus villains” to
develop tools of repression (legal, technological, political, social) which then can
be used against everybody and anybody.
Creating consensus villains

Check out the little collage I did representing a “Nazi pedophile”:

The Nazi pedophile: the ideal consensus villain

What I am trying to show with this image is how powerful the emotional
response of each one of us is to an image combining a child in distress and Nazi
Swastikas. What this kind of image does is create an emotional tsunami which

Page 159 of 813

easily smashes through any critical, rational, skeptical or analytical barrier in the
brain of the person exposed to it. Though an image is probably stronger, the
words “Nazi” and “pedophile” often have the same effect: to make us stop
thinking and agree to anything to stop the putative Nazi and/or pedophiles. All
that’s left is to give a name like “Protecting Our Children from Pedophile Nazis
law” and you can pass anything, even laws justifying torture, arbitrary arrest or
daily mandatory cavity searches for the entire population.

Still dubious? Okay.
Then ask yourself the following question: how is it that in a society saturated

by pornography and in which homosexuals are slowly achieving what can only
be called a hero status, how is it that everybody is SO concerned by child
pornography? Seriously – do you *really* believe that anybody in our elites
actually cares about children? If yes, I have a collection of bridges to sell you at
unbeatable prices!

Of course our rulers don’t give a damn about our kids: the only use they
have for our kids is to use them in the pedophile sex rings, that’s it (oh yes, while
pedophilia is a crime for the commoner, it is a universal status symbol for our
masters and overlords; Pizzagate anybody?). Ditto for pornography (the US
porn industry is far bigger than Hollywood) or morals (we are in the “God is
dead” post-Christian society, are we not?).

No, the pedophile has been singled out for the same reason as the Nazi:
not because they are bad (which they, of course, are!) but because they are
both easy, almost defenseless, targets and ideal ‘consensus villains’. Let me
repeat this: for the AngloZionist the function of pedophiles and Nazis is to
provide an ideal defenseless villain and their purpose is to make it possible to
create the tools used to oppress us all.

[Sidebar: To get a sense of how much Nazis have been demonized,
just look at this Wikipedia list of organizations advocating
pedophilia (this time I left the footnotes so you can check the
source)

International

• Ipce (formerly International Pedophile and Child Emancipation,
changed its name in 1998 to disassociate with the full name).

Page 160 of 813

https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations
http://www.unz.com/article/pizzagate/

Founded in the early 1990s; in 2005, it had 79 members in 20
countries.[1] [2] [3] The organization has websites available in
English,[4] French,[5] German,[6] and Spanish.[7]

Australia

• Australian Man/Boy Love Association (AMBLA).[8]
• Australian Paedophile Support Group (APSG). Founded in 1980

or 1983 according to other sources. It was succeeded by the Boy
Lovers and Zucchini Eaters (BLAZE), another group dismantled
by police.[9]

Belgium

• Dokumentatiedienst Pedofilie.[10]
• Centre de recherche et d’information sur l’enfance et la sexualité

(fr), 1982–1986. Founded by Philippe Charpentier. The group
published the magazine L’Espoir.[11]

• Fach Und Selbsthilfegruppe Paedophilie. Founded at the early
1970s.[10]

• Stiekum.[10]
• Studiegroep Pedofilie.[10] Defunct.

Canada

• Coalition Pédophile Québécois.[8]
• Fondation Nouvelle. Defunct.[1]

Denmark

• Danish Pedophile Association (DPA), 1985–2004. One of the most
important pedophile associations in Europe.[10] [12]

France

• Groupe de Recherche pour une Enfance Différente (GRED), 1979–
1987. The group published the bulletin Le Petit Gredin (The Little
Rogue).[10]

Page 161 of 813

https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-12
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10
https://en.wikipedia.org/wiki/Danish_Pedophile_Association
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-donnell-milner-1
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-fonseca-8
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-11
https://fr.wikipedia.org/wiki/Centre_de_recherche_et_d'information_sur_l'enfance_et_la_sexualit%C3%A9
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-9
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-fonseca-8
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-7
https://en.wikipedia.org/wiki/Spanish_language
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-6
https://en.wikipedia.org/wiki/German_language
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-5
https://en.wikipedia.org/wiki/French_language
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-4
https://en.wikipedia.org/wiki/English_language
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-iin-3
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-2
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-donnell-milner-1

Germany

See also: 1970s and 1980s pedophilia debate (in German)

• AG-Pädo. Founded in 1991 by the association Arbeitsgruppe des
Bundesverbandes Homosexualität.[8] [13]

• Aktion Freis Leben (AFL).[8]
• Arbeitskreis Päderastie-Pädophilie (APF). Active in the early

1980s.[10]
• Arbeitsgemeinschaft Humane Sexualität (de) (AHS).
• Arbeitsgemeinschaft “Schwule, Päderasten und Transsexuelle”

(“working group ‘gays, pederasts and transsexuals'”). Faction of
the German Green Party involved in pro-pedophile activism.[14]
[15] [16] [17] See de:Pädophilie-Debatte (Bündnis 90/Die Grünen)
(“Pedophilia Debate (Alliance ’90/The Greens”)

• Deutsche Studien- und Arbeitsgemeinschaft Pädophilie (DSAP).
1979–1983.[8]

• Fach und Selbsthilfegruppe Paedophilie.[8]
• Indianerkommune. Active from the 1970s through the mid-1980s.

[10] Self-defined as children’s liberation commune, strongly
identifying as pedophile, active late 1970s-late 1980s; according
to some authors there are several independent local groups active
in Germany today.[18]

• Kanalratten. Offshoot of the Indianerkommune but for female
pedophiles.[19]

• Kinderfrühling.[20]
• Krumme 13 (K13), 1993– aktuell bis heute und im Internet

präsent.[21] [22]
• Pädoguppe, Rat und Tat-Zentrum.[8]
• Pädophile Selbsthilfe- und Emanzipationsgruppe München (SHG).

[23] Founded in 1979.[24] Starting in 2003, police began raiding
its members, resulting in more than half a million items of child
pornography seized and multiple arrests.[25]

• Verein für sexuelle Gleichberechtigung. Founded in Munich. 1973–
1988[26]

• Werkgruppe Pedophilie.[27]

Page 162 of 813

https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-example-27
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-26
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-25
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-24
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-23
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-fonseca-8
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-22
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-21
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-20
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-19
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-18
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-fonseca-8
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-fonseca-8
https://de.wikipedia.org/wiki/P%C3%A4dophilie-Debatte_(B%C3%BCndnis_90/Die_Gr%C3%BCnen)
https://de.wikipedia.org/wiki/P%C3%A4dophilie-Debatte_(B%C3%BCndnis_90/Die_Gr%C3%BCnen)
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-17
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-16
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-15
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-14
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-14
https://en.wikipedia.org/wiki/German_Green_Party
https://en.wikipedia.org/wiki/German_Green_Party
https://de.wikipedia.org/wiki/Arbeitsgemeinschaft_Humane_Sexualit%C3%A4t
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-fonseca-8
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-13
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-fonseca-8
https://de.wikipedia.org/wiki/P%C3%A4dophilie-Debatte_(1970er_und_1980er_Jahre)

Italy

• Gruppo P. Founded in 1989 by Francesco Vallini.[28] Despite its
legitimate status, Vallini spent three years in prison for running a
criminal association. Despite this, the well-established gay
magazine Babilonia continues to employ Vallini, and to support
his ideas, although Gruppo P as such may be no more. The group
published the bulletin Corriere del pedofili.[29]

Netherlands

• Enclave Kring. Founded in the 1950s by the psychologist Frits
Bernard.[30]

• Jon. Founded in 1979 by the Dutch Society for Sexual Reform.[8]
• Party for Neighbourly Love, Freedom, and Diversity, 2006–2008.

Dutch political party that advocated lowering the legal age of
consent to 12 years old and legalizing child pornography.[31]

• Vereniging Martijn. Founded in 1982. The most important
pedophile association in Europe. On 27 June 2012 a Dutch court
ruled that the group was illegal and ordered it to disband
immediately.[32] However this decision was overturned by a
higher court in April 2013. The judge motivated his or her
decision by stating that the club did not commit crimes and had
the right of freedom of association.[33] Nevertheless, on 27 June
2012 a Dutch court ruled that the group was illegal and ordered it
to disband immediately. This decision was overturned by a higher
court, which itself was overturned by The Dutch Supreme Court
on 18 April 2014, resulting in a final ban of the association. The
association filed an appeal at the European Court of Human
Rights but it was rejected. The group published the bulletin OK
Magazine.[34]

Norway

• Norwegian Pedophile Group.[27]
• Amnesty for Child Sexuality.[27]

Page 163 of 813

https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-example-27
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-example-27
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-34
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-33
https://en.wikipedia.org/wiki/Freedom_of_association
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-32
https://en.wikipedia.org/wiki/Vereniging_Martijn
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-31
https://en.wikipedia.org/wiki/Party_for_Neighbourly_Love,_Freedom,_and_Diversity
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-fonseca-8
https://en.wikipedia.org/wiki/Dutch_Society_for_Sexual_Reform
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-30
https://en.wikipedia.org/wiki/Frits_Bernard
https://en.wikipedia.org/wiki/Frits_Bernard
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-29
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-28

Switzerland

• Schweizerische Arbeitsgemeinschaft Pädophile.[10]

United Kingdom

• Paedophile Action for Liberation, 1974, merged with PIE in 1975.
[10]

• Paedophile Information Exchange (PIE), 1974–1984. It was
affiliated to the National Council for Civil Liberties, now known
as Liberty, between 1978 and 1983, the year in which it was
expelled.[35] It published the magazines Magpie, Understanding
Paedophilia and Childhood Rights.[10] [36]

United States

• Childhood Sensuality Circle (CSC). Founded in 1971 in San Diego
(California) by a student of Wilhelm Reich.[10]

• North American Man/Boy Love Association (NAMBLA). 1978–
present. Considered to be largely defunct.[37] [38]

• Pedophile Information Society.[39]
• Project Truth. One of the organizations which was expulsed from

ILGA in 1994 as a pedophile organization.[3] Defunct.
• René Guyon Society. Possibly fictitious. Its slogan was “sex before

eight, or it’s too late”.[27]

Noticed something interesting? These pedophile organizations
ALL have their websites. And yet nobody in the
doubleplusgoodthinking community has even tried to shut them
down, nevermind systematically persecuting them like The Daily
Stormer! Why is that? Are Nazis so much worse than even
pedophiles?]

There is also another particularly toxic side-effect for creating “consensus
villains”: it makes it easy for non-consensus villains to hide. Let’s take a very
simple example: the so-called “Holocaust”. It is often said that there is a need
for, I kid you not, “Holocaust education” to make absolutely sure that “such an

Page 164 of 813

https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-example-27
https://en.wikipedia.org/wiki/Ren%C3%A9_Guyon_Society
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-iin-3
https://en.wikipedia.org/wiki/International_Lesbian_and_Gay_Association
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-39
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-38
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-37
https://en.wikipedia.org/wiki/North_American_Man/Boy_Love_Association
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10
https://en.wikipedia.org/wiki/Wilhelm_Reich
https://en.wikipedia.org/wiki/San_Diego
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-36
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-35
https://en.wikipedia.org/wiki/National_Council_for_Civil_Liberties
https://en.wikipedia.org/wiki/Paedophile_Information_Exchange
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10
https://en.wikipedia.org/wiki/Paedophile_Action_for_Liberation
https://en.wikipedia.org/wiki/List_of_pedophile_and_pederast_advocacy_organizations#cite_note-pimo-10

abomination does not happen again”. Not happen again?! It never stopped!!!
The decolonization of Africa was a bloodbath, US wars in Korea and Vietnam
killed millions of people, as did the US sponsored civil war in Indonesia. The
Cambodian genocide, the Bangladesh war of Independence, Mozambican Civil
War – all saw millions of people murdered. More recently, the Soviet invasion of
Afghanistan, the genocide in Rwanda, the US occupation of Iraq, the 2nd Congo
war – they all killed several million people. It is obscene, grotesque and
outrageous to say “never again” if in reality it never stopped. Or let’s take the
example of pedophilia: I am absolutely convinced that the Empire publicly
persecutes pedophiles only because it refuses to look at the horrors the porn
industry generates, not only amongst its “performers”, but in the millions of
individuals and families it affects (and if you think that these are the paranoid
ravings of a prudish Christian fundamentalist, just read this article and wake up
to the real world! I also highly recommend the second chapter “The Illusion of
Love” in Chris Hedges wonderful book “Empire of Illusion: The End of Literacy
and the Triumph of Spectacle” which I consider to be a “must read” to
understand the United State’s society).

The horrible truth is that neither Nazis nor pedophiles are in any way
exceptional. They are just the typical products of a world gone mad with
arrogance, hatred and maniacal perversion. You don’t just do away with any and
all forms of spirituality, with any sense of the sacred or absolute, and not pay the
consequences of that kind of folly. The condemnation of Nazis and pedophiles
is just a particularly hypocritical form of virtue-signaling by forces and
individuals which are every bit as evil and perverted as the Nazis and pedophiles
which they so vehemently denounce and condemn. We should not let the tree
hide the forest, and neither should we allow one SOB to hide a multitude of
other SOBs.
Subcontracting the repression of free speech to private contractors

What is taking place right now is that the Neocons have found a clever way
to circumvent the constitutional guarantees (such as the First Amendment) by
privatizing the repression of free speech. This is really nothing new: the
Pentagon has been waging illegal wars by using “private contractors” just as the

Page 165 of 813

https://www.amazon.com/Empire-Illusion-Literacy-Triumph-Spectacle/dp/1568586132
https://www.amazon.com/Empire-Illusion-Literacy-Triumph-Spectacle/dp/1568586132
http://www.independent.co.uk/life-style/health-and-families/health-news/women-being-coerced-into-having-sex-researchers-say-with-persuasion-normalised-9671395.html

“3 letter” agencies have been illegally spying on us by also using private
intelligence companies. Now the Neocons are using the private sector to crack
down on our freedoms: ain’t capitalism just wonderful?!

Let’s take the example of the The Daily Stormer again: if the US government
had barred The Daily Stormer from having a website or from using email, the
ACLU would have been up in arms. But since this is done by the private sector
and not by the government, the ACLU has absolutely nothing to say. Why?
Because the “terms of service” (which nobody ever reads) give IT companies
practically limitless power to do what they want with your data and the power to
deny you any and all of their services. To use Google (or any other IT
company’s services) is not a right. That’s that simple.

The key problem here is that, taking the example of the The Daily Stormer,
Godaddy+Google+YouTube+Facebook pretty much *is* the Internet. Oh sure,
right now The Daily Stormer is hiding in the “dark web” (at
http://dstormer6em3i4km.onion/) and can only be accessed by using a Tor
router and where it is not indexed by search engines (also, at the time of writing,
it is also located here: https://dailystormer.al/ but God only knows for how
long). But this is irrelevant. The Empire does not give a damn about what
happens in some remote corner of the Internet, it only cares about being able to
control what happens in about 90% of the Internet, and that 90% is controlled by
a relatively short list of loyal corporations which are more than happy to do the
Empire’s bidding even without a court order.

It now also appears that, at least according to the Wikipedia article above,
Anonymous is willing to act as the Empire’s enforcer. Of course, this might be
the NSA pretending to be Anonymous. We will never know.

This was inevitable I would add. The Founding Fathers crafted the US
Constitution (and other legal instruments) to protect the people from
government abuse. They could never have imagined that the ruling elites would
dismantle as much of the government as possible (mostly the most useful parts)
and replace it with private corporations. US civil right leaders were so obsessed
with Uncle Sam that they never even noticed how the US corporate world
quietly and legally enslaved them, on behalf of the ‘deep state’, of course, whose
main component today are the Neocons.

So what must we do about this?

Page 166 of 813

https://en.wikipedia.org/wiki/Anonymous_(group)
https://dailystormer.al/
https://en.wikipedia.org/wiki/Tor_(anonymity_network)
https://en.wikipedia.org/wiki/Tor_(anonymity_network)
http://dstormer6em3i4km.onion/
https://en.wikipedia.org/wiki/Dark_web

The liberation of our minds and of the technologies we use
I think that we must accept the Neocons’ conceptual challenge: they are

literally daring us to oppose the persecution of Nazis and pedophiles. We,
therefore, must do exactly that – try to make it impossible for the Neocons to
persecute the Nazis and the pedophiles. Not for their sake, of course, but for
ours! Because if the Empire can do this to the Nazis, then the Empire can do it
to anybody next. Truly, “first they came for the Nazis and pedophiles”…

[Sidebar: seventy two years after the end of WWII, the tables have
been fully turned, and now the famous verses by Pastor Niemöller
should begin with “First they came for the Nazis and pedophiles”. I
can imagine how absolutely appalled Pastor Niemöller would be if
he found out that his famous anti-Nazis words are now being used
to defend the freedoms of Nazis and pedophiles. He would be
appalled, yes, and saddened, but I am sure that he would also
understand and agree.]

I submit that it is high time for all of us to refuse to be treated like laboratory
rats who are trained by operant conditioning to worship X (Barack Obama) and
loathe Y (Nazis). Nazis and pedophiles fully deserve our disgust and rejection,
but not because we have been brainwashed to hate them, not because they
represent some kind of ‘super-evil’, but simply because they truly are abhorrent.
Those who want to brainwash us into hating them don’t trust us to come to that
conclusion without brainwashing and that, I submit, is very offensive and
demeaning for us. We need to tell those who would have us terminally
brainwashed that we can come to our own conclusions, thank you very much,
and that they can keep their brainwashing to themselves.

Besides liberating us for the ideological yoke imposed on us by the imperial
propaganda machine, there are also technological issues which need to be
looked into. For example, having a website and using encrypted emails. We all
need this, right? Except that now, this might be a very hard thing to find. What
if there was a corporation out there which would openly declare that this
corporation’s services would not be denied to anybody for any reasons? What if
a corporation declared, on principle, that Nazis, pedophiles and terrorists
accounts would never be closed or otherwise compromised? Would that not be
exactly the corporation you would want to open an account with?

Page 167 of 813

https://en.wikipedia.org/wiki/Godwin's_law
http://adage.com/article/moy-2008/obama-wins-ad-age-s-marketer-year/131810/

First, let’s be realistic and not ask any service provider to ignore a court
order. In the abstract, that could be very noble, but not very realistic. However,
our first condition could be that the service provider would only close down or
otherwise limit our account if given a legal court order. Terms of service which
would include that provision could, in theory, make even the United States a
fairly safe jurisdiction. Switzerland or Iceland would be even better.

I don’t know if this is technically feasible, but it would be even better if the
service provider made it technically impossible for itself to shut down an
account. There have been some steps taken towards this kind of setup. For
example, Protonmail encrypts the user inbox in such a way that even if a Swiss
court ordered Protonmail to produce a user’s inbox contents Protonmail would
only be able to hand over highly encrypted files but not the plaintext. This
makes me wonder if it would be possible to have one authority (the service
provider) deal with the creation of one account but that this account, once
created, would be technically impossible to close down for the service provider.
What if that account was hosted on a P2P network or if the credentials to create
an account were insufficient to close it down? I don’t know, I am just thinking out
loud here. Any opinions?

Second, the corporate headquarters, financial assets and servers would have
to be located in fairly safe jurisdictions. Protonmail has it’s corporate
headquarters and bank accounts in Switzerland (their servers are distributed,
some are even in Israel, sigh…). Maybe it would be better to separate them all
in different jurisdictions? Distributed jurisdictions maybe?

[Sidebar: here I have to admit to my great regret and shame that
Russia under Putin is no better than the USA and, frankly, Russia
is even worse in many aspects. The sad reality is that the Russian
government, under the pious pretext of anti-terrorism, has passed
many freedom and privacy crushing laws and that the legal
guarantees offered to free speech in Russia are close to zero. Yeah,
right now there is a good guy in power, but if tomorrow, God
forbid, some kind of “Eltsinoid” comes to power there is nothing
preventing the Russian government from totally banning
encryption, shutting down “politically incorrect” websites, etc. The
same goes for Iran and China, by the way. I am personally lucky that

Page 168 of 813

my blog is not blocked in Iran – yes, I had this checked – but many
others are. China might be the worst offender of them all: they now
want to introduce the mandatory registration of passport data for
each person using any social media! This is paradoxical, but the
countries who are at the forefront of the resistance to the
AngloZionist Empire have even less of a culture of freedom,
especially on the Internet, than the USA or most EU countries.
This is very bad news for us because that means that we are probably
more likely to find a solution to our problems in the West than we
are in countries such as Russia, Iran or China. It is quite telling (see
above) that Roskomnadzor instead of providing a safe haven in
Russia for The Daily Stormer actually demanded (and obtained) that
their Russian domain be shut down. Shame on Russia, is all I can
say!]

Will such a service provider ever be created? I want to hope that yes. I was
tremendously encouraged by the reaction of the Electronic Frontier Foundation
(see here for full text) which strongly condemned the actions of the loyal
corporations and who clearly said:

Protecting free speech is not something we do because we agree with
all of the speech that gets protected. We do it because we believe that
no one—not the government and not private commercial enterprises
—should decide who gets to speak and who doesn’t.

God bless their hearts! I am proud to be a member of the EFF.
The Free Software Foundation (FSF), of which I am also a member, might

have to come up with the technology to guarantee that nobody, including
“consensus villains” is stripped of the right to present ideas or to securely
communicate.

I can hear the objection “what about the terrorists?” To this I would reply
two things:

1. As far as I know, all terrorists are state-sponsored.
2. Terrorists can *easily* bypass any forms of state control (mostly by

not revealing which email accounts they use).

Page 169 of 813

http://thesaker.is/fighting-neo-nazis-and-the-future-of-free-expression/
https://translate.google.com/translate?sl=ru&tl=en&js=y&prev=_t&hl=en&ie=UTF-8&u=https%3A%2F%2Fwww.vz.ru%2Fworld%2F2017%2F8%2F26%2F884388.html&edit-text=
https://translate.google.com/translate?sl=ru&tl=en&js=y&prev=_t&hl=en&ie=UTF-8&u=https%3A%2F%2Fwww.vz.ru%2Fworld%2F2017%2F8%2F26%2F884388.html&edit-text=
https://translate.google.com/translate?sl=ru&tl=en&js=y&prev=_t&hl=en&ie=UTF-8&u=https%3A%2F%2Fwww.vz.ru%2Fworld%2F2017%2F8%2F26%2F884388.html&edit-text=

So this “we will give the terrorists the means to communicate” is a total
canard.

As a tool for freedom, the Internet has truly been fantastic. But we also have
to recognize that it has its weak points, especially its “points of entry” (the so-
called Network Access Points or NAPs) and domain name registration
mechanism (via ICANN). Governments cannot shut down the Internet.
Government and the private sector together probably can.

And then there is the problem of search engines. Right now Google reigns
supreme, and the runner-up (Yandex) is very much focused on the Russian
Internet. There are plenty of other search engines, but none of them offer any
guarantees of being a-political. Yet again, this is a challenge for the free software
community which will have to come up with a solution, but this will take time.
Preempting some inevitable accusations

Did you notice how many times in this article I had to go out of my way to
preempt the accusation that I have some kind of sympathy for the Nazis? Well, I
am pretty sure that some dimwit will try to post a comment accusing me of
being a Nazi anyway. When that happens, please consider it an example of how
easily the word “Nazi” turns brains into mush. Some will also accuse me of
being a crypto-Nazi (or something to the same effect) not because they really
believe that, but because they will lack any logical and fact based arguments to
dispute my points. They will hope that the “Nazi” label will serve to simply
remove my arguments from the awareness of the well-conditioned readers.
Finally, there will also be the inevitable “offended Nazis” who will be absolutely
outraged that a guy who dares question the 6 million + gas chambers +
crematoria ALSO calls Nazis evil racist genocidal maniacs (they also hate it
when I speak of Ukronazis – apparently the fact that there are plenty of Jews in
the Ukie leadership is evidence that the Ukronazis are not Nazis. Makes me
wonder if these guys realize how much Nazis and Zionists are alike or whether
they don’t understand that the Israeli government is, ideologically speaking,
simply a Jewish version National-Socialist ideas, policies and even methods).
That kind of arguments usually begin with “it sounds like” or “in other words”
or “so what you are saying” etc. My reply is simple: I wrote what I wrote. If I
wanted to write something different, I would have. So, please, spare us the usual
“creative paraphrasing” of what it actually says.

Page 170 of 813

https://en.wikipedia.org/wiki/ICANN
https://en.wikipedia.org/wiki/Network_access_point

Conclusion: the last groups of resistance
The current hysteria around the Alt-Right, the Daily Stormer or Trump as

the “KKK Candidate” are not just the result of the corporate media being
controlled by sensationalist idiots. This is a deliberate strategic psyop campaign
whose aim is to topple Trump and crackdown on the legitimate aspirations of
millions of Americans who simply want their country back. It all began by a
color revolution against Trump, followed by a successful coup and now the
Neocons are turning their attention to us, the regular people. In their sick
minds, if we are not brainwashed Clintonbots then we are all neo-Nazis of some
kind. For them, the Daily Stormer or the Alt-Right are just the evidence and the
pretext they need to crack-down on our civil liberties and human rights. To
make things worse, the so-called Left (I say “so-called” because, let me tell you,
there is no real Left in the USA, only ignorant dumbasses who would call
Obama a Socialist!) has totally failed to understand that “first they came for the
Alt-Right” and, instead, they participate in the “Trump is a racist” campaign.
Frankly, I find the US liberals beyond any hope, terminally brain-dead, and
politically they are idiots at the service of the Neocons. We all know where the
Neocons stand. So that leaves only two groups who are still capable of thought
and these are the paleoconservatives and the libertarians. They are not exactly
my cup of tea with their economic ideas and myths, but that really is irrelevant
at this point. What matters is that they are the last ones standing for the
following basic principles:

1. Support for Constitutional freedoms and civil rights
2. Opposition to empire and foreign wars
3. Resistance against the social and political agenda of the “coalition of

minorities“
I think that by now most paleoconservatives and libertarians have

understood that “the Trump presidency is over” as Bannon put it. Trump is a
crushed and neutered intellectual midget in the hands of the Neocons. But what
Trump stood for during his election still deserves to be fought for. Forget the
man, but remember the values, the ideas, the principles which got him elected.
These values are all that stands between us and a life of servitude to the Neocons
and their AngloZionist Empire. This is also all that stands between mankind
and a possible world war.

Page 171 of 813

https://www.unz.com/tsaker/manipulated-minorities-represent-a-major-danger-for-democratic-states/
https://www.unz.com/tsaker/manipulated-minorities-represent-a-major-danger-for-democratic-states/
https://thesaker.is/the-neocons-and-the-deep-state-have-neutered-the-trump-presidency-its-over-folks/
http://thesaker.is/a-color-revolution-is-under-way-in-the-united-states/
http://thesaker.is/a-color-revolution-is-under-way-in-the-united-states/

[Sidebar: to my (real) Leftist friends: no, I am not endorsing the
political views of the paleoconservatives or the libertarians. But I
am saying that in the US context these are the only two political forces
left which are mentally capable of resistance. As I said, there is no real
organized Left north of the Rio Grande, sorry. And, before you ask,
the Antifa who are just dumb tools in the hands of the Neocons.
Yes, there are some real Leftist individuals in the USA, surprisingly
many I would say, but nothing organized, no movement. This is a
disaster and a tragedy, but this is also the sad reality.]

What the Neocon propaganda machine has been doing is to try to place the
paleoconservatives and the libertarians into either the category “Putin agent”
(Ron Paul) or Nazi (Pat Buchanan). If they succeed, then it’s really the end,
folks.

The Saker

Page 172 of 813

http://www.huffingtonpost.com/menachem-rosensaft/patrick-buchanan-quacks-l_b_123755.html
http://www.ronpaulinstitute.org/archives/featured-articles/2016/november/25/washington-post-peddles-tarring-of-ron-paul-institute-as-russian-propaganda/
http://www.informationclearinghouse.info/47717.htm

Make no mistake, the latest US thuggery is a sign of
weakness, not strength

September 03, 2017

For a while already the Russian diplomats have been openly saying that their
American counterparts are недоговороспособны or “non-agreement capable”.
This all began under Obama, when Kerry flew to meet with Lavrov and declared
‘A’, then flew back to Washington, DC and declared ‘B’. Then there were the
cases in Syria when the US agreed to a deal only to break that very same deal in
less than 24 hours. That’s when the Russians openly began to say that their US
colleagues are rank amateurs who lack even the basic professionalism to get
anything done.

Now the US has slipped even lower: the Russians speak of US “hellish
buffoonery” and “stupid thuggery”.

Wow!
For the normally hyper-diplomatic Russians, this kind of language is

absolutely unheard of, this has never ever happened before. You could say that
the Russians are naive, but they believe that their diplomats should always be,
well, diplomatic, and that public expressions of disgust are just not something a
diplomat does. Even more telling is rather than call the Americans “evil” or
“devious”, they openly express their total contempt for them, calling them stupid,
incompetent, uneducated and their actions unlawful (read Maria Zakharova’s
statement to that effect on Facebook).

So let me explain what is happening here - how the Russians interpreted the
latest US thuggery concerning the Russian Consulate in San Francisco and the
Russian diplomatic annexes in Washington and New York.

First, the Russians fully expected the Americans to retaliate after the Russian
expulsion of US diplomatic personnel in Russia. That, by itself, is not the
problem. The Russians understand that Trump is a cornered and weak
President, that he has to show how “tough” he is. Sure, they smile, but they
think that this is ‘fair game’. The Russians also know that, as a country, the USA

Page 173 of 813

https://www.facebook.com/maria.zakharova.167?hc_ref=ARQVZ0uENxq0qFKt9AvgJmc6Grv0z_raC0lgLFkpj0cirD1uAmd9uppD3ccz9NGxJ-M&fref=nf&pnref=story
https://www.facebook.com/maria.zakharova.167?hc_ref=ARQVZ0uENxq0qFKt9AvgJmc6Grv0z_raC0lgLFkpj0cirD1uAmd9uppD3ccz9NGxJ-M&fref=nf&pnref=story

cannot accept the biggest reduction in US diplomatic personnel in history
without reacting. Again, they don’t necessarily like it, but they think that this is
‘fair game’.

You know what really triggered the Russians off? The fact that the
Americans gave them only 2 days to vacate the premises they would seize, and
that they organized some kind of bizarre search operation. Let me immediately
explain that this is not a case of ruffled feathers by the Russians, not at all. But
here is how they would think about it:

“Why would they give us only 2 days? Do they really think that we
cannot clear the premises from anything sensitive in 60 minutes if
needed? Or are they actually trying to inconvenience our personnel?
If so, do they really think that we are going to break out in hysterics?
Do the Americans really think that they will find something? What?
Papers proving that Trump is our agent? Maybe a hidden nuclear
device? Or the computers we used to hack in every server in the
USA?”

To a Russian, these questions can only have one answer: of course not. So
what is going on here? And then there is the only possible explanation left:

“We beat them in Syria, we are beating them in the Ukraine, they lost
Afghanistan, they lost Iraq, their Navy apparently does not know how
to use a radar, their soldiers are terrified to fight somebody capable of
resistance, they failed to impress not only China, but even the North
Koreans who are openly laughing at them. Hezbollah laughs at them.
Even Venezuela refuses to be scared! The Iranians openly threaten
them with consequences if they back out of the deal they signed. Even
Pakistan is openly expressing its disgust with the USA. Ditto for
Turkey. Heck – the Americans are losing on all fronts and the very
best they can do is try to feel good about illegally harassing our
diplomatic personnel! Pathetic, lame, losers!”

And they are 100% correct.
The latest US thuggery against Russian diplomats is as stupid as it is

senseless. I think that US diplomats of the era of James Baker must be absolutely
mortified to see the kind of idiocy their successors are now engaging in.

Page 174 of 813

This is also the end of Rex Tillerson. The poor man now has only two
options left: resign (that would be the honorable thing to do) or stay and
become another castrated eunuch unable to even deal with the likes of Nikki
Haley, nevermind the North Koreans!

A “spokesperson” for the White House declared that Trump personally
ordered the latest thuggery. Okay, that means one of two thing: either Trump is
so weak that he cannot even fire a lying spokesperson or that he has now fallen
so low as to order the “thug life” behavior of the State Department. Either way, it
is a disgrace.

This is also really scary. The combination of, on one hand, spineless
subservience to the Neocons with intellectual mediocrity, a gross lack of
professionalism and the kind of petty thuggery normally associated with street
gangs and, on the other hand, nuclear weapons is very scary. In the mean time,
the other nuclear armed crazies have just declared that they have a
thermonuclear device which they apparently tested yesterday just to show their
contempt for Trump and his general minions. I don’t think that they have a
hydrogen bomb. I don’t think that they have a real ICBM. I don’t even think that
they have real (usable) nuclear warheads. But what if I am wrong? What if they
did get a lot of what they claim to have today – such as rocket engines – from the
Ukies?

In one corner, the Outstanding Leader, Brilliant Comrade, Young Master
and Great Successor, Kim Jong-un and in the other, The Donald, Grab them by
the xxxxx and Make ‘Merica Great, the Grand Covfefe Donald Trump. Both
armed with nukes.

Scary, scary shit. Really scary.
But even more scary and depressing is that the stronger man of the two is

beyond any doubt Kim Jong-un.
All I see in the White House are vacancy signs.

The Saker

Page 175 of 813

Letter to my American friends
September 16, 2017

Introduction by the Saker: During my recent hurricane-induced
evacuation from Florida, I had the pleasure to see some good friends
of mine (White Russian emigrés and American Jews who now consider
themselves American and who fully buy into the official propaganda
about the USA) who sincerely think of themselves as liberals,
progressives and anti-imperialists. These are kind, decent and sincere
people, but during our meeting they made a number of statements
which completely contradicted their professed views. After writing this
letter to them I realized that there might be many more people out
there who, like myself, are desperately trying to open the eye of good
but completely mislead people about the reality of Empire. I am
sharing this letter in the hope that it might maybe offer a few useful
talking points to others in their efforts to open the eyes of their friends
and relatives.

——-
Dear friends:
During our conversation you stated the following:
1. The USA needs a military
2. One of the reasons why the USA needs a military are regimes like the

North Korean one
3. The USA has a right to intervene outside its borders on a) pragmatic and

b) moral grounds
4. During WWII the USA “saved Europe” and acquired a moral right to

“protect” other friends and allies
5. The Allies (USSR-US-UK) were morally superior to the Nazis
6. The Americans brought peace, prosperity and freedom to Europe.
7. Yes, mistakes were made, but this is hardly a reason to forsake the right

to intervene

Page 176 of 813

I believe that all seven of these theses are demonstratively false, fallacies
based on profoundly mistaken assumptions and that they all can be debunked
by common sense and indisputable facts.

But first, let me tackle the Delphic maxim “know thyself ” as it is, I believe,
central to our discussion. For all our differences I think that there are a number
of things which you would agree to consider as axiomatically true, including
that Germans, Russians, Americans and others are roughly of equal intelligence.
They also are roughly equally capable of critical thinking, personal investigation
and education. Right? Yet, you will also agree that during the Nazi regime in
Germany Germans were very effectively propagandized and that Russians in
Soviet Russia were also effectively propagandized by their own propaganda
machine. Right? Do you have any reason to suppose that we are somehow
smarter or better than those propagandized Germans and Russians and had we
been in their place we would have immediately seen through the lies? Could it
be that we today are maybe also not seeing through the lies we are being told?

It is also undeniable that the history of WWII was written by the victors of
WWII. This is true of all wars – defeated regimes don’t get to freely present their
version of history. Had the Nazis won WWII, we would all have been treated to
a dramatically different narrative of what took place. Crucially, had the Nazis
won WWII, there is absolutely no reason whatsoever to believe that the German
people would have shown much skepticism about the version of history
presented in their schools. Not only that, but I would submit that most Germans
would also believe that they were free people and that the regime they live under
was a benevolent one.

You doubt that?
Just think of the number of Germans who declared that they had no idea

how bad the Nazi regime really was. Even Hitler’s personal secretary, Traudl
Junge, used that excuse to explain how she could have worked for so many years
with Hitler and even like him so much. There is an American expression which
says “where I sit is where I stand”. Well, may I ask – where are we sittting and are
we so sure that we have an independent opinion which is not defined by where
we sit (geographically, politically, socially and even professionally)?

Page 177 of 813

You might ask about all the victims of the Nazi regime, would they not be
able to present their witness to the German people and the likes of Traudl Junge?
Of course not: the dead don’t speak very much, and their murderers rarely do
(lest they themselves end up dead). Oh sure, there would be all sorts of
dissidents and political activists who would know the truth, but the
“mainstream” consensus under a victorious Nazi Germany would be that Hitler
and the Nazis liberated Europe from the Judeo-Bolshevik hordes and the Anglo-
Masonic capitalists.

This is not something unique to Germany, by the way. If you take the
Russian population today, it has many more descendants of executioners than
descendants of executed people and this is hardly a surprise since dead people
don’t reproduce. As a result, the modern Russian historiography is heavily
skewed towards whitewashing the Soviet crimes and atrocities. To some degree
this is a good thing, because it counteracts decades of US anti-Soviet
propaganda, but it often goes too far and ends up minimizing the actual human
cost of the Bolshevik experiment in Russia.

So how do the USA compare to Germany and Russia in this context?
Most Americans trust the version of history presented to them by their own

“mainstream”. Why? How is their situation objectively different from the
situation of Germans in a victorious Third Reich? Our modern narrative of
WWII was also written by victors, victors who had a vested reason in
demonizing all the other sides (Nazis and Soviets) while presenting us with a
heroic tale of liberation. And here is the question which ought to really haunt us
at night: what if we had been born not Russians and Jews after a Nazi defeat but
if we had been born Germans after an Allied defeat in WWII? Would we have
been able to show enough skepticism and courage to doubt the myths we were
raised with? Or would we also be doubleplusgoodthinking little Nazis, all happy
and proud to have defeated the evil Judeo-Bolshevik hordes and the Anglo-
Masonic capitalists?

Oh sure, Hitler considered Jews as parasites which had to be exiled and,
later, exterminated and he saw Russians as subhumans which needed to be put
to work for the Germanic Master Race and whose intelligentsia also needed to
be exterminated. No wonder that we, Jews and Russians, don’t particularly care
for that kind of genocidal racist views. But surely we can be humans before

Page 178 of 813

being Jews and Russians, and we can accept that what is bad for us is not
necessarily bad for others. Sure, Hitler was bad news for Jews and Russians, but
was he really so bad news for “pure” (Aryan Germanic) Germans? More
importantly, if we had been born “pure” Germans, would we have have cared a
whole lot about Jews and Russians? I sure hope so, but I have my doubts. I don’t
recall any of us shedding many tears about the poly-genocided (a word I coined
for a unique phenomenon in history: the genocide of all the ethnicities of an
entire continent!) Native Americans! I dare say that we are a lot more prone to
whining about the “Holocaust” or “Stalinism”, even though neither of them ever
affected us personally, (only our families and ethnicity) than about the poly-
genocide of Native Americans. I very much doubt that our whining priorities
would have been the same if our ethnicity had been Lakota or Comanche.
Again, I hope that I am wrong. But I am not so sure.

Either way, my point is this:
We are hard-coded to be credulous and uncritically accept all the

demonization of Nazis and Soviets because we are Jews and White Russians.
Careful here, I am NOT saying that the Nazis and Soviets were not evil – they
definitely were – but what I am saying is that we, Jews and Russians, are far more
willing to accept and endorse any version of history which makes the Nazis and
Soviets some kind of exceptionally evil people and that, in contrast, we almost
instinctively reject any notion that “our” side (in this case I mean *your* side,
the American one since you, unlike me, consider yourselves American) was just
as bad (if only because your side never murdered Jews and Russians). So let’s
look at this “our/your side” for a few minutes.

By the time the USA entered WWII it had already committed the worse
crime in human history, the poly-genocide of an entire continent, followed by
the completely illegal and brutal annexation of the lands stolen from the Native
Americans. Truly, Hitler would have been proud. But that is hardly all, the
Anglo invaders then proceeded to wage another illegal and brutal war of
annexation against Mexico from which they stole a huge chunk of land which
includes modern Texas, California, Nevada, Utah, Arizona and New Mexico!
Yes, all this land was illegally occupied and stolen by your side not once, but
TWICE! And do I even need to mention the horrors of slavery to add to the
“moral tally” of your side by the time the US entered the war? Right there I think

Page 179 of 813

that there is more than enough evidence that your side was morally worse than
either the Nazis or the Soviets. The entire history of the USA is one of endless
violence, plunder, hypocrisy, exploitation, imperialism, oppression and wars.
Endless wars of aggression. None of them defensive by any stretch of the
imagination. That is quite unique in human history. Can you think of a nastier,
more bloodthirsty regime? I can’t.

Should I even mention the British “atrocities tally”, ranging from opium
wars, to the invention of concentration camps, to the creation of Apartheid, the
horrors of the occupation of Ireland, etc. etc. etc.?

I can just hear you say that yes, this was horrible, but that does not change
the fact that in WWII the USA “saved Europe”. But is that really so?

To substantiate my position, I have put together a separate PDF file which
lists 5 sources, 3 in English, 2 in Russian. You can download it here:

https://drive.google.com/open?id=0ByibNV3SiUooWExTNGhMTGF5azQ
I have translated the key excerpts of the Russian sources and I am presenting

them along with the key excerpts of the English sources. Please take a look at
this PDF and, if you can, please read the full original articles I quote. I have
stressed in bold red the key conclusions of these sources. You will notice that
there are some variations in the figures, but the conclusions are, I think,
undeniable. The historical record show that:

1. The Soviet Union can be credited with the destruction of roughly 80% of
the Nazi military machine. The US-UK correspondingly can be credited
with no more than 20% of the Allied war effort.

2. The scale and scope of the battles on the Eastern Front completely dwarf
the biggest battles on the Western Front. Battles in the West involved
Divisions and Brigades, in the East they involved Armies and Groups of
Armies. That is at least one order of magnitude of difference.

3. The USA only entered the war a year after Stalingrad and the Kursk
battle when it was absolutely clear that the Nazis would lose the war.

The truth is that the Americans only entered the war when it was clear that
the Nazis would be defeated and that their real motive was not the “liberation of
oppressed Europe” but to prevent the Soviets from occupying all of Europe. The
Americans never gave a damn about the mass murder of Jews or Russians, all
they cared about was a massive land-grab (yet again).

Page 180 of 813

https://drive.google.com/open?id=0ByibNV3SiUooWExTNGhMTGF5azQ

[Sidebar: By the way, and lest you think that I claim that only
Americans act this way, here is another set of interesting dates:

Nuclear bombing of Hiroshima and Nagasaki: August 6 and 9, 1945

Soviet Manchurian Strategic Offensive Operation: August 9–20,
1945

We can clearly see the same pattern here: the Soviets waited until it
was absolutely certain that the USA had defeated the Japanese
empire before striking it themselves. It is also worth noting that it
took the Soviets only 10 days to defeat the entire Kwantung Army,
the most prestigious Army of the Japanese Empire with over one
million well-trained and well-equipped soldiers! That should tell
you a little something about the kind of military machine the Soviet
Union had developed in the course of the war against Nazi Germany
(see here for a superb US study of this military operation)]

Did the Americans bring peace and prosperity to western Europe?
To western Europe, to some degree yes, and that is because was easy for

them: they ended the war almost “fresh”, their (stolen) homeland did not suffer
the horrors of war and so, yes, they could bring in peanut butter, cigarettes and
other material goods. They also made sure that Western Europe would become
an immense market for US goods and services and that European resources
would be made available to the US Empire, especially against the Soviet Union.
And how did they finance this “generosity”? By robbing the so-called Third
World blind, that’s all. Is that something to be proud of? Did Lenin not warn as
early as 1917 that “imperialism is the highest stage of capitalism”? The wealth of
Western Europe was built by the abject poverty of the millions of Africans,
Asians and Latin Americas.

But what about the future of Europe and the European people?
There a number of things upon which the Anglos and Stalin did agree to at

the end of WWII: The four Ds: denazification, disarmament, demilitarisation,
and democratisation of a united Germany and reparations to rebuild the USSR.
Yes, Stalin wanted a united, neutral Germany. As soon as the war ended,
however, the Anglos reneged on all of these promises: they created a heavily
militarized West Germany, they immediately recruited thousands of top Nazi

Page 181 of 813

http://usacac.army.mil/cac2/cgsc/carl/download/csipubs/LP7_AugustStormTheSoviet1945StrategicOffensiveInManchuria.pdf

officials for their intelligence services, their rocket program and to subvert the
Soviet Union. Worse, they immediately developed plans to attack the Soviet
Union. Right at the end of the WWII, Anglo powers had at least THREE plans
to wage war on the USSR: Operation Dropshot, Plan Totality and Operation
Unthinkable. Here are some basic reminders from Wikipedia about what these
operations were about:

Operation Dropshot: included mission profiles that would have used 300
nuclear bombs and 29,000 high-explosive bombs on 200 targets in 100 cities
and towns to wipe out 85% of the Soviet Union’s industrial potential at a single
stroke. Between 75 and 100 of the 300 nuclear weapons were targeted to destroy
Soviet combat aircraft on the ground.

Plan Totality: earmarked 20 Soviet cities for obliteration in a first strike:
Moscow, Gorki, Kuybyshev, Sverdlovsk, Novosibirsk, Omsk, Saratov, Kazan,
Leningrad, Baku, Tashkent, Chelyabinsk, Nizhny Tagil, Magnitogorsk, Molotov,
Tbilisi, Stalinsk, Grozny, Irkutsk, and Yaroslavl.

Operation Unthinkable: assumed a surprise attack by up to 47 British and
American divisions in the area of Dresden, in the middle of Soviet lines. This
represented almost a half of roughly 100 divisions (ca. 2.5 million men) available
to the British, American and Canadian headquarters at that time. (…) The
majority of any offensive operation would have been undertaken by American
and British forces, as well as Polish forces and up to 100,000 German
Wehrmacht soldiers.

[Were you aware of these? If not, do you now wonder why?]

I am not making these things up, you can look it up for yourself on
Wikipedia and elsewhere. This is the Anglo idea of how you deal with Russian
“allies”: you stab them in the back with a surprise nuclear attack, you obliterate
most of their cities and you launch the Nazi Wehrmacht against them.

I won’t even go into the creation of NATO (before the WTO – known in the
West as the “Warsaw Pact” – was created in response) or such petty crimes as
false flag terrorist attack (Operation Gladio).

[Have you ever heard of Operation Gladio or the August 1980
“Bologna massacre”, the bombing of the Bologna train station by
NATO secret terrorist forces, a false-flag terrorist attack (85 dead,

Page 182 of 813

https://wikispooks.com/wiki/Operation_Gladio
http://en.wikipedia.org/wiki/Operation_Unthinkable
http://en.wikipedia.org/wiki/Operation_Unthinkable
http://en.wikipedia.org/wiki/Plan_Totality
http://en.wikipedia.org/wiki/Operation_Dropshot

over 200 wounded) designed to discredit the Communist Party of
Italy? If not – do you now wonder why you never heard of this?]

The sad reality is that the US intervention in Europe was a simple land-grab,
that the Cold War was an Anglo creation, as was the partition of Europe, and
that since WWII the USA always treated Europe as a colony from which to fight
the “Communist” threat (i.e. Russia).

But, let’s say that I am all wrong. For argument’s sake. Let’s pretend that the
kind-hearted Americans came to Europe to free the European people. They
heroically defeated Hitler and brought (Western) Europe peace, prosperity,
freedom, happiness, etc. etc. etc.

Does this good deed give the USA a license for future interventions? You
both mentioned WWII as an example and a justification for the need for the
USA to maintain a military large enough to counter regimes such as the North
Korean one, right? So, let me ask again,

Does the fact that the USA altruistically, kindly and heroically liberated
Europe from both the Nazis and the Soviets now grant the moral legitimacy to
other, subsequent, US military interventions against other abhorrent, aggressive
or evil regimes/countries out there?

If you reply “no” – then why did you mention it as a justification?
If you reply “yes” – then please forgive me for being so obtuse and ask you

for how long this “license to militarily intervene” remains valid? One year? Five
years? Maybe ten or even seventy years? Or maybe this license grants such a
moral right to the USA ad aeternam, forever? Seriously, if the USA did liberate
Europe and bring it peace and happiness, are we to assume that this will remain
true forever and everywhere?

I also want to ask you this: let’s say, for the argument’s sake, that the moral
license given by the US participation in the war in Europe is, truly, forever. Let’s
just assume that, okay? But let me ask you this: could it be revoked (morally,
conceptually)? Say the USA did something absolutely wonderful in Europe.
What about the subsequent horrors in southeast Asia, Latin America or the
Middle-East. How many murdered, maimed, occupied, terrorized, bombed and
otherwise genocided “non-West Europeans” would it take to outweigh the
putatively “happily liberated” Europeans which, according to you, grant the USA

Page 183 of 813

the license to intervene? Even if the US in Europe was all noble and pure, do the
following seventy years of evil mass murder worldwide really count for nothing
or does there come a point were “enough is enough” and the license can be
revoked, morally speaking, by people like us, like you?

May I point out to you that your words spoken in defense of a supposed
need for the USA to maintain a military capable of overseas operations strongly
suggest that you believe that the USA has a moral right (if not a duty!) to
conduct such operations, which means that the post WWII atrocity-tally of the
USA is not, in your opinion, sufficient to elicit a “enough is enough” reaction in
you. Are you sure that you are comfortable with this stance?

In theory, there could be another reason to revoke such a moral license.
After all, one can have the moral right to do something, but not necessarily the
capability to do so. If I see somebody drowning in a flood, I most certainly have
the moral right to jump in the water and try to save this person, do I not? But
that does not mean that I have the strength or skills to do so. Right? So when
you say that the USA needs to maintain a military capable of protecting friends
and allies from rogue and dangerous regimes like the one in North Korea, you
do imply that besides having the right to extend such a protection the USA also
has the capabilities and the expertise to do so?

Really?
And what is the evidence for that, may I ask?!
I asked you to name me a single successful US military intervention since

WWII and you could name none. Good! I agree with you. The reality is that
every single US military operation since WWII has resulted in a disaster either
on the humanitarian, political and military level (often on all of them
combined). Even Grenada was a total (military) failure! Also, do you see who
sits in the White House today? Do you really want The Donald in charge of
protecting “our friends and allies” and are you confident that he has the skillset
needed to do this competently? Or Hillary for that matter? Even Sanders has a
record of defending catastrophic military operations, such as the Israeli invasion
of Lebanon in 2006 which, you guessed it (or not), ended in abject defeat for the
Israelis and untold civilian horrors in Lebanon. But forget the President, take a
look at US generals – do they inspire in you the belief that they are the kind of
people who can be trusted to skillfully execute a military intervention inspired

Page 184 of 813

by moral and ethical reasons?! What about US “Congresspersons”? Would you
trust them? So where do you see honest and competent “saviors of others” in the
US polity?

Did you notice that there was no Islamic State in Iraq before the US
invasion? Or did you notice that ever since the US declared a war on ISIS the
latter has been getting stronger and stronger and taking over more countries.
Yes, of course, once the Russians got involved ISIS began suffering defeat after
defeat, but all the Americans had to say about the Russian intervention was to
denounce it and predict it would fail. So why is it that the Russians are so good
at fighting ISIS and the Americans, and their allies, so bad? Do you really want
the Americans in charge of world security with such a record?!

Is insanity not repeating the same thing over and over again expecting
different results?

Now I hear the reply you gave me to this point. You said “yes, mistakes were
made”.

Mistakes?!
I don’t think that millions of murdered people, including hundreds of

thousands of children, are “mistakes” (how would you react if somebody
conceded to you that Hitler and Stalin made “mistakes”?). But there is
something even more insidious in this notion of “mistake”.

How would you define “success”?
Say the US armed forces were not only good at killing people (which they

are), but also good at winning wars (which they ain’t). Say the USA had been
successful in not only invading Iraq and Afghanistan, but also in fully pacifying
these countries. Say the insurgencies in Iraq and Afghanistan would have been
successfully defeated, their economy had bounced back, and democratic regimes
put in power: capitalism everywhere, 100 channels on each TV, McDonalds in
every Afghan village, gay pride parades in downtown Kabul, gender-neutral
toilets in every mosque, elections every 4 years or so and not a single shot fired,
not a single bomb going off? Would that be a “success”?

I pray to God and hope with all my heart that your reply to this question is a
resounding “no!!”. Because if you answered “yes” then you are truly messianic
genocidal imperialists. Yup, I mean that. Why? Because your notion of “success”
is the spiritual, psychological and cultural death of an ancient civilization and

Page 185 of 813

that makes you, quite literally, a mortal enemy of mankind as a whole. I can’t
even imagine such a horror. So I am sure that you answered “no!!” as every
decent human being would, right?

But then what is a “success”? You clearly don’t mean the success as defined
by your rulers (they would enthusiastically support such an outcome; in fact –
they even promise it every time over and over again!). But if their idea of
“success” is not yours, and if you would never want any other nation, people or
ethnicity to ever become a victim of such a “successful” military intervention,
why do you still want your rulers with their satanic notion of “success” to have
the means to be “successful” in the future? And that in spite of the fact that the
historical record shows that they can’t even achieve any type of “success” even by
their own definition, nevermind yours?!

Did you notice that nowhere in my arguments above did I mention the fact
that the USA has never asked people (as opposed to local Comprador elites)
whether they wanted to be saved by Uncle Sam or not? Neither did they ask the
American people if they wanted to go to war, hence all the well-known false
flags from the “remember the Maine”, to the sinking of the RMS Lusitania, to
Pearl Harbor, to the “Gulf of Tonkin incident”, to September 11th: every time a
lie had to be concocted to convince the American people that they had to go to
war. Is that really people power? Is this democracy?!

Are there people out there, anybody, who really favor US military
interventions? Yes, I suppose that there are. Like the Kosovo Albanians. I suspect
that the Afghan Tajiks and Hazara were pretty happy to see the US bomb the
crap out of the Taliban. So there might be a few cases. Oh, and I forgot our Balt
and Ukrainian friends (but then, they were also happy when the Nazis came,
hardly much of an example). But it is pretty safe to say that in reality nobody
wants to be liberated by Uncle Sam, hence the wordwide use of the “Yankee go
home” slogan.

This letter is already way too long, and I will forgo the listing of all the
reasons why the USA are pretty much hated all over the planet, not by the ruling
elites, of course, but by the regular people. And when I say “the USA” I don’t
mean Paul Newman, Mark Twain, Miles Davis, Quentin Tarantino, James Taylor
or the Bill of Rights or the beautiful country called “the USA”. But the regime, as
opposed to any one specific government or administration in Washington, the

Page 186 of 813

regime is what is truly universally hated. I have never seen any anti-
Americanism directed at the American people anywhere, not even in France,
Greece or Latin America. But the hate for the Empire is quasi universal by now.
Only the political elites whose status, power and well-being is dependent on the
Empire do, in fact, support the Empire and what it stands for. Everybody else
despises what the USA stands for today. And every military intervention only
makes this worse.

And you want to make sure this continues? Really?
Right now the US is desperately trying to save al-Qaeda (aka IS, ISIS, Daesh,

al-Nusra, etc.) from defeat in Syria. How is that for a moral stance after 9/11
(that is, if you accept the official narrative about 9/11; if you understand that
9/11 was a controlled demolition in which al-Qaeda patsies were used as a
smokescreen, then this makes sense, by the way).

By the way – who are the current allies the US are so busy helping now?
• The Wahabi regime in Saudi Arabia
• The Nazi regime in the Ukraine and
• The last officially racist regime on the planet in Israel

Do these really strike you as allies worth supporting?!
And what are the American people getting from that? Nothing but poverty,

oppression, shame, hatred, fear and untold physical, psychological and moral
suffering.

These are the fruits of Empire. Every Empire. Always.
You mentioned that every time you see a veteran you thanked him for his

service. Why? Do you really think that he fought in a just war, that his service is
something he can be proud of? Did he fight for his people? Did he defend the
innocent? Or was he an occupier in a foreign land and, if he saw combat, did he
not kill people who defended their own land, their families and their way of life?
What exactly do you thank that veteran for? For following orders? But is that not
something the Nuremberg trials specifically condemned as immoral and illegal?

Page 187 of 813

question which I wanted to ask you then and which I will ask you now is this: is
the comfortable lifestyle granted to US Marines good enough a reason to be a
Marine – that is being part of the very first force called in to murder innocent
people and invade countries? Do you even know what Marines did to Fallujah
recently? How much is a human soul worth? And is it really your belief that
being a hired killer for the Empire is an honorable way of life? And should you
think that I am exaggerating, please read the famous essay “War is a Racket” by
Marine Brigadier General Smedley Butler, who had the highest rank a Marine
could achieve in his time and who was the most decorated Marine in history. If
war is a racket, does that not make Marines professional racketeers, hired thugs
who act as enforcers for the mobsters in power? Ask yourself this: what would
be the roughly equivalent counterparts of the US Marines in Nazi Germany or
Soviet Russia? To help you answer this question, let me offer a short quote from
the Wikipedia entry about the Marine Corps: (emphasis added)

The Marine Corps was founded to serve as an infantry unit aboard
naval vessels and was responsible for the security of the ship and its
crew by conducting offensive and defensive combat during boarding
actions and defending the ship’s officers from mutiny; to the latter end,
their quarters on ship were often strategically positioned between the
officers’ quarters and the rest of the vessel.

Does that help you identify their Nazi or Soviet counterparts?
Of all people, is it not we, Jews and Russians, who ought to recognize and

categorically reject the trappings of Empire and all the rationalizations used to
justify the subservient service to Empires?

I believe that history shows beyond any doubt that all Empires are evil,
inherently and essentially, evil. They are also therefore equally evil. Shall I
explain why?

Do you know what crimes is considered the ultimate, supreme, most evil
crime under international law? It is not genocide, or crimes against humanity.
Nope, the ultimate crime is the crime of aggression (that, by the way, makes
every single US President a war criminal under international law, think of it!). In
the words of the chief American prosecutor at Nuremberg, Robert H. Jackson,
the crime of aggression is the ultimate crime because “it contains within itself
the accumulated evil” of all the other war crimes. Well, to paraphrase Jackson,

Page 188 of 813

http://www.roberthjackson.org/the-man/speeches-articles/speeches/speeches-related-to-robert-h-jackson/the-crime-of-waging-aggressive-war/
https://en.wikipedia.org/wiki/United_States_Marine_Corps
https://archive.org/details/WarIsARacket

imperialism contains within itself all the accumulated evil of all empires.
Guantanamo, Hiroshima, Fallujah, Abu Ghraib, Gladio and all the rest, they
“come with the territory”, they are not the exception, they are the norm.

The best thing which could happen to this country and its people would be
the collapse of this Empire. The support, even tacit and passive, of this Empire
by people like yourself only delays this outcome and allows this abomination to
bring even more misery and pain upon millions of innocent people, including
millions of your fellow Americans. This Empire now also threatens my country,
Russia, with war and possibly nuclear war and that, in turn, means that this
Empire threatens the survival of the human species. Whether the US Empire is
the most evil one in history is debatable, but the fact that it is by far the most
dangerous one is not. Is that not a good enough reason for you to say “enough is
enough”? What would it take for you to switch sides and join the rest of
mankind in what is a struggle for the survival of our species? Or will it take a
nuclear winter to open your eyes to the true nature of the Empire you apparently
are still supporting against all evidence?

The Saker

Page 189 of 813

Listening to The Donald at the UN
September 19, 2017

Late this morning, outraged emails started pouring in. My correspondents

reported “getting sick” and having their “heart ache”. The cause of all that? They
had just watched Trump’s speech at the UN. I sighed and decided to watch the
full speech for myself. Yeah, it was painful.
You can read the full (rush, not official) text here or watch the video here. Most
of it is so vapid that I won’t even bother posting the full thing. But there are a
few interesting moments including those:

“We will be spending almost $700 billion on our military and defense.
Our military will soon be the strongest it has ever been“

This short sentence contains the key to unlock the reason behind the fact
that while the US military is extremely good at killing people in large numbers,
it is also extremely bad at winning wars. Like most Americans, Trump is under
the illusion that spending a lot of money “buys” you a better military. This is
completely false, of course. If spending money was the key to a competent
military force, the US armed forces would have already conquered the entire
planet many times over. In reality, they have not won anything meaningful since
the war in the Pacific.

Having surrounded himself with “Mad Dog” kind of “experts” on warfare,
Trump is now reusing that old mantra about how money buys you victory and
this is something extremely important. This kind of magical thinking signals to
the countries most threatened by the USA that the Americans are unable to
engage in a basic “lessons learned” kind of exercise, that history teaches them
nothing and that, just like all his predecessors, Trump conflates handing out
money to the Military Industrial Complex with preparing for war. Frankly, this
is good news: let the Americans spend themselves into bankruptcy, let them
further neglect their military and let them continue to believe that this kind of
magical thinking will bring them to victory.

[Sidebar: for the record, I have met and studied with plenty of
excellent, well-educated, honorable, courageous and patriotic

Page 190 of 813

https://youtu.be/EF6QWJbykKM
https://www.vox.com/policy-and-politics/2017/9/19/16333290/trump-full-speech-transcript-un-general-assembly

American officers and the kind of money-centered hubris I describe
above is in no way directed at them, if only because they know even
much better than I how bad the situation really is. There are plenty
of highly-educated officers in the US armed forces who understand
history and who know that money brings corruption, not victory.
But they are mostly kept at ranks no higher than Colonel and you
will often find them in military teaching institutions and academies.
Having studied with them and become good friends with many of
them, I feel sorry for them and I know that if they had the means to
stop this insanity they would]

“America does more than speak for the values expressed in the United
Nations charter. Our citizens have paid the ultimate price to defend
our freedom and the freedom of many nations represented in this great
hall. America’s devotion is measured on the battlefields where our
young men and women have fought and sacrificed alongside of our
allies. From the beaches of Europe to the deserts of the Middle East to
the jungles of Asia, it is an eternal credit to the American character
that even after we and our allies emerge victorious from the bloodiest
war in history, we did not seek territorial expansion or attempt to
oppose and impose our way of life on others.”

The only question here is whom exactly Trump’s speech-writers are aiming
that nonsense at? Do they really think that there is anybody out there who
sincerely believes this? If the target audience are US middle schools then, yes,
okay. But does anybody believe that US middle school students listen to UN
speeches?! Okay, maybe senile folks also believe that, I sure know a few who will
swallow it up and ask for more, but why speak to that audience from a UN
podium? Is it not embarrassing when such nonsense is greeted in total silence
instead of a standing ovation from all the putatively grateful countries out there
who are so deeply grateful for all these altruistic and heroic sacrifices. My only
explanation for why this kind of nonsensical drivel was included in this speech
is that it has become part of the ritual of typical American “patriotic liturgy”: big
hyperbolic sentences which mean nothing, which nobody takes seriously or
even listens to, but who have to be included “because they have to”. This
reminds me of the obligatory Lenin quote in any and all Soviet speeches and

Page 191 of 813

statements, they also were basically filtered out by any thinking person,
everybody knew that, but that’s how things went on then. It is really sad, and
scary, to see how much the USA of the 2017 looks like the Soviet Union of the
1980s.

“The United States has great strength and patience, but if it is forced to
defend itself or its allies, we will have no choice but to totally destroy
North Korea.”

Wow! Now that is a sentence which could only be written by a person
utterly unaware of the impact it will have on the intended audience (in theory,
all of mankind, this is the UN, after all). Totally destroy North Korea. I wonder
how this will be received in South Korea and Japan. No, I don’t mean by the
puppet regimes in Seoul and Tokyo, but by the people. Will they simply dismiss
it as hot air or will they be horrified. I bet for the former reaction. It is much
more psychologically comfortable to dismiss it all under the heading “nah, that’s
crazy shit, they don’t mean it and they sure as hell ain’t gonna do it” rather than
think for just a few minutes about the implications and consequences of such a
threat. And let me be clear here: the United States most definitely do have the
means to totally destroy North Korea. For one thing, they already did so during
the Korean war, and they can easily repeat that today. That does not mean that
they can win a war against the DPRK. There is a huge difference between laying
waste to a country and winning a war against it (see Israel vs Hezbollah). The
only way to meaningfully win a war against the DPRK is to invade it, and that
the Americans cannot do, not even close. In contrast, the DPRK probably has
the means to invade at least the northern part of South Korea, including Seoul.
At the very least, they can totally destroy it. Along with much of Japan. I
wonder if the USA decided to one day “protect” South Korea and Japan by
“totally destroying North Korea”, will they be totally shocked when they realize
that the South Koreans and the Japanese will turn out not to be grateful for such
a “protection”?

“Last month I announced a new strategy for victory in the fight
against this evil in Afghanistan. From now on, our security interests
will dictate the length and scope of military operation, not arbitrary
benchmarks and timetables set up by politicians. I have also totally

Page 192 of 813

changed the rules of engagement in our fight against the Taliban and
other terrorist groups.”

What we see here is undeniable evidence that far from being “real warriors”
or “strategists” the military gang around Trump (Mattis, McMaster, Kelly, etc.)
are either primitive grunts or folks who owe their rank to political protection.
Why do I say that? Because none of what Trump describes as a “strategy for
victory” is, in fact, a strategy. In fact, the US has not had anything remotely
resembling a strategy in Afghanistan for years already. If it wasn’t so sad, it
would be laughable, really. What we really see here is the total absence of any
strategy and, again, a total reliance on magical thinking. Ask yourself a basic
question: have you ever heard from any Trump administration or any US
General anything which would suggest to you that these guys have i) a clear goal
in mind ii) an understanding of what it would take to achieve this goal and iii) a
timeframe to achieve this goal and iv) an exit strategy once this goal is
achieved? No? Well, that is not your fault, you did not miss anything. They
really don’t have it. The amazing reality is that they don’t have a goal even
defined. How one achieves “victory” when no goal is even defined is anybody’s
guess.

[Sidebar: without going into a lengthy discussion of Afghanistan, I
would say that the only chance to get anything done, any viable
result at all, is to negotiate a deal with all the parties that matter: the
various Afghan factions, of course, but also with the Taliban,
Pakistan, Iran and even Russia. Pakistan and Iran have a de-facto
veto power over any outcome for Afghanistan. This may not be
what the USA would want, but this is the reality. Denying reality is
just not a smart approach to these issues, especially if “victory” is the
goal]

“In Syria and Iraq, we have made big gains toward lasting defeat of
ISIS. In fact, our country has achieved more against ISIS in the last
eight months than it has in many, many years combined. The actions
of the criminal regime of Bashar al-Assad, including the use of
chemical weapons against his own citizens, even innocent children,
shock the conscience of every decent person. No society could be safe if

Page 193 of 813

banned chemical weapons are allowed to spread. That is why the
United States carried out a missile strike on the airbase that launched
the attack.”

When I heard these words I felt embarrassed for Trump. First, it is
absolutely pathetic that Trump has to claim as his success the victories with the
Syrians, when the Russians, the Iranians and Hezbollah have achieved success
against the Wahabi-crazies of Daesh/al-Qaeda/al-Nusra/etc, especially since the
latter are a pure creation of the US CIA! The truth is that it was the Americans
who created this Wahabi monster and that they aided, protected, financed,
trained and armed it through all these years. The USA also viciously opposed
all the countries which were serious about fighting this Wahabi abomination.
And now that a tiny Russian contingent has achieved infinitely better results that
all the power of the mighty CENTCOM backed by the Israeli and Saudi allies of
the USA in the region, The Donald comes out and declares victory?! Pathetic is
not strong enough a word to describe this mind-bogglingly counter-factual
statement. And then, just to make things worse, The Donald *proudly*
mentions the failed attack against a Syrian air force base which had nothing to
do with a false flag fake chemical attack. Wow! For any other political leader
recalling such an event would be a burning embarrassment, but for The Donald
it is something he proudly mentions. The hubris, ignorance and stupidity of it
all leaves me in total awe…

Next The Donald went on a long rant about how bad Maduro and Venezuela
were, which was terrible, but at least predictable, but then he suddenly decided
to share this outright bizarre insight of his:

“The problem in Venezuela is not that socialism has been poorly
implemented, but that socialism has been faithfully implemented.
From the Soviet Union to Cuba to Venezuela, wherever true socialism
or communism has been adopted, it has delivered anguish and
devastation and failure.”

Since when did Trump become an expert on political science and world
history anyway? Who does he think he is lecturing? Yet another US middle
school classroom?! Does he not realize that a good number of the countries

Page 194 of 813

represented at the UN consider themselves Socialist?! Furthermore, while I
don’t necessarily disagree with the notion that Socialist and Communist ideas
have often been a disaster in the 20th century, Socialism in the 21st century is an
entirely different beast and the jury is still very much out on this issue, especially
when considering the social, political, economic, ecological, psychological and
even spiritual disaster Capitalism is now proving to be for much of the planet.
Being the President of a country as dysfunctional as the USA, Trump would be
well-advised to tone down his arrogant pontifications about Socialism and
maybe even open a book and read about it.

I won’t even bother discussing the comprehensively counter-factual
nonsense Trump has spewed about Iran and Hezbollah, we all know who
Trump’s puppet-masters are nowadays so we know what to expect. Instead, I
will conclude with this pearl from The Donald:

“In remembering the great victory that led to this body’s founding, we
must never forget that those heroes who fought against evil, also
fought for the nations that they love. Patriotism led the Poles to die to
save Poland, the French to fight for a free France, and the Brits to
stand strong for Britain.”

Echoing the nonsense he spoke while in Poland, Trump is now clearly fully
endorsing that fairytale that “The West” (in which Trump now hilariously
includes Poland!) has defeated Hitler and saved the world. The truth is that the
Nazis were defeated by the Soviets and that all the efforts of the Poles, French,
Brits and even Americans were but a minor (20% max) sideshow to the “real
event” (Those who still might believe in this nonsense can simply read this). Yet
again, that the Americans would feel the need to appropriate for themselves
somebody else’s victory is, yet again, a clear sign of weakness. Do they expect
the rest of the planet to buy into this nonsense? Probably not. My guess is that
all they want is to send a clear messages to the Comprador elites running most
countries that this is the “official ideology of the AngloZionist Empire” and if
they want to remain in power they better toe the line even if nobody takes this
stuff seriously. Yup, back to a 1980s Soviet kind of attitude towards propaganda:
nobody cares what everybody else really thinks as long as everybody continues
to pretend to believe the official propaganda.

Page 195 of 813

https://drive.google.com/open?id=0ByibNV3SiUooWExTNGhMTGF5azQ

[Sidebar: When my wife and I watched this pathetic speech we
starting laughing about the fact that Trump was so obscenely bad
that we (almost) begin to miss Obama. This is a standing joke in
our family because when Obama came to power we (almost) began
to miss Dubya. The reason why this is a joke is that when Duya
came to power we decided that there is no way anybody could
possibly be worse than him. Oh boy were we wrong! Right now I
am still not at the point were I would be missing Obama (that is
asking for a lot from me!), but I will unapologetically admit that I
am missing Dubya. I do. I really do. Maybe not the people around
Dubya, he is the one who truly let the Neocon “crazies in the
basement” creep out and occupy the Situation Room, but at least
Dubya seemed to realize how utterly incompetent he was.
Furthermore, Dubya was a heck of a lot dumber than Obama (in
this context being stupid is a mitigating factor) and he sure did not
have the truly galactic arrogance of Trump (intelligence-wise they
are probably on par)].

In conclusion, what I take away from this speech is a sense of relief for the
rest of the planet and a sense of real worry for the USA. Ever since the Neocons
overthrew Trump and made him what is colloquially referred to as their “bitch”
the US foreign policy has come to a virtual standstill. Sure, the Americans talk a
lot, but at least they are doing nothing. That paralysis, which is a direct
consequence of the internal infighting, is a blessing for the rest of the planet
because it allows everybody else to get things done. Because, and make no
mistake here, if the USA cannot get anything constructive done any more, they
retain a huge capability to disrupt, subvert, create chaos and the like. But for as
long as the USA remains paralyzed this destructive potential remains mostly
unused (and no matter how bad things look now, Hillary President would have
been infinitely worse!). However, the USA themselves are now the prime victim
of a decapitated Presidency and a vindicative and generally out of control
Neocon effort to prevent true American patriots to “get their country back” (as
they say) and finally overthrow the regime in Washington DC. Step by step the
USA is getting closer to a civil war and there is no hope in sight, at least for the

Page 196 of 813

time being. It appears that for the foreseeable future Trump will continue to
focus his energy on beating Obama for the status of “worst President in US
history” while the Neocons will continue to focus their energy on trying to
impeach Trump, and maybe even trigger a civil war. The rest of us living here
are in for some very tough times ahead. As they say in Florida when a hurricane
comes barreling down on you “hunker down!”.

The Saker

Page 197 of 813

Russian special forces repel a US-planned attack in
Syria, denounce the USA and issue a stark warning

September 21, 2017

Something rather unprecedented just happened in Syria: US backed “good
terrorist” forces attempted a surprise attack against Syrian government forces
stationed to the north and northeast of the city of Hama. What makes this
attack unique is that it took place inside a so-called “de-escalation zone” and that
it appears that one of the key goals of the attack was to encircle in a pincer-
movement and subsequently capture a platoon of Russian military police
officers deployed to monitor and enforce the special status of this zone. The
Russian military police forces, composed mainly of soldiers from the Caucasus
region, fought against a much larger enemy force and had to call for assistance.
For the first time, at least officially, Russian special operations forces were
deployed to rescue and extract their comrades. At the same time, the Russians
sent in a number of close air support aircraft who reportedly killed several
hundred “good” terrorists and beat back the attack (Russian sources speak of the
destruction of 850 fighters, 11 tanks, three infantry fighting vehicles, 46 armed
pickup trucks, five mortars, 20 freighter trucks and 38 ammo supply points; you
can see photos of the destroyed personnel and equipment here). What also
makes this event unique is the official reaction of the Russians to this event.

Head of the Main Operations Department at Russia’s General Staff Colonel
General Sergei Rudskoi declared that:

“Despite agreements signed in Astana on September 15, gunmen of
Jabhat al-Nusra and joining them units that don’t want to comply
with the cessation of hostilities terms, launched a large-scale offensive
against positions of government troops north and northeast of Hama
in Idlib de-escalation zone from 8 am on September 19 (…)
According to available data, the offensive was initiated by
American intelligence services to stop a successful advance of
government troops east of Deir ez-Zor“.

Page 198 of 813

http://tass.com/defense/966624
https://colonelcassad.livejournal.com/3693287.html
https://www.rt.com/news/403980-syria-jihadists-idlib-russia/

Today, other Russian officials have added a not-so-veiled threat to this
accusation. The Russian Defense Ministry’s spokesman, Major General Igor
Konashenkov has declared that:

Russia unequivocally told the commanders of US forces in Al Udeid
Airbase (Qatar) that it will not tolerate any shelling from the areas
where the SDF are stationed (…) Fire from positions in regions
[controlled by the SDF] will be suppressed by all means
necessary.

This is unprecedented on many levels. First, the Russians clearly believe that
this attempt to kill or capture a platoon of the Russian military police was
planned by the United States. The fact that they are making this accusation
officially shows the degree of irritation felt by the Russians about the duplicity of
the Americans. Second, this is the first time, at least to my knowledge, that
Russian Spetsnaz forces had to be sent in to rescue a surrounded Russian
subunit. All Spetsnaz operators survived, but three of them were wounded in
the operation (the Russians are not saying how badly). The close air support by
very low flying SU-25 aircraft was obviously coordinated by Spetsnaz forward
air controllers and probably saved the day. In other words, this was a close call
and things could have ended much more badly (just imagine what the Takfiri
crazies would have done, on video, to any captured Russian serviceman!).
Finally, a US-organized attack on what was supposed to be a “de-confliction”
zone combined with an attempt to capture Russian soldiers raises the bar for
American duplicity to a totally new level.

The big question now is “do the Russians mean it?” or are they just whining
with real determination to hit back if needed.

There are a couple of problems here. First, objectively, the Russian
contingent in Syria is a tiny one if compared to the immense power of
CENTCOM, NATO and the ever-present Israelis. Not only that, but in any US-
Russian confrontation, Russia as a country is objectively the weaker side by any
measure except a full-out nuclear exchange. So the Russians are not in a
position of force. Furthermore, for historical and cultural reasons, Russians are
much more concerned by the initiation of any incident which could lead to all-
out war than the Americans who always fight their wars in somebody else’s
country. This might seem paradoxical, but the Russians fear war but they are

Page 199 of 813

https://www.rt.com/news/404040-russian-mod-sdf-syria/

ready for it. In contrast to the Russians, the Americans don’t fear war, but
neither are they ready for it. In practical terms this means that an American
miscalculation could very well lead to a Russian military response which would
stun the Americans and force them to enter an escalatory spiral which nobody
would control.

Remember how Hillary promised that she would unilaterally impose a so-
called “no-fly” zone over Syria? She promised not only to deploy US aircraft
above Russian forces in Syria, but she also promised that she would force the
Russian Aerospace forces out of the Syrian skies. Thank God, this crazy witch
was not elected, but it appears that folks with the same arrogant and,frankly,
completely irresponsible point of view are now back in power under Trump.

My fear now is that the incompetent, arrogant, not too bright and generally
ignorant commanders at the Pentagon and the CIA will simply ignore clear
warning signs coming from the Russians, including the public announcement
that the Kremlin has given the authority to use force to protect Russian
personnel to the local Russian commanders in Syria. In plain English, this
means that if they are attacked the Russians in Syria do not need to consult with
Moscow before using force to protect themselves. By the way, such rules of
engagement are pretty common, there is nothing earth shattering here, but the
fact that they were made public is, again, a message to the AngloZionist and the
“good” terrorists they use to try to conquer Syria.

This time around we (the world) were lucky. The Syrians fought hard and
the “good” terrorists were probably surprised by the ruthless determination of
the Russian military police forces (in reality, mostly Chechen special forces) and
of the Spetsnaz operators. It is one thing to fight Syrian conscripts, quite
another to deal with these hardened warriors. But the next time around the
outcome could be different.

The bigger picture is also one which gives me a great deal of concern. The
Syrians, with Iranian, Hezbollah and Russian help, have freed Deir ez-Zor and
have crossed the Euphrates river and are moving further East. In plain English
this means that the US and Daesh have lost the war and that the last region of
Syria from which the AngloZionists can hope to partition the country (their
current “plan B”) and establish a permanent US military presence is now
threatened by the Syrian advance. The distance between the US forces currently

Page 200 of 813

deployed in northeastern Syria and Syrian, Iranian, Hezbollah and Russian
forces is becoming shorter and shorter each day. I can just imagine how, say,
Iranian or Hezbollah forces which are already “smelling” the nearby presence of
US forces are drooling with hunger for the moment they will finally be able to
get their hands on their old and most hated foe. I feel sincerely sorry for the first
US unit to make contact with the Iranians or Hezbollah forces.

Right now the Americans are hiding behind the Kurds, but sooner or later
the Iranians or Hezbollah will find them. As for the Kurds, their situation in
Syria is precarious, to put it mildly: they are surrounded on all sides by the
Turks, the Syrians and the Iranians and their only more or less stable zone of
control is in Iraq. The Americans understand that perfectly, hence their
desperate attempts to stop the Syrians.

This is a very dangerous situation: even though CENTCOM and NATO are
by far the “biggest guys on the block”. In Syria the Americans are cornered, their
corner is shrinking fast and it remains entirely unclear how this process can be
stopped. Hence the attack on the de-confliction zone we just witnessed.

I hope that eventually the Americans will do what they did in al-Taif and
simply pack, declare victory and leave. That would be the only rational thing to
do. But after listening to Trump at the UN I don’t get the feeling that being
rational is at the top of the US priority list. That’s all rather frightening.

The Saker

Page 201 of 813

Very dangerous escalation in Syria
September 25, 2017

By now many of you must have heard the news: a Russian Lieutenant-
General, Valery Asapov, and two Colonels have been killed in what appears to
be a very precisely targeted mortar attack. Just as in the case of the Russian
military police unit recently attacked near Deir ez-Zor, the Russians are accusing
the Americans of being behind this attack. To make things even worse, the
Russians are now also officially accusing the Americans of actively collaborating
with ISIS:

US Special Operations Forces units enable US-backed Syrian
Democratic Forces units to smoothly advance through the ISIS
formations. Facing no resistance of the ISIS militants, the SDF units
are advancing along the left shore of the Euphrates towards Deir-ez-
Zor. The aerial photos made on September 8-12 over the ISIS
locations recorded a large number of American Hummer vehicles,
which are in service with the America’s SOF. The shots clearly show
the US SOF units located at strongholds that had been equipped by the
ISIS terrorists, though there is no evidence of assault, struggle or any
US-led coalition airstrikes to drive out the militants. Despite that the
US strongholds being located in the ISIS areas, no screening patrol has
been organized at them. This suggests that the US troops feel safe in
terrorist controlled regions.

These are the maps and aerial photos provided by the Russians (for higher
resolution, click here)

Page 202 of 813

https://colonelcassad.livejournal.com/3701634.html
https://www.facebook.com/mod.mil.rus/
http://thesaker.is/russian-special-forces-repel-a-us-commanded-attack-in-syria-denounce-the-usa-and-issue-a-stark-warning/
http://thesaker.is/russian-special-forces-repel-a-us-commanded-attack-in-syria-denounce-the-usa-and-issue-a-stark-warning/
https://www.rt.com/news/404410-russian-general-killed-syria/

What this all seems to point to is that the Pentagon has now apparently
decided to attack Russian forces directly, albeit unofficially. From the
Pentagon’s point of view, this (almost) makes sense.

First, by now it is pretty darn clear that the “good terrorists” and the “bad
terrorists” have lost the civil war in Syria. Simply put, the USA has been
defeated. Syria, Russia, Iran and Hezbollah have won and the Israelis are now
freaking out.

Second, the American plan to use the Kurds as foot-soldiers/canon-fodder
has failed. The Kurds are clearly too smart to be pulled into such a losing
proposition.

Third, the American plan-B option, the partition of Syria, is now itself
directly threatened by the Syrian military successes.

Last and not least, the Americans by now are deeply humiliated and enraged
at the Russian success in Syria.

Page 203 of 813

Hence they have now apparently taken the decision to directly target Russian
military personnel and they are using their considerable reconnaissance
capabilities combined with US Special Forces on the ground, working side by
side with “good” and “bad” terrorists, to target and attack Russian military
personnel.

This is not the first time, by the way. There is pretty good evidence that a
Russian hospital near Aleppo was targeted using means not available to the local
Daesh franchise. This time, however, the Americans are not even trying to
hide. The message seems to be this all-time American favorite - “watcha gonna
do about it?“.

There is a lot the Russians could do about it, in fact. I wrote about this in my
article “Using plausible deniability against a systematically lying adversary“. If
the folks at CENTCOM really believe that their generals are all safe and out of
reach they are deeply mistaken. Unlike the Russians and, even more so, the
Iranians, US Generals are mostly risk averse and hard to get to in Syria. But who
said that Russia would have to retaliate in Syria? Or, for that matter, that Russia
would have to use Russian forces to retaliate. Yes, Russia does have special units
trained in the assassination of high-value targets in hostile countries, but that
does not at all mean that they would decide to use them. Accidents can happen
anywhere and the roads are notoriously dangerous in the Middle-East. Why do
I mention that? To illustrate that Russia does have options short of overtly going
to war.

Page 204 of 813

Lieutenant-General Valery Asapov

https://thesaker.is/using-plausible-deniability-against-a-systematically-lying-adversary/
https://thesaker.is/using-plausible-deniability-against-a-systematically-lying-adversary/

Of course, the Russians could simply fire a volley of Kalibr cruise missiles at
any of the ISIS positions shown in the photos above and then go “oops, you had
personnel embedded with these al-Qaeda types? Really? We had no idea, no idea
at all“. Syria also has a pretty solid arsenal of tactical ballistic missiles. The
Syrians could mistakenly hit any such ISIS+US positions and express
consternation at the presence of US military personnel in the midst of terrorists.
There is also Hezbollah who, in the past, has even seized Israeli soldiers in raids
across the border and who could decide to capture themselves some US SOF
types. And let’s not forget the Iranians who have not had such a golden
opportunity to finally get their hands on US military personnel since many
years.

The three key weaknesses of the US force posture in Syria are: first, their
own force in Syria is too small to make a difference, but big enough to represent
a lucrative target and, second, all the boots on the ground which matter are
against them (Syrians, Iran, Turkey, Hezbollah and the Russians). Finally, the
only two real US allies in the region are too afraid to put boots on the ground:
Israel and the Saudis.

The bottom line is that if the Americans think that the Russians and their
allies don’t have options they are deeply mistaken. They also should seriously
consider the consequence of having US SOF operating in forward positions.
The Syrians are closing the distance fast and this might not be the best time to
hunt Russian military personnel.

So far the Russians have only limited themselves to protests and expressions
of disgust. This has clearly not been an effective strategy. The Russians
apparently don’t realize that very few people care and that the more they
complain, the less credible their warnings sound. This is not a sustainable
approach and the Russians will so “have to do something about it”, to use the
American expression.

Things might become very dangerous, very fast and very soon.

The Saker

Page 205 of 813

https://en.wikipedia.org/wiki/Equipment_of_the_Syrian_Army#Tactical_ballistic_missiles

Trump goes full shabbos-goy
October 13, 2017

I won’t even bother discussing the substance of what Trump had to say today
because what he said deserves no such attention. I will quickly mention that
yesterday Trump pulled the US out of UNESCO on behalf of Israeli interests.
Today he basically announced a tepid, possibly hot, war on Iran. I am tempted
to say “so what else is new?”. In fact, nothing, nothing at all.

This topic, the AngloZionist plans of war against Iran, has been what made
me write my very first post on my newly created blog 10 years ago. Today, I
want to reproduce that post in full. Here it is:

Where the Empire meets to plan the next war

Take a guess: where would the Empire’s puppeteers meet to finalize
and coordinate their plans to attack Iran?

Washington? New York? London? NATO HQ in Brussels? Davos?

Nope.

In Herzilia. Never heard of that place?

The Israeli city of Herzliya is named after Theodor Herzl, the father of
modern Zionism, and it has hosted a meeting of the Empire’s Who’s
Who over the past several days at the yearly conference of the Herzilia
Institute for Policy and Stragegy. For a while, Herzilia truly became
the see of the Empire’s inner core of heavy hitters.

(Non-Israeli) speakers included:

Jose Maria Aznar Former Prime Minister of Spain, Matthew
Bronfman, Chair of the Budget and Finance Commission, World
Jewish Congress, and member of the World Jewish Congress Steering
Committee, Amb. Nicholas Burns US Under Secretary of State for
Political Affairs, Prof. Alan Dershowitz Felix Frankfurter Professor of
Law at Harvard Law School, Senator John Edwards Head of the One

Page 206 of 813

http://vineyardsaker.blogspot.com/2007/05/where-empire-meets-to-plan-next-war.html
https://www.washingtonpost.com/news/post-nation/wp/2017/10/12/u-s-withdraws-from-unesco-the-u-n-s-cultural-organization-citing-anti-israel-bias/?utm_term=.6e4c87fb02c6

America Committee and candidate for the 2008 Democratic
presidential nomination, Gordon England US Deputy Secretary of
Defense, Dr. Marvin C. Feuer Director of Policy and Government
Affairs, AIPAC, Newt Gingrich Former U.S. Speaker of the House of
Representatives, Rudolph Giuliani, Former Mayor of New York City
and candidate for the 2008 Republican presidential nomination,
General the Lord Charles Guthrie of Craigiebank GCB LVO OBE.
Former Chief of the Defense Staff and Chief of the General Staff of the
British Army, Amb. Dr. Richard Haass President of the Council on
Foreign Relations, Stephen E. Herbits Secretary-General of the World
Jewish Congress, Amb. Dr. Robert Hunter President of the Atlantic
Treaty Association and Former U.S. Permanent Representative to
NATO. Senior Advisor at the RAND Corporation in Washington (also
serves as Chairman of the Council for a Community of Democracies,
Senior International Consultant to Lockheed Martin Overseas
Corporation), Amb. Dr. Richard H. Jones United States Ambassador
to Israel (also served as the Secretary of State’s Senior Advisor and
Coordinator for Iraq Policy), Col. (res.) Dr. Eran Lerman Director,
Israel and Middle East Office, American Jewish Committee (also
served in the IDF Intelligence Directorate for over 25 years), Christian
Leffler Deputy Chief of Staff of the European Commissioner for
External Relations and Director for Middle East and Southern
Mediterranean, European Commission, The Hon. Peter Mackay
Canadian Minister of Foreign Affairs, Senator John McCain U.S.
Senator (R) from Arizona and candidate for the 2008 Democratic
presidential nomination, Dr. Edward L. Morse Chief Energy
Economist, Lehman Brothers, Dr. Rolf Mützenich Member of the
German Federal Parliament (SPD) and member of the Committee on
Foreign Policy of the Bundestag (and Board Member of the “Germany-
Iran Society”), Torkel L. Patterson President of Raytheon
International, Inc., Richard Perle Resident Fellow at the American
Enterprise Institute (previously served as Chairman of the Defense
Policy Board and Assistant Secretary of Defense for International
Security Policy), Amb. Thomas R. Pickering Former U.S. Under
Secretary of State for Political Affairs (previously served as Senior Vice

Page 207 of 813

President of Boeing), Jack Rosen Chairman of the American Jewish
Congress (and member of the Executive Committee of AIPAC and of
the Council on Foreign Relations), Stanley O. Roth Vice President for
Asia, International Relations of the Boeing Company (member of the
Council on Foreign Relations), James Woolsey Former Director of the
Central Intelligence Agency, and many others.

Pretty much the entire Israeli “Defence” establishment (why does
nobody call it “Aggression establishment?) was present too.

Not bad for a “conference”?!

Of course, the main topic at the conference was the upcoming war
with Iran. Richard Perle, the “Prince of Darkness”, delivered the
keynote and conclusion: “If the Israeli government comes to the
conclusion that it has no choice but to take action, the reaction of the
U.S. will be the belief in the vitality that this action must succeed, even
if the U.S. needs to act with Israel in the current American
administration”.

Noticed anything funny in his words? It’s the “world only superpower”
which will have the “belief ” (?) in the action of a local country and, if
needed, act with it. Not the other way around. Makes one wonder
which of the two is the world only superpower, does it not?

Anyway – if anyone has ANY doubts left that the Empire will totally
ignore the will of the American people as expressed in the last election
and strike at Iran, this conference should settle the issue.

Also – there are other indicators and warnings. Besides the two
aircraft carrier battle groups at Iran’s shores, AWACs planes and
military equipment is being shipped to Turkey, and air bridge of C-17
heavy transport aircraft are delivering weapons to Siniora’s
government in Lebanon, and forces are being deployed to Iraq to
defend the dug-in US forces from Shia retaliation.

What about the Democratic majority in Congress? Nancy Pelosi,
Speaker of the House, settled any doubts about they would act when
she declared at the 2006 AIPAC conference:

Page 208 of 813

“The greatest threat to Israel’s right to exist, with the prospect of
devastating violence, now comes from Iran. For too long, leaders of
both political parties in the United States have not done nearly enough
to confront the Russians and the Chinese, who have supplied Iran as it
has plowed ahead with its nuclear and missile technology.
Proliferation represents a clear threat to Israel and to America. It must
be confronted by an international coalition against proliferation, with
a commitment and a coalition every bit as strong as our commitment
to the war against terror.”

BTW – Hillary Clinton, the party’s leading contender for the
presidential nomination, out-neocons many Republicans when it
comes to Iran:

“Let’s be clear about the threat we face now: A nuclear Iran is a danger
to Israel, to its neighbors and beyond. The regime’s pro-terrorist, anti-
American and anti-Israel rhetoric only underscores the urgency of the
threat it poses. U.S. policy must be clear and unequivocal. We cannot
and should not – must not – permit Iran to build or acquire nuclear
weapons. In order to prevent that from occurring, we must have more
support vigorously and publicly expressed by China and Russia, and
we must move as quickly as feasible for sanctions in the United
Nations. And we cannot take any option off the table in sending a
clear message to the current leadership of Iran – that they will not be
permitted to acquire nuclear weapons.”

So much for the will of the American people. As Justin Raimondo
exclaimed in his recent article about the upcoming war on
antiwar.com – isn’t democracy wonderful?!

So count with yet another imperial war of aggression, a barrel of crude
at over 100$ and oil shortages, rocketing inflation, job losses, a
stagnant real estate market and stock exchange, and a national debt
and government deficit which would make even Reagan proud. And
plenty of dead Americans (nevermind the Iranians, right?).

But don’t worry: there will still be a huge supply of Chinese-made US

Page 209 of 813

flags to wave!

And now here we are, 10 years later. For 10 years I have considered that my
prediction of a US attack on Iran was the biggest analytical failure in my career.
I now hope and pray that it will remain so and that I will not be proven right.
But it sure looks like my prediction will be vindicated.

A couple of months after posting my warning about a risk of a US aggression
against Iran I posted another article in which I tried to show that Iran had so
many “asymmetrical options” that it could not win a war against Iran. This
article is now dated, but those interested can find it here. Let me just repost my
conclusions:

In conclusion we can see that Iran would not have to proactively do
anything to make the Empire pay for an short and limited attack.
Riding out the attack and letting the Neocons pay the political price for
their folly would be the most likely Iranian response. In case of a long
term major Imperial war against Iran, the Iranians would have a
broad variety of “asymmetrical” options from which to choose, none of
which would involve shutting down the Strait of Hormuz or chasing
US aircraft carriers in the Persian Gulf.

In any scenario, time would always be on the Iranian side while the
Empire would very rapidly run out of options to try force an
acceptable outcome.

This lack of a viable “exit strategy” would rapidly force the time-
pressed Imperial High Command to consider the use of nuclear
weapons to avoid getting bogged down in a rapidly worsening
situation. Any actual use of nuclear weapons would result into a
general collapse of the entire Neocon empire of a magnitude similar to
the collapse of the Soviet Union in 1991. In other words, there are no
possible winning strategies for an Imperial aggression against Iran.

As I mentioned, this article is dated. It is dated because since 2007 Iran has
only become stronger, while the USA has become much, much weaker. Not
only has the USA been defeated in Syria, but the election of Trump has resulted
in such a crisis inside the USA that, at this point in time, the USA does not even
have a foreign policy of any kind and that the various branches of the US

Page 210 of 813

http://vineyardsaker.blogspot.com/2007/07/irans-asymmetrical-response-options.html

government are basically doing whatever the hell they want. As for Trump, he
has become AIPAC’s “punk-ass bitch” (sorry for the rude expression, but in this
case I cannot think of any combination of words which could more accurately
illustrate Trump’s status).

So, the big question is obvious: is that just hot air or will a war happen?
At the risk of deepening what still might be my mistaken prognosis of 2007 I

will say that yes, the USA will probably attack Iran. Since there is exactly ZERO
chance of Iran caving in to the latest US-Israeli threats, not attacking Iran will
now represent a major loss of face and humiliation for Trump and his Neocon
masters. So the USA will go to war yet again, not for any rational reason, but
solely because Bibi Netanyahu “owns” Trump and Israel “owns” the USA. Yes my
dear Americans, far from being “the land of the free and the home of the brave”
the USA is a subservient colony of a tiny state in the Middle-East which also
happens to be the last officially racist state on our planet. Which makes you
neither brave, nor free. Sorry.

The only good news is that once the Neocons fail, there will be political hell
to pay for them. Oh sure, their plan is not even to win. What they want is to
inflict as much damage as possible on Iran (like they did in Lebanon and
Gaza), kill as many Iranians as possible, destroy as much of the Iranian
infrastructure as they can before dumping Trump and blaming it all on him.
Their hope is that the US Ziomedia will then lynch Trump for starting an
unwinnable war against Iran while they, the Neocons, quietly slip away and
let Trump face the music. Trump will be impeached, possibly jailed, while Bibi
Netanyahu will either get reelected personally, or appoint the next guy in
charge. Let the goyim kill each other while we reap the benefits from it all.

Tob shebbe goyim harog, right?
Will that work?
Maybe. I will never commit the mistake of underestimating the stupidity

and ignorance of brainwashed people our society is so good at generating, but I
will add that this plan also involves a huge risk. If, in the age of the still-not-
quite-Big-Brother-controlled Internet the American people finally connect the
dots and find out that they fought and lost many wars on behalf of a small cabal
of racist Zionists who despise them, then there is a real possibility of a huge

Page 211 of 813

https://thesaker.is/a-crash-course-on-the-true-causes-of-antisemitism/

blowback against the (aptly-named) Zionist Occupation Government (aka
ZOG) which, in turn, might open a Pandora’s box of questions, including what
really happened on 9/11.

But that is still a distant possibility at most.
Right now what we are looking at is a slow but steady move towards a US

attack on Iran.
As for the Iranians, my heart goes out to them, but I take comfort in the fact

that they, being religious, understand that how you live and what you fight for is
far more important than how long you live. I saw that President Rouhani
serenely declared that Trump’s speech was “expletives and a pile of delusional
allegations“. He is right.

No country is ever ready for war. Unless it is the aggressor, of course. But
Iran is today in much, much better shape than 10 years ago, not only in social,
political, economic and military terms, but also in strategic terms. The USA just
lost Syria and nobody in the Middle-East believes in the myth of the “invincible
superpower” any more than they believe in the myth of “invincible Tsahal”.

As for Hassan Nasrallah; he recommended that the Jews who recently
moved to Israel to get the hell out before the next war begins. He is also right.
The Iranians are not stupid, they know that the upcoming US attack on Iran was
ordered by Israel. This is hardly a secret. The Israelis have been begging for it
for years now. An Iranian retaliatory counter-attack on Israel is, therefore, only
logical.

The inevitable US defeat against Iran will make the defeats in Syria,
Afghanistan and Iraq look like minor disappointments. If you have not read it
yet, make sure to get a copy of “Twilight’s Last Gleaming” by J.M. Greer which I
reviewed here as it does a great job explaining, in an entertaining manner, how a
foreign military disaster can bring about the complete collapse of the
AngloZionist Empire and even a breakup of the United States.

Tonight I am saddened, disgusted and, yes, frightened. There is still a
possibility that all this will remain your garden variety imperial hubris
combined with the typical Zionist arrogance famous worldwide. But words and
ideas do have their own power and tonight Donald Trump sure has vomited up
a long list of expletives and delusions. It will be awfully hard to back down from

Page 212 of 813

https://thesaker.is/book-review-twilights-last-gleaming-by-j-m-greer/
https://thesaker.is/book-review-twilights-last-gleaming-by-j-m-greer/

this latest list of threats, especially after being so recently ridiculed and, worse,
ignored by the North Koreans who never took Trump's “powerful armada”
seriously (and for good reasons).

So, in my own way, I will end with what I would call a warning to the
Zionists: before taking on the Persians, think very carefully who you are messing
with! Take a look at what Iranian *rappers* have to say about their country and
now try to imagine how the members of the Iranian Armed Forces and Islamic
Revolutionary Guard Corps feel about your Zionist threats. Are you really so
sure that you have what it takes to fight them?!

The Saker
(see below for translated lyrics)

https://www.youtube.com/watch?v=eqPSVm1tZNI

Translated Lyrics:
Listen. I want to tell you my intent
They want to erase my identity

The history of the land of the Aryans
Is screaming until we come to it

So now is the time for you to hear
Iran is my land the

The country which after 7000 years
Is still standing

And the hearts of Iranians – still like the sea
Hear this, my fellow Iranian, from YAS

I too for my land stand like a soldier
Hold Iran like a gem in your hand and say

Page 213 of 813

https://www.youtube.com/watch?v=eqPSVm1tZNI

My complaint will burst out like a shot
Let’s stand together and sing our anthem

My sisters, my brothers, my fellow Iranians
Iran’s civilization is in danger

All of us are soldiers beneath our flag
We won’t let anyone spread lies about us

For us Iranians it is our calling
That we wear the symbol of ‘Farvahar’ around our necks
Our unity against an enemy is the cause of their distress

Iran’s name for us is an honor
And our respect for her is like a thorn in eye for those

Who want to injure her
– Like the thirst of a seed [wheat] for water

– Like the dampness of rain, the smell of earth
– Like you, pure eyes, like the feeling of its earth, for you

– My land. Singing for you is in my heart
– Singing of my land, is my feeling

– My love – the earth of this land – Iran!
You want to say that we came from generations of Barbarians?

So take a look then to Takht Jamshid!
You’re showing Iran’s name in vein

So yours could be written big on a cover of a CD [DVD}?
I’m writing down your intentions in my book

I know why you wrote this film “300”
I know that your heart is made of stone and lead

Instead of using your art to make a culture of peace
In this sensitive air and bad atmosphere

You want to start fishing in murky waters [profiting]
But this I tell you in its original language

Iran will never be spoiled and surrendered
God has given you two eyes to see

Take a look and read the books written by
Saadi and Ibn-e-Sina, Ferdosi, Khayam or Molana Rumi

Always throughout history we were the start [on top]
But now YAS can’t sit down quietly

Page 214 of 813

Let Iran’s name be marred by a few tricksters
I’ll shred your intentions with the “razor of hope”

Who are you to speak of the history of Iran?
It was Cyrus The Great that started the peace

Freeing the Jewish from the grip of Babylon
Cyrus The Great wrote the first bill of human rights

That is why I carry my esteem and great pride
For my Iran. The history of my land

For the earth of this land which my body is from
Whatever part of the world you live my fellow Iranian

And till your blood flows through you
Don’t allow yourself to be satisfied

That anyone can fool around with your heritage
The history of Iran is my identity

Iran – protecting your name is my good intent

Page 215 of 813

A crash course on the true causes of “antisemitism”
September 28, 2017

This is a topic which has had so much written about it that you could fill an

entire city library with books entirely dedicated to this topic. Marx took a shot at
it. As did Sartre. There were, of course, also plenty of good books written on this
topic, but rather than list them all, I want to suggest a few simple common sense
points and then go to what I consider an authoritative explanation of this thing
we call “antisemitism” and which, of course, has nothing to do with Semites.

So first, let’s dump this silly term and replace it by a simple and
straightforward one: judeophobia. Just like any other phobia (say, for example,
russophobia) the phobia of X is the 1) fear and/or hatred of X. Some people hate
Jews, others fear them (think of the “fear of the Jews” in the Scripture), some do
both. So judeophobia seems both logical and uncontroversial to me.

Second, it is a truism to say that everything in the universe has a cause. That
includes phobias. Including russophobia and judeophobia. For example, I would
be the first person to admit that there are objective characteristics of the Russian
people which makes other people fear and hate them. Like the fact that all
western attempts at conquering Russia have failed. Or that the Russians have
always, and still are, rejecting the Papacy. Just these two factors will create plenty
of russophobia in the West, for sure.

So, the next thing we can ask ourselves is what is it in Jews which causes
judeophobia. Alas, before I look into this, I need to clarify a number of
assumptions I make.

The first one is that Jews are not a race or ethnicity. To prove that, I defer to
Shlomo Sand’s book “The Invention of the Jewish People”. As I explained
elsewhere, Jews are a tribe: A group one can chose to join (Elizabeth Taylor) or
leave (Gilad Atzmon). In other words, I see “Jewishness” as a culture, or
ideology, or education or any other number of things, but not something rooted
in biology. However, I also fully agree with Atzmon when he says that Jews are
not a race, but that Jewish culture/politics/ideology is racist (more about that
later).

Page 216 of 813

https://www.amazon.com/Invention-Jewish-People-Shlomo-Sand/dp/1844676234
http://abahlali.org/files/Jean-Paul_Sartre_Anti-Semite_and_Jew_An_Exploration_of_the_Etiology_of_Hate__1995.pdf
https://www.marxists.org/archive/marx/works/1844/jewish-question/
https://www.marxists.org/archive/marx/works/1844/jewish-question/

Next, there is also what is commonly known as “Judaism”. That, by the way,
is also a misnomer, at least if by “Judaism” you refer to the faith of the Old
Testament, the faith of the Ancient Israel, the “God of Abraham, Isaac, and Jacob,
the God of our forefathers”. Modern “Judaism” which was created well after the
destruction of the Temple in Jerusalem in 70AD. Modern “Judaism” ought be to
called “Pharisaic Talmudism” and its true creators are Shimon bar Yochia,
Maimonides (aka “Rambam” in the video below), Joseph Karo and Isaac Luria.
The reason why this religion ought to be referred to as Pharisaic Talmudism is
modern Judaism is the continuation of the sect of the Pharisees (the only Jewish
sect which survived the destruction of Jerusalem and of the Temple – all
modern forms of “Judaism” trace their roots to the Pharisees) and that it’s main
source of authority is the Talmud, a collection of writings based on the ideas of
the sect of the Pharisees and complied from the beginning of the 2nd century. To
separate them from non-religious Jews, some authors have offered the term
“Judaic” to describe a person adhering to this faith. Seems reasonable to me.

Here is the key thing, while many modern Jews are non-religious and really
members of a self-described Jewish tribe, there is no such thing in history as a
“Jewish culture” distinct from Pharisaic Talmudism. Remember that national
categories are recent creations from the 18th and 19th centuries. For most of
history people defined them in reference to 1) their place of residence or birth 2)
their religious affiliation and 3) the identity of the ruler they were subjects of. In
contrast, nationality and ethnicity are largely modern concepts. The only thing
common to a Jew from the Middle-East, Central Europe and North Africa
would be teachings of Pharisaic Talmudism. It is only logical therefore to look at
this unique common characteristic to try to identify the causes of the hatred and
fear Jews have inspired pretty much everywhere they have ever resided.
I will use two official Jewish sources to ascertain the causes of antisemitism,
first the Simon Wiesenthal Multi-Media Learning Center’s website and a lecture
by Rabbi David Bar Hayim.

Here is what the Simon Wiesenthal Center writes on the page “Why The
Jews? The Patterns of Persecution”

Jewish communities existed continuously in Europe for over 2,000
years. Many of these communities were older than the countries in
which they existed. Nevertheless, as the countries of Europe developed,

Page 217 of 813

https://en.wikipedia.org/wiki/David_Bar-Hayim
https://youtu.be/6cePM18Yvp8
http://motlc.wiesenthal.com/site/pp.asp?c=gvKVLcMVIuG&b=394893
http://www.biblebelievers.org.au/expelled.htm
https://en.wikipedia.org/wiki/Jewish_religious_movements%22%20/l%20%22Rabbinic_Judaism
https://en.wikipedia.org/wiki/Jewish_religious_movements%22%20/l%20%22Rabbinic_Judaism
https://en.wikipedia.org/wiki/Isaac_Luria
https://en.wikipedia.org/wiki/Isaac_Luria
https://en.wikipedia.org/wiki/Joseph_Karo
https://en.wikipedia.org/wiki/Joseph_Karo
https://en.wikipedia.org/wiki/Maimonides
https://en.wikipedia.org/wiki/Simeon_bar_Yochai

Jews were rarely given complete citizenship status. At best they were
tolerated as guests. Their social and religious distinctiveness made
them persistent targets for persecution; and such persecution, in turn,
intensified the cohesiveness of Jewish communities.

The emergence of Christianity as the dominant religion in Europe
intensified the persecution of Jews. Since both the religious and
political life of Europe became organized around the Christian faith,
Jews were seen as outcasts, the deniers and “killers” of Christ. For
millions of European Christians, for over 1600 years, the hatred and
persecution of Jews was religiously sanctioned. Antisemitism
intensified during the l9th and 20th century industrialization of
Europe as Jews participated more directly in European economic and
social life.

By 1933, the patterns of economic, social, and personal persecution of
European Jews were well established. Nazi racial antisemitism and
propaganda amplified and manipulated these patterns, ultimately
adding one deadly tenet–that all Jews must be eliminated.

This is the garden variety cop-out: they were older, but never given
citizenship, they were tolerated as guests, their social and religious
distinctiveness made them targets for persecution, then the Christians accused
them of killing Christ, antisemitism was religiously sanctioned, then came the
Nazis and added their racist propaganda. But it has a grain of truth buried deep
inside the rest of the platitudes: “social and religious distinctiveness”. What are
we talking about here exactly?

This sounds interesting so let’s immediately delve into it!
The following is a lecture by Rabbi David Bar-Hayim whose biography, and

gently smiling face, you can find on Wikipedia. For our purposes, just the first
paragraph will be enough. It says that Bar-Hayim is an “Israeli Orthodox rabbi
who heads the Shilo Institute (Machon Shilo), a Jerusalem-based rabbinical court
and institute of Jewish education dedicated to the Torah of Israel”. Not a
lightweight by any means, and a man with established credentials. Now let’s
listen to what he has to say.

Page 218 of 813

https://en.wikipedia.org/wiki/David_Bar-Hayim
https://en.wikipedia.org/wiki/David_Bar-Hayim
https://en.wikipedia.org/wiki/David_Bar-Hayim

I strongly encourage you to take the time to carefully listen to his entire
lecture (1h47m) to not only convince yourself that my chosen excerpts are not
partial or taken out of context, but also to get an emotional “feel” for the man
who not only is an articulate speaker who is clearly used to teaching, but who
also conveys a coherent picture of a man who gave these topics a great deal of
thought and who has to courage to call things by their names rather than to
“remain silent” like so many of his “politically correct” colleges.

So here is this lecture:

Also, and just in case this lecture would “mysteriously” disappear from
YouTube following the publication of my article, I decided to re-upload it here:

http://www.myvi.ru/watch/Why-are-the-Rabbis-Silent-about-
Gaza_RMl1JJ_ftUy7fjzY7Ehgug2

Next, here are a key statements from the beginning of this lecture posted
along with their time-stamp so you can check for their authenticity:

• 09:20 The Torah teaches that the life of a Jew is more precious than the
life of a non-Jew.

Page 219 of 813

https://www.youtube.com/watch?
time_continue=7&v=6cePM18Yvp8

http://www.myvi.ru/watch/Why-are-the-Rabbis-Silent-about-Gaza_RMl1JJ_ftUy7fjzY7Ehgug2
http://www.myvi.ru/watch/Why-are-the-Rabbis-Silent-about-Gaza_RMl1JJ_ftUy7fjzY7Ehgug2
https://www.youtube.com/watch?time_continue=7&v=6cePM18Yvp8
https://www.youtube.com/watch?time_continue=7&v=6cePM18Yvp8
https://www.youtube.com/watch?time_continue=7&v=6cePM18Yvp8

• 10:00 God (HaShem) prefers Jews to non-Jews and gives them a special
status.

• 11:00 The notion that Jews and non-Jews are equally precious to God
contradicts the spirit of the Torah from beginning to end.

• 16:40 According to Shimon bar Yochia (aka Rashbi) “the best of non-Jews
should be killed in warfare” because just as Jews cannot know if a snake
approaching you is venomous or not, Jews cannot know which non-Jew
is a danger to then.

• 25:16 Jews must assume that it is likely that any non-Jew they meet does
not live by the Noahide Laws.

Here an explanation is needed about the so-called “Noahide Laws”.
According to Wikipedia (I use it as the hyper-politically-correct source) the
Noahide Laws “are a set of imperatives which, according to the Talmud, were
given by God as a binding set of laws for the “children of Noah” – that is, all of
humanity”. Here are these laws as listed by Maimonides himself:

1. Prohibition of Idolatry
2. Prohibition of Blasphemy
3. Prohibition of Homicide
4. Prohibition of Sexual Immorality
5. Prohibition of Theft
6. Prohibition of Limb of a Living Creature
7. Imperative of Legal System

Sounds “kinda not modern”, but hey, that is no “worse” than the 10
Commandants, right? Wrong! Wrong for two crucial reasons. First, the penalty
for breaking any one of these laws, at least according to Rabbi David Bar-Hayim,
is death (listen to the lecture for yourself!). Second, this list uses a euphemism
when it speaks of “idolatry”. What is meant here is not some pagan blood
ceremony to sacrifice babies to some god of thunder, but “Avodah Zarah”. How
do I know that? Listen to the lecture again, the Rabbi is very clear about it. And
what exactly is “Avodah Zarah”? It is “foreign worship” or, to put it simply, the
religions of the aliens, the others, the nations, the goyim. This is exactly the
accusation made by Pharisaic Judaics against Christianity: making “That Man”
(the typical Talmudic reference to Christ) into an idol. True, during the Middle-
Ages overt references to Christianity were obfuscated and even today to the

Page 220 of 813

https://en.wikipedia.org/wiki/Avodah_Zarah
https://en.wikipedia.org/wiki/Avodah_Zarah
https://en.wikipedia.org/wiki/Avodah_Zarah
https://en.wikipedia.org/wiki/Avodah_Zarah
https://en.wikipedia.org/wiki/Seven_Laws_of_Noah

question whether Avodah Zarah is applicable to Christianity the official answer
is wonderfully hypocritical: Christianity is a “special type of avodah zarah is
forbidden to Jews but permissible to gentiles, so that a non-Jew who engages in
Christian worship commits no sin”. First, this is an explicit modern Jewish
admission that those Jews who convert to Christianity are committing a crime
deserving the death penalty. But, more importantly, this is clearly a cop-out as
this “special type of avodah zarah” has no basis in traditional Pharisaic Talmudic
teachings. So this might come as a shock to many, but according to Pharisaic
Talmudists, all Christians deserve to be killed for the sin of idolatry. Feel the
love…

Now here is the sad part, in the USA these rabidly anti-Christians laws have
been proclaimed as the “bedrock of society from the dawn of civilization” by both
President Reagan and Congress. And to think that these guys fancy themselves
as “Christians”…

I am sure that there are those who are absolutely convinced that what I wrote
above is a gross misrepresentation of fact, that there is no way “Judaism” would
really teach any such horrors. Think again, and listen to the Rabbi himself:

• 25:33 Those who do not keep the Seven Noahide Laws are all therefore
guilty of a capital offense

• 25:49 “Avoda Zara”, i.e. idolatry meaning Christianity was the most
common offense.

Of course, for those who know anything about Pharisaic Talmudism none of
the above will come as any surprise. After all, did the Rabbi not also clearly state
that:

• 16:40 According to Shimon bar Yochia (aka Rashbi) “the best of non-Jews
should be killed in warfare” because just as Jews cannot know if a snake
approaching you is venomous or not, Jews cannot know which non-Jew
is a danger to them.

Non-Jews are explicitly compared to snakes! He also says something similar
later in the lecture:

• 26:15 since you cannot bring a perishing non-Jew to court to establish
his guilt, you take a neutral position by neither helping him nor killing
him.

Page 221 of 813

https://en.wikipedia.org/wiki/Seven_Laws_of_Noah%22%20/l%20%22United_States
https://en.wikipedia.org/wiki/Seven_Laws_of_Noah%22%20/l%20%22United_States
https://en.wikipedia.org/wiki/Seven_Laws_of_Noah%22%20/l%20%22United_States
https://en.wikipedia.org/wiki/Avodah_Zarah
https://en.wikipedia.org/wiki/Avodah_Zarah
https://en.wikipedia.org/wiki/Avodah_Zarah
https://en.wikipedia.org/wiki/Avodah_Zarah
https://en.wikipedia.org/wiki/Avodah_Zarah
https://en.wikipedia.org/wiki/Avodah_Zarah

You got that? Since, like with snakes, it is impossible to tell a dangerous non-
Jew apart from a safe one, you cannot just kill him. For that you need a ruling by
a rabbinical court. But saving him is no option either, because he most likely
deserves the death penalty (say, for being a Christian). So you do nothing when
you see a non-Jew in danger or even perishing. Interestingly enough, the Rabbi
is also asked if that kind of non-assistance to a person in danger could not
negatively impact the reputation of Jews and he immediately replies:

• 1:22:00 if not saving a non-Jew makes Jews look bad, then the Jew ought
to lie about his motives

So it is okay to let a non-Jew die and, if challenged, just lie about it!
The key concept here is simple: Jews are more important to God and,

therefore, to themselves than non-Jews. This is why
• 1:00:30 there is no requirement to return a lost object to a non-Jew
• 1:17:40 Jews can brake the sabbath to save a Jew but not a non-Jew

because Jews do not consider all lives to be equal
I will stop the examples here. The Rabbi clearly says that the humanistic

notion that all humans are equal is contrary to the entire spirit of the Torah. If
after that you don’t get it….

What about the so-called Golden Rule about “do unto others”?
What about these:
• You shall not take vengeance or bear a grudge against your kinsfolk.

Love your neighbor as yourself: I am the LORD (Leviticus 19:18)
• What is hateful to you, do not do to your fellow: this is the whole Torah;

the rest is the explanation; go and learn. (Shabbath folio:31a, Babylonian
Talmud)

Did you notice the key caveats “your kindsfolk” and “your fellow”. Pharisaic
Talmudism interprets these passages as referring only to fellow Jews and not to
the semi-bestial goyim! It is laughable to a Rabbi when he hears a non-Jew
saying that all humans were created in the image and likeness of God. Pharisaic
Talmudism explicitly contradicts that (and the Kabbalah even more so!). Still
don’t agree? Which part of “ the humanistic notion that all humans are equal is
contrary to the entire spirit of the Torah” don’t you get?!

Page 222 of 813

The simple truth is that Pharisaic Talmudism (aka modern “Judaism”) is the
only religion which teaches a God-revealed racism.

This is hardly a new discovery of mine. Just read Michael Hoffman’s superb
magnum opus Judaism Discovered (available on Amazon and on his on his
website). In fact, there have been thousands of books already written on this
topic, and many are available online for download in various file formats. What
makes the video by Rabbi David Bar-Hayim so interesting is that it is 1) official
2) recent 3) that he really confirms it all. But for those who, like myself and, I am
sure, many readers here, have known about it for decades, this was absolutely
nothing new.

A couple of crucial caveats here: there are many Jews out there (most, I
would say) who are totally unaware of all this. Even “Conservative” and
“Reform” synagogues don’t preach that too overtly (though sometimes even they
do). This kind of religious racism is mostly taught in Orthodox Yeshivas and, of
course, in various Haredi institutions in Israel. For these ignorant Jews any such
explanations of the causes of antisemitism in world history are not only
offensive (blaming the victim) but also completely unfair (“my family never said
any such things!”). Second, while this kind of, frankly, demonic teachings have
only been taught in religious circles, they nevertheless also have had a deep
impact upon the outlook of many (but not all!) secular Jews many of whom
might never have been told that all Christians deserve to be executed, but who
still will have a profound and almost knee-jerk repulsion towards Christianity.
The distance between Rabbi David Bar-Hayim and Sarah Silverman and her
famous quote “I hope that Jews did kill Christ, I’d do it again in a second” is very,
very short.

Finally, for all the (alas many) bone-headed racists out there, none of that
Pharisaic ideology is transmissible by genes so please don’t give me that “all
Jews” nonsense. Some Jews do espouse these views, others don’t. Remember,
Jews are not a race or ethnicity, they are a tribe. A Jew who completely rejects all
this religiously-sanctioned racism about goyims does not somehow still
mysteriously carry in himself some “Talmudic bacillum” which can flare up and
turn him overnight into a hate-filled racist.

[Sidebar: For whatever it is worth, in my life I have seen more
kindness and compassion from (secular) Jews than from my fellow

Page 223 of 813

http://www.snopes.com/sarah-silverman-killing-jesus/
http://www.snopes.com/sarah-silverman-killing-jesus/
https://en.wikipedia.org/wiki/Haredi_Judaism
https://revisionisthistorystore.blogspot.com/2010/03/michael-hoffmans-online-revisionist.html
https://revisionisthistorystore.blogspot.com/2010/03/michael-hoffmans-online-revisionist.html
https://www.revisionisthistory.org/
https://www.amazon.com/Judaism-Discovered-Anti-Biblical-Self-Worship-Superstition/dp/0970378459/

Orthodox Christians. Very often in my life I have had secular Jews
being like the Good Samaritan from the Gospel (Luke 10:25-37):

And, behold, a certain lawyer stood up, and tempted him, saying,
Master, what shall I do to inherit eternal life? He said unto him, What
is written in the law? how readest thou? And he answering said, Thou
shalt love the Lord thy God with all thy heart, and with all thy soul,
and with all thy strength, and with all thy mind; and thy neighbour as
thyself. And he said unto him, Thou hast answered right: this do, and
thou shalt live. But he, willing to justify himself, said unto Jesus, And
who is my neighbour?

And Jesus answering said, A certain man went down from Jerusalem
to Jericho, and fell among thieves, which stripped him of his raiment,
and wounded him, and departed, leaving him half dead. And by
chance there came down a certain priest that way: and when he saw
him, he passed by on the other side. And likewise a Levite, when he
was at the place, came and looked on him, and passed by on the other
side. But a certain Samaritan, as he journeyed, came where he was:
and when he saw him, he had compassion on him, And went to him,
and bound up his wounds, pouring in oil and wine, and set him on his
own beast, and brought him to an inn, and took care of him. And on
the morrow when he departed, he took out two pence, and gave them
to the host, and said unto him, Take care of him; and whatsoever thou
spendest more, when I come again, I will repay thee.

Which now of these three, thinkest thou, was neighbour unto him that
fell among the thieves?

And he said, He that shewed mercy on him. Then said Jesus unto him,
Go, and do thou likewise.

Notice two things: first, Christ frontally debunks the racist
interpretation of the words “thy neighbor” and, second, He also
clearly commands us how we should treat all of our neighbors.]

Page 224 of 813

So now we have it: the root causes of antisemitism are not to be found in
some weird cause-less aberration common to every single nation on earth, but
in the teachings of Pharisaic Talmudism. What is exceptionally pernicious is that
by what could be referred to as cultural-osmosis non-religious Jews find
themselves raised in a secular culture which still holds this kinds of beliefs,
minus their external religious trappings.

Furthermore, there are many non-Jews who, when seeing both religious
secular Jews equally hostile to their religion and traditions, come to the
conclusion that “all Jews” are bad. Throw in enough politicians (on both sides)
to bring a flame to this toxic mix and you end up with an inevitable explosion.
Hence all the persecutions.

Judeophobia has its roots in the demonic teachings of the sect of the
Pharisees whose religiously-sanctioned racism has, unfortunately, permeated the
worldview of many secular Jews. As long as Orthodox rabbis will stick to their
demented self-worship (this is real idolatry, by the way!), “antisemitism” will
continue to “mysteriously” rear its ugly head.

Brecht was right, “’The belly is still fertile from which the foul beast sprang”.
He just got the ‘belly’ wrong.

The Saker

Page 225 of 813

Russian views on the separatist referendums in
Spain and Iraq

October 05, 2017

The recent referendums in Catalonia and Kurdistan, while by no means

crucial developments for Russia, have resulted in a lively debate in the Russian
media and the Russian public opinion. The Kremlin itself has refrained from
making any strong statements, possibly indicating that there might be several
schools of thought on these issues in key ministries. Let’s look at these two
situations from the Russian point of view.
Kurdistan:

This is the comparatively simpler one of the two: there is no way Russia is
going to take the risk of alienating Iran, Iraq, Syria and Turkey. Furthermore,
“independent Kurdistan” is so clearly a US-Israeli project that there is no
constituency in Russia supporting this concept. Or is there?

Let’s not forget the for all the official smiles and declarations of mutual
friendship, Erdogan is not, and will never, be trusted by the Kremlin.
Furthermore, let’s not forget that Russia and Turkey fought 12 (twelve!) wars
(1568-1570, 1672-1681, 1686-1700, 1710-1713, 1735-1739, 1768-1774, 1787-
1791, 1806-1812, 1828-1829, 1853-1856, 1877-1878, 1914-1918). Neither should
we forget the role Turkey played in supporting Takfiri terrorism in Chechnia. Or
the fact that Erdogan himself bears a huge responsibility in the bloodbath in
Syria. Oh and there is the issue of the Russian bomber shot down (with US
assistance) over Syrian airspace. So, all in all, there is a lot in the past and the
Russians will not ignore it. While it is most definitely not in the Russian national
interest to fully support an independent Kurdistan anywhere (meaning not in
Turkey, not in Iraq, not in Iran and not in Syria), a Realpolitik approach would
strongly suggest that the Russian have an objective interest in keeping the
Kurdish issue festering just to have a potential leverage against Turkey. Is that
cynical? Yes, absolutely. I am not saying that this is morally/ethically right, only
that there will be those in Russia who will make that case.

Page 226 of 813

https://en.wikipedia.org/wiki/History_of_the_Russo-Turkish_wars

I think that the real issue for Russia is this: is peace between Russia and
Turkey even possible? I personally believe that it is and, not only that, but I even
believe that peace between Russia and Turkey is absolutely necessary. And that,
in turn, means that it might even be inevitable. Let me explain.

First, 20th, 19th, 18th, 17thand 16th century dynamics are simply not
transferable to the 21st century. If the geographical factors have not changed
during the past centuries, military realities have. Yes, Russia and Turkey still can
compete for influence or for the control of the Black Sea, but for the first time in
history the outcome of a Russian-Turkish war has become absolutely
predictable: Russia wins, Turkey loses or even disappears entirely. The Russians
know that, and so do the Turks. This is exceedingly unlikely to change in the
foreseeable future.

Second, I would argue that Russia and Turkey have common problems and
common enemies. Sure, Turkey is still a member of NATO, I don’t think that
will change anytime soon, but this membership is in the process of losing a lot of
its substance. The attempted coup against Erdogan, which was fully backed and
supported by the USA, is a stark illustration that with friends like the USA
Turkey needs no enemies. So look at it from the Turkish point of view: what do
Russia and the USA want for Turkey? The USA want Turkey to be a US colony
and use against Russia, Iran and the Arab states in the region and in support of
Israel. What does Russia want from Turkey? To be a predictable, reliable and
truly independent partner with whom Russia can work. Now if you were
Turkish, which option would most appeal to you?

Third, former enemies can become partners – just think of France and
Germany for example. That can happen when objective factors combine with a
political will and jointly “push” towards a fundamental transition from enemies
to partners. I am increasingly inclined to think that this might be happening
between Russia and Turkey.

I don’t think I am being Pollyannish here. And yes, there are still plenty of
problems in Turkey which can flare-up, including Ergodan’s megalonania, neo-
Ottoman imperial delusions, a nasty type of Ottoman Islamism, Turkey’s toxic
policies towards Cyprus, Greece and Serbia, etc. But Russia cannot complain
about the blind stupidity of East-Europeans who fail to grasp the fundamental
differences between the old USSR and the new Russia while at the same time

Page 227 of 813

acting as if modern Turkey was the old Ottoman Empire. There are moments in
history when what is required from wise leaders is to have the intellectual
courage to understand that something fundamental has changed and that old
dynamics simply do not apply. At the very least, Russia ought to do everything
in her power to encourage Turkey to abandon its old ways and to follow Russia
in her realization that her future is not with the West, but with the South, East
and North.

Fourth, the Kurdish question also presents a serious indirect risk for Russia:
even if Russia is not directly involved, any tensions or, God forbid, war between
any combination of Turkey, Iran, Syria and Iraq would be a disaster for Russia
because all of these countries are, to various degrees, Russian allies. Any conflict
between these countries would weaken them and, therefore, weaken Russia too.

For all these reasons, I am personally convinced that having a festering
Kurdish problem is not in the Russian national interest. However, neither is it in
the Russian national interest to try to become deeply involved in this issue. At
most, the Russians can offer to act as intermediaries to help the parties find a
negotiated solution, but that’s is about it. Russia neither an empire nor a world
policeman and she has no business trying to influence or, even less so, control
outcomes in this thorny issue.

Israel and the USA will do everything they can to prevent Turkey from
integrating itself into regional partnerships with Russia or Iran, but this might
not be enough to prevent the Turks from realizing that they have no future with
the EU or NATO. In the AngloZionist Empire some are more equal than others,
and Turkey will never be granted any kind of real partnership in these
organizations. The bottom line is this: Russia has a lot to offer Turkey and I
believe that the Turks are beginning to realize this. Russia can, therefore, do
much better than to simply support Kurdish separatism as a way to keep
pressure on Ankara. “The enemy of my enemy is my friend” is too primitive to be
at the foundation of Russia’s policies towards Turkey.

For all these reasons I don’t see Russia supporting Kurdish separatism
anywhere. Russia has nothing to gain by supporting what is clearly a US-Israeli
project aimed at destabilizing the entire region. I believe that the Kurds
themselves have made a huge historical mistake by aligning themselves with the

Page 228 of 813

USA and Israel and that they therefore will now reap the bitter fruits of this
strategic miscalculation: nobody in the region supports a “2nd Israel” (except
Israel, of course) and neither will Russia.
Catalonia

Catalonia is far away from Russia and the outcome of the crisis there will
have no real impact on Russian national interests. But on a political level,
Catalonia is highly relevant to the Russian political debates. See for yourself:

The case of Catalonia can be compared to Crimea: a local referendum,
organized against the will of the central government. In contrast, when Kosovo
was cut-off from Serbia in total illegality and without any kind of referendum
the entire West gave this abomination a standing ovation. The Russians then
issued stark warnings about the precedent this set and thereafter South Ossetia,
Abkhazia and Crimea happened. Is the secession of Catalonia not the next
logical step? Is there not a karmic beauty in the fact that Spain and the rest of the
EU are now being hit by the very same demon they unleashed in Kosovo? There
is a definite Schadenfreude for many Russians in seeing the pompous asses of EU
politicians sitting on the red ants nest of separatism – let’s see how smart and
“democratic” you guys truly are?! It is rather funny, in a bitter-sweet way, to see
how ‘democratic’ policemen beat up peaceful demonstrators whose only “crime”
was to want to cast a ballot in a box. A lot of Russians are now saying that Russia
is now the only truly democratic and free country left out there. Needless to say,
the way the Madrid government handled this situation further damage the
credibility of the West, the EU and the entire notion of “civilized Europe” being
“democratic”.

My feeling is that the way the central government handled this event
alienated most Russian who are simply baffled by the utter stupidity and
needless brutality of the police crackdown during the vote: what in the world
were the cops trying to achieve?! Did they really think that they could prevent
the vote? And what is the point in then denying that a referendum did take
place? Or what about the praise on the police and its behavior? I have to say that
for all my pro-Spanish biases, the way Madrid handled it all truly seems
fantastically stupid and self-defeating to me.

Page 229 of 813

Historically, the USSR was on the Republican side during the Spanish Civil
war and there are still a lot of ties between Russia and Catalonia today. However,
there is also a sympathy between Russia and Spain and the Russians understand
that Spain is supporting any and all US policies towards Russia because it is a
voiceless and totally subservient US colony. Still, a lot of Russian commentator
did speak about Madrid’s “Fascism” in handling the events in Catalonia, and
footage of anti-separatists screaming Francist slogans did not help.

Some Russians, however, mostly liberal, caution about supporting
separatism movements in Europe because Russia herself in multi-national and
because of the risk of the separatist fad coming right back to Russia. I don’t think
that this is much of a real risk for Russia. Not after Chechnia. I just don’t see any
region in Russia really interested in trying to secede from the Russian
Federation. If anything, I see more potential for various region on the other side
of the Russian border wanting to join Russia (Novorussia to begin with).

The question which divides a lot of Russians is this: is Russia better off with
a strong EU because a strong EU might be more capable of standing up to the
USA or is Russia better off with a weak EU because a weak EU weakens the
Western ‘front’ against Russia? My personal opinion is that EU is doomed
anyway and that a collapse of the EU would be a good thing for the people of
Europe as it would bring closer the inevitable decolonization of the European
continent. This suggests to me that while the eventual outcome of the current
crisis is probably irrelevant to Russia, the fact that a crisis is happening is to
Russia’s advantage.

I think that most Russians have positive feelings towards both Spain and
Catalonia. The only clearly negative feelings I have seen over the past couple of
days are elicited by the brutal and dumb way Madrid handled this crisis: most
Russians are sincerely appalled at the violence and at the hypocrisy of the EU
politicians. But other than that, the Kremlin’s position that “this is an internal
Spanish issue” is probably supported by a majority of experts. Russia has nothing
to gain by involving herself in this crisis and she therefore won’t do so.
Conclusion

Potentially, the recent referendums in Kurdistan and Catalonia have the
potential to turn into the proverbial spark which will set off a major explosion.
The Russians are aware of that risk and will do whatever they can to avoid such

Page 230 of 813

an outcome. Unlike the USA which thrives of crises, hence the overt support for
the Kurds and the covert support for the Catalans, Russia’s “political model” (in
the sense of “business model”) does not need crises at all, in fact the Russians
dislike them intensively (yet another reason why the notion of a Russian
invasion of any country, including in the EU, is just simply ignorant and plain
stupid). There is a paradox here: the USA, whose military has not had a
meaningful victory since the war in the Pacific, thrives on conflict, chaos and
violence, while Russia, which probably has the most formidable military on the
planet, seems to consider conflicts like a plague which needs to be avoided at all
costs. In reality, there is no paradox here, these are simply to dramatically
civilizational models which have fundamentally different visions of the kind of
world they want to live in. Whatever happens in the future, the Russians will be
observing these to conflicts with some trepidation, and they will hotly debate
them. But I don’t see them trying to actively involve themselves in what is
fundamentally not their problem.

the Saker

Page 231 of 813

Is Communism really dead?
October 12, 2017

The collapse of the Soviet Union in 1991 did mark the end of the longest

experiment in Communism in recent history. Many saw this event as the proof
that Communism (or Marxism-Leninism, I use these interchangeably here) was
not a viable ideology. After all, if in Russia Communism was formally ended in
1991, the Chinese quietly shifted away from it too, replacing it with a uniquely
Chinese brand of capitalism. Finally, none of the ex-Soviet “allies” chose to stick
to the Communist ideology as soon as they recovered their freedom. Even
Chavez’ brand of Communism resulted in a completely bankrupt Venezuela. So
what’s there to argue about?

Actually, a great deal, beginning with every single word in the paragraph
above.
Communism – the past:

For one thing, the Soviet Union never collapsed. It was dismantled from
above by the CPSU party leaders who decided that the Soviet nomenklatura
would split up the Soviet “pie” into 15 smaller slices. What happened after that
was nothing more than the result of in infighting between these factions. Since
nobody ever empowered these gangs of Party apparatchiks to dissolve the USSR
or, in fact, to reform it in any way, their actions can only be qualified as a totally
illegal coup. All of them, beginning with the Gorbachev and Eltsin gangs were
traitors to their Party, to their people and to their country. As for the people,
they were only given the right to speak their opinion once, on March 17, 1991,
when a whopping 77.85% voted to preserve the “the USSR as a renewed
federation of equal sovereign republics in which the rights and freedom of an
individual of any nationality will be fully guaranteed” (see here for a good
discussion of this now long-forgotten vote). There was no collapse. There was a
coup or, even more accurately, a series of coups, all executed by traitors from the
Party apparatus in total illegality and against the will of the people. Some will
object to the fact that the Communist Party was full of traitors. But unless one

Page 232 of 813

https://sputniknews.com/analysis/20110324163178963/
https://en.wikipedia.org/wiki/Soviet_Union_referendum,_1991
https://en.wikipedia.org/wiki/Nomenklatura

can explain and prove that Communism systematically and somehow uniquely
breeds traitors, this accusation has no merit (as of Christians did not betray
Christianity, democrats democracy or Fascists Fascism).

Second, is Communism a viable ideology? Well, for one thing, there are two
schools of thought on that topic inside Marxists ideology. One says that
Communism can be achieved in one country, the other says that no, for
Communism to become possible a world revolution is necessary. Let’s first set
aside the first school of thought for a while and just look at the second one. This
will be tricky anyway since all we have to judge its empirical correctness is a
relatively short list of countries. I already hear the objection “what? Ain’t Soviet
Russia, Maoist China, PolPot’s Kampuchea and, say, Kim Il-sung’s DPRK not
enough?”. Actually, no. For one thing, according to the official Soviet ideology,
Communism as such was never achieved in the USSR, only Socialism. This is
why the country was called the Union of Soviet Socialist Republics.
Communism was seen as a goal, Socialism as an unavoidable, intermediate,
transitional phase. To say that Communism failed in the USSR is just about as
logical as to say that a half-built building failed to provide a comfortable shelter.
China, of course, has not “failed” to begin with, Pol Pot’s Kampuchea as probably
a (horrific) attempt at building a truly Communist society almost overnight, but
that by itself contradicts the Historical/Dialectical Materialist Theory of
Marxism which states the need for a transitional Socialist phase. As for the
DPRK, it’s ideology is not Marxism or Communism, but Juche, at most a distant
relative. So no, these few examples are hardly representative of anything, if only
because the form a sample too small to be relevant and because none of them
qualify as “test case”.

Now coming back to “Communism cannot be achieved in one country”
argument, let’s look at it from a pure red-white-n-blue kind of Merican
ideological position and remember that the proponents of US-style capitalism
like to remind us that Reagan’s arms race is what bankrupted the Soviet Union
which could not keep up with it. Other proud American patriots also like to say
that, well, the USA brought down the price of oil, making it impossible for the
Soviets to continue spending and that thois fall in prices is what made the Soviet
economy collapse. Personally, I find these arguments both stupid and ignorant,
but let’s accept them as self-evidently true. Does that not show that the USSR
collapsed due to external factors and not due to some inherent internal flaw?

Page 233 of 813

https://en.wikipedia.org/wiki/Juche

Modern training (I don’t call it “education”) does not really emphasize logic,
so I will rhetorically ask the following question: if we accept that Capitalism
defeated Communism, prove that Communism was not viable or that Capitalism
is superior? To the many (alas) who will answer “yes” I would suggest that if you
lock a hyena and a human being in a cage and force them to fight for resources,
the human is most unlikely to win. Does that prove that the human is not viable
or the hyena “superior”?

Marxism-Leninism clearly states that Capitalism is build on the oppression
of the weak and that imperialism highest stage of Capitalism. We don’t have to
agree with this argument (though I personally very much do), but neither can it
be dismissed simply because we don’t like it. In fact, I would argument that
disproving it should be a key element of any serious refutation of Communism.
But to keep things short, all I will say is this: any person who has actually
traveled in Asia, Africa or South America will attest that the Communists
(USSR, China, Cuba) actually sent immense amounts of aid including raw
materials, technologies, specialists, doctors, military advisors, agronomists,
water-sanitation engineers, etc. In contrast, ask anybody in these continents
what Capitalism brings, and you will get the same answer: violence, exploitation
and the support for a local Comprador ruling gang. To anybody arguing with
this I could only recommend one thing: begin traveling the world.

[Sidebar: So yes, using the hyena as a symbol of Capitalism in my
allegory above is fair. As for the ‘cage’ – it is simply our planet. What
I do think is wrong is equating Communism with a human being.
But that at this point of our conversation it is my own private
opinion and not an argument at all. I have been an anti-Communist
my entire life, and I still remain one, but that is hardly a reason for
me to accept logically flawed and counter-factual anti-Communist
arguments].

At this point in the conversation my typical Capitalist interlocutor would
bombard me with a fully or short slogans like “dude, in every Communist society
people vote with their feet, have you forgotten the Boat-People, the Marielitos or
the folks jumping over the Berlin Wall?” or “every single country in Eastern Europe
rejected Communism as soon as the Soviet tanks left – does that not tell you

Page 234 of 813

something about Communism?”. Usually the person delivering these slogans gets
a special glee in the eye, a sense of inevitable triumph so it is especially
rewarding to observe these before debunking all this nonsense.

Let’s begin with the feet-voting argument. It is utter nonsense. Yes, true,
some people did run away from Communist societies. The vast majority did not.
And please don’t give me the “their families were held hostage” or “the secret
police was everywhere to prevent that”. The truth is much simpler:

On the “push side”: All the famous waves of people emigrating from
Communist societies are linked to profound crises inside these countries, crises
which have had many causes, including mostly external ones.

On the “pull side”: In each case, a powerful Western propaganda system was
used to convince these people to emigrate promising them “milk and honey” if
they ran.

I am sorry if I have to burst somebody’s naïve illusions, as somebody who
has worked for several years as a interpreter-translator interviewing applicants
for the status of political refugee I can attest that the vast majority of political
refugees are nothing of the sort: they mostly are economic refugees and a few are
social refugees, meaning that some personal circumstances made them decide
that emigrating is better than staying. I have interviewed hundred of refugees
from the Soviet Union and all their stories of political repression were laughable,
especially to a person like me who knew how (the very real) political repression
in the Soviet Union actually worked. To those who would claim that, well,
Communism inevitably results in economic crises I would just refer to the
discussion above about what, if anything, we can conclude from the few
examples of Marxist societies in history.

[Sidebar: Unlike 99.99% of the folks reading these words, I actually
spent many years of my life as an well-known anti-Soviet activist. I
traveled to various ports where Soviet ships were anchored to
distribute anti-Soviet literature, I made list of buildings where Soviet
diplomats used to live to deliver anti-Soviet documents into their
mailboxes, I helped send money to the families of Orthodox
Christians jailed in Soviet prisons and labor camps, I arranged illegal
contacts with Soviet citizens traveling abroad (truckers, artists, naval
engineers, clergy, circuses – you name it). And there are things

Page 235 of 813

which I did which I still cannot publicly discuss. And while I never
took part in any violent action, but I sure did everything I could in
the domain of ideological warfare to bring down Communism in
Russia. As a result, the (now-defunct) KGB had me listed as a
dangerous provocateur and posted my photo in the offices of
specific Soviet offices abroad (like the Sovhispan in Spain) to warn
them about me. And let me tell you the truth – most of those Soviet
citizens who disliked the Soviet system never even tried to emigrate.
The issue here is not hostage families or the “almighty KGB’ but the
fact that you love your country even when you hate the regime in
power. Worse, most of those who did defect (and I personally helped
quite a few of them) were mostly miserable once they came to the
West, their illusions shattered in less than a year, and all they were
left with was a ever-present nostalgia. For that reason, I personally
always advised them not to emigrate. If they insisted, some did, I
would help. But I always advised against it. Now, many years later, I
still think that I did the right thing].

Finally, as to the Soviet “allies” in Eastern Europe their rejection of
Communism is as logical and predictable as their embrace of Capitalism,
NATO, the EU and the rest of it. For decades they were told that the West was
living in peace and prosperity while they were living in oppression and misery,
and that the evil Russians were the cause of all their unhappiness. The fact that,
when given the chance, they then rushed to embrace the American Empire was
as predictable as it was naïve. Remember, history is written by victors and only
time will really tell us what legacy Communism and Capitalism will leave in
Eastern Europe. What we do know is that even though the Soviet occupation of
Afghanistan resulted in a horrible and vicious war, and even though the people
of Afghanistan also appeared to fully embrace the “kind patronage” of the USA
and its allies, things are now already beginning to change and that the years of
secular rule and even the Soviet occupation are now being re-visited by an
increasing number of historians and Afghan commentators who now see it in a
much more nuanced way than they would have in the past. Just a simple
comparison of the daily life of Afghans before and after the Soviet invasion or a
comparative list of what the Soviets and the Americans actually built in the
country tells a very different story (even the Americans today are still using

Page 236 of 813

Soviet-built facilities, including the now infamous Bagram air base). Careful for
the logically-challenged here: I am not making an apology for the Soviet
invasion here, all I am saying that the wisdom of “embracing the other side”
cannot be judged in the immediate aftermath of a “switch” in allegiance –
sometimes several decades or more are needed to make an balanced assessment
of what really took place.

My point in all of the above is simple: the official imperial propaganda
machine (aka “the media” and “the educational system”) has tried to present a
simple narrative about Communism when, in reality, even a small dig a tad
deeper than the superficial slogans immediately shows that things are much,
much, more complicated than the crude and comprehensibly false narrative we
are being presented with.
Communism – the future:

Here I will immediately lay down my cards on the table and state that I
believe, and even hope, that Communism is not dead and that, in fact, I think
that it still have a long and most interesting future. Here are a few reasons why.

First, the Communist ideology, as such, has never been comprehensibly
defeated, if only because no other ideology comparable in scope and depth has
emerged to challenge, nevermind refute or replace, Communism. For one thing,
Communism is a *huge* intellectual building and just destroying some of its
“top floors” hardly brings the entire edifice down. Let’s take a simple example:
the Marxist slogan “From each according to his ability, to each according to his
needs”. Marx did not really invent it, he just popularized it. Some sources say that
the original author was August Becker in 1844, Louis Blanc in 1851 or Étienne-
Gabriel Morelly 1775. Others say that it was Pierre-Joseph Proudhon but with
slightly different version “From each according to his ability, to each according
to his work”. This was the version accepted in the USSR as being applicable to
the socialist transitional phase on the path to the full realization of
Communism. Then, of course, there is the famous New Testament quote by
Saint Paul “if any would not work, neither should he eat” (Thess 3:10) and the
words of Christ Himself about “to every man according to his ability” (Matt
25:15). This all gets very complex very fast, but yet this is hardly an excuse to
ignore what is one of the basic tenets of Marxism-Leninism. And there are many
such key tenets because Communism cannot be understood, nevermind

Page 237 of 813

https://en.wikipedia.org/wiki/From_each_according_to_his_ability,_to_each_according_to_his_needs%22%20/l%20%22Debates_on_the_idea
https://en.wikipedia.org/wiki/From_each_according_to_his_ability,_to_each_according_to_his_needs%22%20/l%20%22Debates_on_the_idea
http://bibliotekar.ru/encSlov/14/107.htm
https://en.wikipedia.org/wiki/From_each_according_to_his_ability,_to_each_according_to_his_needs%22%20/l%20%22Origin_of_the_phrase
https://en.wikipedia.org/wiki/From_each_according_to_his_ability,_to_each_according_to_his_needs
https://en.wikipedia.org/wiki/From_each_according_to_his_ability,_to_each_according_to_his_needs

evaluated, outside a much broader discussion of Dialectical Materialism, itself
an adaptation of Hegelian dialectics to historiography, all of which serve as a
foundation for Historical Materialism which, in turn, offers a comprehensive
critique of the nature of Capitalism. There is a reason why a good library on
Marxism-Leninism could easily include a full floor dedicated solely to the
teaching and criticism of Marxism-Leninism: this body of teaching is huge, and
incorporates history, sociology, economics, philosophy and many other
disciplines. Just Materialism itself includes a huge corpus of writings ranging
from the Pre-Socratic philosophers to Nietzsche’s “God is dead” to, alas,
Dawkins sophomoric writings. If we honestly look carefully inside Marxism-
Leninism we will see that there are such philosophical pearls (or challenges,
depending on how you look at them) on most levels of the Marxist-Leninist
building. Before we can declare that “Communism is dead” we have to deal with
every “floor” of the Marxist-Leninist building and bring down at the very least
all the crucial ones least we be (justly) accused of willful ignorance.

Second, the Communist ideology offers us the most comprehensive critique
of the globalist-capitalist society we live in today. Considering that by now only
the most deliberately blind person could still continue to deny that our society is
undergoing a deep crisis, possibly leading to what is often referred to as
“TEOTWAWKI” (The end of the world as we know it) I would question the
wisdom of declaring Communism dead and forgetting about it. After all,
informing ourselves about the Communist critique of Capitalism does not imply
the adoption of the Communist solutions to the ills of Capitalism any more than
pay attention to a doctor’s diagnosis implies a consent to one single course of
treatment. And yet what our society has done is to completely reject the
diagnosis on the basis that the treatment has failed in several cases. How stupid
is that?

Third, the corpus of Communist and Marxist-Leninist teachings is not only
immense, it is also very diverse. Leninism itself is, by the way, a further
development of Marxist ideas. It would be simply illogical to only focus on the
founding fathers of this ideology and ignore or, worse, dismiss their modern
followers. Let’s take a simple example: religion.

Page 238 of 813

It is a well-known fact that Marx declared that “religion is the opium of the
people”. And it is true that Lenin and Trotsky engaged in what can only be
described as a genocidal and satanic amok run against religion in general, and
Orthodox Christianity especially, while they were in power. For decades rabid
atheism was a cornerstone of the Marxist-Leninist ideology. And yet, if you look
at the various Marxist regimes in Latin America (including Cuba and
Venezuela) you rapidly see that they replaced that rabid atheism with an
endorsement of a specific type of Christianity one could loosely describe as
“Liberation Theology”. Now, for a hardcore Orthodox traditionalist like myself,
Liberation Theology is not exactly my cup of tea (full disclosure: politically, I
would describe myself as a “People’s Monarchist” (народный монархист) in the
tradition of Lev Tikhomirov, Feodor Dostoevsky, Ivan Solonevich and Ivan
Ilyin). But the point here is not the inherent qualities of the Liberation Theology
(or lack thereof) but the fact that Latin American Marxists have clearly ditched
atheism. And whether they did that out of a deep sense of spiritual rebirth and
renewal or out of cynical power politics considerations is irrelevant: even if they
had to cave under pressure, they still did something which their predecessors
would never have done under any circumstances. So now instead of denouncing
religion as reactionary, we have leaders like Hugo Chavez declaring that “Jesus
Christ was an authentic Communist, anti-imperialist and enemy of the oligarchy”.
Sincere? Possibly. Important? Most definitely. I submit that if such a central,
crucial, tenet as militant atheism could be dropped by modern Marxists they are
probably willing to drop any other of its part they would conclude are wrong
(for whatever reason). To conflate 21st century Communists with their 19th

century predecessors is unforgivably stupid and ignorant.
Fourth, modern Communism comes in many original and even surprising

flavors. One of the most interesting ones would be in the form of the Islamic
Republic of Iran. Of course, modern Iran is hardly a copy of the old German
Democratic Republic. Ramin Mazaheri, the Paris correspondent for Press TV
put it best when he wrote “Europe came to socialism through industrialization,
theory and war, but Iran came to socialism through its religious and moral beliefs”.
And make no mistake, when Mazaheri compliments Iran on its “socialist”
achievements, he does not oppose the notion of socialism to the one of
communism (Mazaheri is a proud and self-avowed Communist) nor does he
refer to the “caviar Socialism” of the French Left. Instead he refers to “socialism”

Page 239 of 813

http://www.economist.com/node/8522131
https://en.wikipedia.org/wiki/Ivan_Ilyin
https://en.wikipedia.org/wiki/Ivan_Ilyin
https://translate.google.com/translate?hl=en&sl=ru&tl=en&u=https%3A%2F%2Fru.wikipedia.org%2Fwiki%2F%D0%A1%D0%BE%D0%BB%D0%BE%D0%BD%D0%B5%D0%B2%D0%B8%D1%87%2C_%D0%98%D0%B2%D0%B0%D0%BD_%D0%9B%D1%83%D0%BA%D1%8C%D1%8F%D0%BD%D0%BE%D0%B2%D0%B8%D1%87
https://translate.google.com/translate?hl=en&sl=ru&tl=en&u=https%3A%2F%2Fru.wikipedia.org%2Fwiki%2F%D0%A1%D0%BE%D0%BB%D0%BE%D0%BD%D0%B5%D0%B2%D0%B8%D1%87%2C_%D0%98%D0%B2%D0%B0%D0%BD_%D0%9B%D1%83%D0%BA%D1%8C%D1%8F%D0%BD%D0%BE%D0%B2%D0%B8%D1%87
https://en.wikipedia.org/wiki/Lev_Tikhomirov
https://en.wikipedia.org/wiki/Liberation_theology

as a set of underlying values and principles common in the Marxist and Islamic
worldviews. It is often forgotten that one of the main ideologues of the Iranian
Revolution, Ali Shariati, was clearly influenced by Socialist and even Marxist
ideas.

Iran, by the way, is not unique in the Muslim world. For example, the
writings of Sayyid Qutb 1906-1966 contain plenty of ideas which one could
describe as Marxist. I would even argue that Islam, Christianity and
Confucianism all include strong elements of both universalism and collectivism
which are typically associated with Marxist ideas, especially in contrast to the
kind of bloated hyper-individualism underlying the Capitalist worldview (which
I personally call “the worldview of me, myself and I”). Sure, the modern doxa
wants to label all forms of Islam as retrograde, medieval and otherwise
reactionary, but in truth it would be far more fair to describe Islam as
revolutionary, social and progressive. But let’s not confuse the nonsense spewed
by the Zionist propaganda machine at those poor folks still paying attention to it
with reality, shall we? Surely we can agree that the worst possible way to try to
learn anything about Islam would be to pay attention to the US Ziomedia!
Communism – the challenge:

It is not really surprising that the Americans, who have not defeated
anybody or anything in a very long time, might be strongly inclined to adopt the
notion of having won the Cold War and/or having defeated Communism. In a
country where adult and presumably educated people can declare with a serious
face that Obama is a Socialist (or even a Communist) such nonsense will very
rarely be challenged. This is a reflection of the poor state of education of a
nation which fancies itself as “indispensable”, but which has no real interest in
understanding the rest of the world, nevermind its history. We can now make
fun of the putatively dumb Commies, their “scientific Communism” and their
university chairs of Marxism and Leninism, but it remains undeniable that in
order to understand the Communist propaganda you needed to have a minimal
level of education and that this propaganda exposes you to topics which are now
practically dead in western societies (such as philosophy or history). When I see
the kind of nonsense nowadays which passes for political science or philosophy
I can only conclude that the once proud western world now lacks the basic level of
education needed to understand, nevermind refute, Marxist ideologues. And that

Page 240 of 813

https://billmuehlenberg.com/2007/05/07/marxism-and-islamism/
https://billmuehlenberg.com/2007/05/07/marxism-and-islamism/
https://en.wikipedia.org/wiki/Sayyid_Qutb
http://www.merip.org/mer/mer102/ali-shariati-ideologue-iranian-revolution
http://www.merip.org/mer/mer102/ali-shariati-ideologue-iranian-revolution
https://en.wikipedia.org/wiki/Ali_Shariati

is a crying shame because I also believe that Marxism and Communism are
inherently both very attractive and very toxic ideologies which must be
challenged and refuted.

[Sidebar: What I personally think about Marxism is not really the
topic today, so I will limit myself to saying that like all utopian
ideologies, Marxism promises a future which cannot ever happen.
True, this is hardly a sin unique to Marxism. Amongst modern
ideologues Hitler should be commended for his relative modesty –
he “only” promised a 1000 year long Reich. In contrast Francis
Fukuyama promised a communism-like “end of history”. This is all
par for the course coming from atheists who are trying to
simultaneously reject God while (unsuccessfully) imitating Him: a
utopian society is what Satan offered to Christ during the temptation
of Christ in the desert (Matt 4:1-11) and also the reason why some
Jews rejected Him for offering them a spiritual kingdom rather than
then the worldly kingdom they were hoping for. Right there there is
plenty enough, at least for me, to reject this and any other ideology
promising some kind of “heaven on earth”. In my opinion all utopian
ideologies are inherently and by definition Satanic].

Can the huge corpus of the Marxist/Communist ideological building be
convincingly refuted? I think that it can and, assuming mankind does not
destroy itself in the near future, that it eventually will. But that will require an
effort of a completely different nature and magnitude then the collection of
primitive slogans which are currently hurled at Marxism today. In fact, I also
believe that Orthodox Christianity already has refuted Marxism by preemption,
many centuries before the birth of Karl Marx, by denouncing all its underlying
assumptions in the Scripture, the writings of the Church Fathers, the sayings of
the Desert Fathers, the Lives of the Saints, its liturgical texts and icons, but in
our post-Chrstian society that refutation is accessible only to the tiny minority
of those who are exposed to it and who are educated enough to understand it (a
good example of such a person would be Fedor Dostoevskii).

For the foreseeable future Communism has a very bright and long future,
especially with the ongoing collapse of the Anglo-Zionist Empire and the
subsequent debate on the causes of this collapse. Living in the United States one

Page 241 of 813

https://ps321.community.uaf.edu/files/2012/10/Fukuyama-End-of-history-article.pdf

might be forgiven for not seeing much of a future for Communism, but from
Southeast Asia to the Indian subcontinent and from Africa to Latin America the
ideals, values and arguments of Communism continue to have an immense
appeal on millions of people. When Donald Trump, during his recent UN
speech, presumed to have the authority to lecture the world on Socialism he
really only showed that ignorance is no impediment to arrogance and that they
really usually go hand in hand. If his intention was to speak to the domestic
audience, then he probably made a few folks feel good about themselves and the
political system they live in. If he truly was addressing a foreign audience, then
the only thing he achieved was to reinforce the worst anti-American clichés.

For the time being, the spectre of Communism will continue to haunt much
of our planet, especially in those parts were education and poverty are high. In
the basically illiterate but wealthy world Communism will remain pretty much
as it is today: universally ignored and therefore unknown. But when the grand
edifice of Capitalism finally comes tumbling down and its victims rediscover the
difference between propaganda and education – then a credible modern
challenge to the Communist ideology will possibly arise. But for the time being
and the foreseeable future Communism will remain not only alive, but also quite
undefeated.

The Saker

Page 242 of 813

https://thesaker.is/listening-to-the-donald-at-the-un/
https://thesaker.is/listening-to-the-donald-at-the-un/

Re-visiting Russian counter-propaganda methods
October 20, 2017

A special ‘thank you!’ to my Director of Research, Scott, for providing me

with the background info for this article

Everything we were told about the Soviet Union turned out to be a lie, but
everything we were told about the West turned out to be true

Russian joke

In May of 2016 I wrote an article for the Unz Review entitled “Counter-
Propaganda, Russian Style” in which I tried to show the immense difference
between the old, Soviet, approach to propaganda and counter-propaganda and
the approach taken by the Russian authorities today. The main difference was
this: if the Soviet went out of their way to prevent western propaganda from
reaching the Soviet people, the Russians are nowadays doing the exact opposite:
they are going out of their way to make sure that western propaganda is
immediately translated and beamed into every single Russian household. What I
propose to do today is to share with you a few recent examples of what Russian
households are regularly exposed to.

By now, you must have heard about the CNN report about how the evil
Russkies used Pokemon to destabilize and subvert the USA. If not, here it is:

Page 243 of 813

https://youtu.be/WW4ARP7lgvs

https://youtu.be/WW4ARP7lgvs
http://www.unz.com/tsaker/counter-propaganda-russian-style/
http://www.unz.com/tsaker/counter-propaganda-russian-style/
https://youtu.be/WW4ARP7lgvs

In Russia this report was an instant mega-success: the video was translated and
rebroadcast on every single TV channel. Margarita Simonian, the brilliant
director of Russia Today, was asked during a live show “be truthful and confess –
what is your relationship with Pokemon, do they work for you?” to which she
replied “I feed them” – the audience burst in laughter.

The Russian Pokemon was just the latest in a long series of absolutely insane,
terminally paranoid and rabidly russophobic reports released by the western
Ziomedia, all of which were instantly translated into Russian and rebroadcast by
the Russian media.

One of the techniques regularly used on Russian talk shows is to show a
short report about the latest crazy nonsense coming out of the United States or
Europe and then ask a pro-US guest to react to it. The “liberals” (in the Russian
political meaning of this word, that is a hopelessly naïve pro-western person
who loves to trash everything Russian and who hates Putin and those who
support him) are intensely embarrassed and usually either simply admit that this
is crazy nonsense or try to find some crazy nonsense in the Russian media (and
there is plenty of that too) to show that “we are just as bad”. Needless to say, no
matter what escape route is chosen, the “liberal” ends up looking like a total
idiot or a traitor.

In my May 2016 article I mentioned several examples of particularly heinous
and offensive foreign characters which are regularly invited to the Russian talk
shows including rabid Ukie nationalists, arrogant Polish russophobes and, last
but not least, US reporters working in Moscow. To balance out these truly
repugnant characters, mentally sane and credible foreign guests are also invited,
typically from southern Europe (France, Italy, Spain). So the typical “guest
matrix” ends up looking like this:

Page 244 of 813

https://youtu.be/_82J0A4bSVA

This is a formidable propaganda technique for a number of reasons. For one
thing, it joins the internal and external russophobes at the hip in a kind of “guilt
by association” which forces them to try to help each other which, if course, only
makes them all look even worse (their negative traits reinforcing each other).
There is not need to label anybody as “traitor” when the people in question do a
great job placing that label upon themselves when they try to explain away all
the crazy and hateful anti-Russian nonsense the western Ziomedia constantly
spews. An average Russian who hears a Russian liberal explaining that the
“Russian Pokemon” story might be based in reality immediately wonders how
much the CIA pays this SOB to say that kind of nonsense. But here is where this
is getting really cute:

It ain’t the CIA paying that liberal – the Russians are doing it themselves!
A few days ago a major article appeared in the newspaper Komsomolskaia

Pravda (yup, they kept that old and, frankly, silly sounding name which
translates to “Truth of the Communist Youth League”) which revealed that some
of the most offensive guests on Russian talkshows are paid a lot of money to
spew their anti-Russian propaganda. Here are the top paid guests:

• Viacheslav Kovtun (Ukraine): 500’000-700’000 rubles (about 8’700 to
12’000 dollars) each month

• Michael Bohm (USA): 500’000-700’000 rubles (about 8’700 to 12’000
dollars) each month

• Iakub Koreiba (Poland): no less than 500’000 rubles (about 8’700 dollars)
each month

According to the KP investigators, these guys have legal contracts and they
pay Russian income taxes. So this is all very legal and quite pluralistic to boot:
the only people who can seriously accuse the Russian government of trying to
crack down on the opposition, pro-western political parties or anti-Putin ideas
are folks who have have absolutely no factual knowledge about Russia *at all*.
Either that, or they are deliberately lying. And that includes the vast majority of
the western political leaders (in the USA and in Europe) who are now
scrambling to increase the budgets of the traditional western propaganda outfits
such as VOA/RL/RFE or who want to create new propaganda outlets to “bring
the democratic message to the Russian people”. In reality, the Russian people are
fed a daily dose of western propaganda (aka “democratic message”) courtesy of

Page 245 of 813

https://www.crimea.kp.ru/daily/26744.7/3772307/
https://www.crimea.kp.ru/daily/26744.7/3772307/

the Kremlin, and that is something which the imbeciles in power in the West
can’t even begin to imagine, nevermind deal with.

What is becoming increasingly evident is that western propagandists simply
don’t understand the world they live in, especially the US Americans. Think of
it: all the major countries involved in WWII had their own propaganda machine
which was targeted exclusively at their own population and which was almost
never seen by the other side. Likewise, during the Cold War, the frankly stupid
people in charge of the Soviet propaganda machine spent immense resources
trying to block the western propaganda from seeping in from under the Iron
Curtain. As for the Soviet propaganda in the West, it did have a measurable
effect (just look at the influence of various Communist Parties in Europe during
the Cold War), but never enough to beat the base appeal to hedonism and
consumerism promoted by the best and most effective branch of the western
propaganda apparatus: Hollywood.

Nowadays, this has dramatically changed and the Russians understood that
much better than anybody in the West: in the age of the Internet and satellite
TV you cannot target your message solely at a domestic audience, nor can
you prevent the other guy’s propaganda from reaching your own domestic
audience. The Americans are still operating as they did in the mid 1970s: they
target their biggest propaganda efforts at the domestic audience as if the entire
world was not carefully parsing everything CNN and the rest of them have to
say, and they believe that the West is only unpopular in Russia because of
“Putin’s control of the media”. It would be impossible to be more out of touch
with reality than these people. The truth is that about 80% or more Russians
support Putin precisely because they are exposed to the western propaganda
machine and its message on a daily basis.

How is that possible?
For one thing, the Russian counter-propaganda is not aimed at some isolated

group of people, but is essentially the same, be it on RT or Sputnik broadcasts
for foreign audiences or on the main Russian TV channels. The Russian
propaganda effort is global and internally consistent.

Furthermore, and at the risk of sounding like a Russian propagandist myself,
I would say something which is quite evident, but still hard to believe: the
Russians have no need to lie, their propaganda is fundamentally truthful, fact

Page 246 of 813

based and logical. There is no Russian equivalent of the Pokemon story. And
when the western leaders demand that Russia withdraw her forces from the
Donbass, the Russians have no need to make up some convoluted story about
how the Russian military is in the Donbass but that these forces are as invisible
to the observer on the ground as they are invisible to the satellites in space. The
Russians don’t have any need to lie about their operations in Syria because what
they say they are doing there and what they are actually doing there is one and
the same: liberating Syria from Daesh. I could multiply the examples, but my
point is simple: unlike their US American counterparts, the Russians are not
engaging in policies which they cannot justify before their own public opinion
or before the public opinion of the rest of the planet. Sounds simple? Then why
is it that the USA seems to be comprehensively unable to say the truth about
anything they do?

Being truthful does not prevent the Russians from being crafty however, and
the way they “jiu-jitsu” the western propaganda output to their own benefit is
very clever. Clearly somebody in the Kremlin has learned the painful lessons
from the dysfunctional and, frankly, ridiculous Soviet propaganda machine.

Contrast that with the kind of self-lobotomy the German media is inflicting
upon itself when it calls anybody who is not rabidly anti-Putin a “Putinversteher”
or a “Putin understander”. As if not understanding somebody ought to be
considered a mark of intelligence or as if agreeing with anything Putin would
say ought to be seen as a clear proof or moral depravity. Is it really so surprising
that a media capable of coming up with a concept like “Putinversteher” is in no
condition to complete with the Russian media? Can anybody imagine the
Russians labeling somebody a “Merkelponimatel”? Of course not, instead they
invite some garden variety doubleplusgoodthinking German journalist on a live
talk show and make sure he gets to defend those who came up with the notion
of “Putinversteher”, which that idiot will most certainly try to do, if only because
of a misguided sense of professional solidarity with his colleagues back at home.
The Russian audience will love it, listen to every word of it, and then go to bed
with an absolute conviction that their European neighbors have gone batshit-
crazy.

But if foreigners are bad, and Russian liberals are bad, what could be even
worse?

Page 247 of 813

Russian liberals abroad of course. And they also exist.
Meet Owen Matthews and Greg Vainer. Oh these two are soooo cool!!
First, Owen Matthews. The man has an official Wikipedia page, so first

check it out here. What his Wikipedia bio does not indicate, however, is the kind
of background Matthews comes from. In his biography Matthews claims that his
maternal grandfather, Boris Lvovich Bibikov, was the first Secretary of the
Chernigov regional Communist party Committee, awarded with the Order of
Lenin, and that in October 1937 he was charged with violation of the 58th article
of the criminal code and executed. So he was a Party apparatchik. Bad enough,
but it gets much, much worse.

According to my Director of Research, this information might be
misleading. There are historical records including the lists of the NKVD officers
that indicate that Boris Lvovich Bibikov never worked for the government of
Ukrainian Soviet republic and never was the 1st Secretary of the Chernigov
regional Communist party Committee, but was a high profile NKVD (secret
police) officer and he worked in the Central Apparatus of the UKB NKVD of
the Ukrainian SSR (which, if true, that would make him, by definition, a mass
murderer). Indeed, the First Secretary of the Chernigov regional Communist
party Committee from January 1934 till August 1937, was Markitan Pavel
Filipovich, and after him, Mihailov Aleksey Dmitrievich. As for Bibikov himself,
he was eventually shot during Stalin’s anti-Trotskyist purges of 1937. So whether
Bibikov was “just” a Trotskyist Party apparatchik or a member of the genocidal
gang of russophobic maniacs known as the “NKVD” – Matthews’ hatred for
Russia clearly stems from the fact that Stalin executed his grandfather and that
his family fell from the top echelons of the Bolshevik regime to the unenviable
status of “enemies of the people” (which I personally think every Soviet
Trotskyist amply deserved).

Page 248 of 813

https://ru.wikipedia.org/wiki/%D0%9C%D0%B8%D1%85%D0%B0%D0%B9%D0%BB%D0%BE%D0%B2,_%D0%90%D0%BB%D0%B5%D0%BA%D1%81%D0%B5%D0%B9_%D0%94%D0%BC%D0%B8%D1%82%D1%80%D0%B8%D0%B5%D0%B2%D0%B8%D1%87
https://ru.wikipedia.org/wiki/%D0%9C%D0%B0%D1%80%D0%BA%D0%B8%D1%82%D0%B0%D0%BD,_%D0%9F%D0%B0%D0%B2%D0%B5%D0%BB_%D0%A4%D0%B8%D0%BB%D0%B8%D0%BF%D0%BF%D0%BE%D0%B2%D0%B8%D1%87
https://ru.wikipedia.org/wiki/%D0%9C%D0%B0%D1%80%D0%BA%D0%B8%D1%82%D0%B0%D0%BD,_%D0%9F%D0%B0%D0%B2%D0%B5%D0%BB_%D0%A4%D0%B8%D0%BB%D0%B8%D0%BF%D0%BF%D0%BE%D0%B2%D0%B8%D1%87
http://stalin.memo.ru/spiski/pg03148.htm
https://en.wikipedia.org/wiki/Owen_Matthews

[Sidebar: I don’t think that it is fair, ethical or logical to blame a
person for his/her ancestors. I myself am also distantly related to one
of the worst murderers of the early Bolshevik regime, and I don’t
consider myself guilty of, or in any way bound to, his actions.
However, in his book “Stalin’s Children” Matthews clearly takes sides
with, endorses and, possibly, even covers up for his Trotskyist
Commissar grandfather and that makes him a fair target for
criticism]

Matthews himself made his entire career in the growing wave of russophobia
in the West and that is why he is a regular guest on Russian TV: I think that
nobody comes even close to Matthews in expressing a total condescension to
anything and everything Russian. The man literally oozes, radiates, russophobia
and contempt. I would say that while his hatred for anything Russian is typical
Trotskyist, his immense complex of superiority is definitely British. And that
combination make him an ideal guest for Russian talk shows. If anybody truly
embodies the notion of “the West truly rabidly hates and despises us” it is Owen
Matthews.

Page 249 of 813

Owen Matthews: the russophobic pompous ass

Greg Vianer is very different. As much as Matthews is the ideal prototype of
the condescending British racist, Vainer is a caricature of the arrogant US
American. Of course, Vainer is no more US American than Matthews is really
British! Vainer’s real name is Grigorii Vinnikov and he is also a Russian Jew. The
funny thing is that this Grigorii insists that he be called “Greg” (in Russian
“Грэг”) even though the entire audience knows that he is Grigorii. Needless to
say, right there his persona sets off a powerful rejection reaction. But where
Vainer is truly at his best is when he defends the USA. Which is paradoxical
since in the USA he is known as a petty crook who had to flee the USA (with his
client’s money) to avoid prosecution. Says so not yours truly, but Radio Free
Europe Radio Liberty (backed by other Russian sources, see here and here).

Ain’t that all precious?! Instead of a Brit and an American what we really
have are two very typical types of russophobic Jews. Neither of them qualify as
“Russian liberals” at all, and the audience senses immediately.

What we have here is a layered cake:
• Layer one: on the surface, these guys present themselves as British and

American.
• Layer two: in reality, by their knowledge of Russian (Matthews: decent;

Vainer: native) it is clear that they are émigrés with some kind of roots in
Russia.

Page 250 of 813

Greg Vainer: the petty crook

http://www.runyweb.com/articles/people/era-arhive/gregory-vinnikov-interview.html
https://meduza.io/feature/2017/04/27/greg-vayner-on-zhe-grigoriy-vinnikov
https://www.rferl.org/a/russia-controversial-travel-agent-on-state-tv-as-defender-us-trump/28455676.html
https://www.rferl.org/a/russia-controversial-travel-agent-on-state-tv-as-defender-us-trump/28455676.html
https://www.rferl.org/a/russia-controversial-travel-agent-on-state-tv-as-defender-us-trump/28455676.html

• Layer three: in reality both are Jews, one the offspring of a family of
Trotskyist Commissars and the other a petty crook. Both a caricature,
really.

Could the Russians who hire them to appear on talk shows possibly not
know that?

Of course they do, that is precisely why they hire them: to let them spew
their anti-Russian hatred on a weekly basis to educate the Russian public on the
type of characters which in the West are considered opinion-makers (especially
Matthews, of course).

So where is the bona fide Russian liberal?
He exists, of course. Introducing Alexander Nikolaevich Sytin.
His biography is boring (you can check a machine-translated version by

clicking here) and as far as I can tell, he is “legit”, in the sense that he is truly
Russian and that he is what he claims to be: a political scientist and an historian.
But, oh boy, he is also a class act for sure! Not only does Sytin regularly express
the most fantastically russophobic views on Russian TV, he also penned some
amazing articles including one entitled “The Destructive Terroristic Role of
Russia in the World Community” and another one entitled “How the World
Should React to the Destructive Terroristic Activities of Russia”. The main thesis
of Sytin is that Russia is a terrorist state. This triggered such an outrage that a
group of citizens has joined the well-known Russian commentator Ruslan
Ostashko in a collective lawsuit demanding punitive damages from Sytin. The
logic for their lawsuit is that since they are all Russians, the claim that Russia is a
terrorist state damages their credibility and offends them. Of course, what they
are really doing is forcing Sytin to defend his statements in court. Predictably (at
least for anybody who knows Russian liberals), Sytin has freaked out, he is now
trying to apologize and wants to avoid a lawsuit. Ostashko and the people
supporting him (thousands of people apparently) want their day in court. It will
be fun to watch where all this goes.

Still, there are a few interesting moments in Sytin’s biography. For example,
being an historian and a lecturer in the Russian and Soviet history per trade he
managed to get a high profile position as the head of a section and project
manager in Yukos just when a convicted felon and a suspected murderer
Mikhail Khodorkovsky was organizing the giant oil company with the western

Page 251 of 813

https://en.wikipedia.org/wiki/Aleksandr_Sytin
https://en.wikipedia.org/wiki/Aleksandr_Sytin
https://lb.ua/world/2017/02/27/359802_miru_reagirovat.html
https://lb.ua/world/2017/02/27/359802_miru_reagirovat.html
https://lb.ua/world/2017/02/27/359802_miru_reagirovat.html
https://lb.ua/world/2017/02/20/359112_terroristicheskodestruktivnaya.html
https://lb.ua/world/2017/02/20/359112_terroristicheskodestruktivnaya.html
https://goo.gl/pHszb1

backing. Having no expertise in the oil industry, Alexander Sytin worked at the
YUKOS Oil company till October 2003, when Mikhail Khodorkovsky, the
director of YUKOS was arrested and charged with fraud. Immediately, control of
Mikhail Khodorkovsky’s shares in the Russian oil giant Yukos were passed to a
banker Jacob Rothschild. Sytin had lost his cushy job at the YUKOS when the
company went bankrupt, and nationalized. It’s possible that Sytin also had lost
his share of his company in a process. It’s also possible that he is now
representing the interest of the Rothschild Asset Management that recently lost
its lengthy legal battle to the Russian state. The company you keep, right?

What really matters here is not so much what Sytin did in the past as the fact
that he, using an expression Zionist love, is a real “self-hating Russian” and,
more importantly, a living image of what such a self-hating Russian can say and
defend. Looking at him most Russians probably think “God forbid these guys
ever come back to power again!”.

Alexander Sytin: the prototypical Russian liberal

Truth be told, Matthews, Vainer and Sytin are all typical useful idiots. They
appear to sincerely believe that when they go on Russian TV to spew their
russophobic views they are achieving some kind of result. Well, I guess,
technically they are, but certainly not the one they hope for. If anything, seeing
these hate-filled clowns triggers a powerful reaction against everything these
guys claim to stand for.

Okay, so the Russian counter-propaganda effort is a very sophisticated and
effective one. But is it ethical?

Page 252 of 813

http://www.washingtontimes.com/news/2003/nov/2/20031102-111400-3720r/
http://www.washingtontimes.com/news/2003/nov/2/20031102-111400-3720r/

I think that it very much is. Here is why
First, as I said, the Russians do not fabricate lies. What they report is usually

factually true (I say usually because I know too much about how journalism
really works behind the scenes to have any illusions of the “they always say the
truth” kind).

Second, they are using the enemy’s own stupidity. Nobody would call Aikido
“unethical” yet it is based on using your opponents moves and force against him
(“combining forces” in Aikido terminology).

Third, outrageous, over the top and disgusting as some of the clowns shown
on Russian TV are, they do not misrepresent the reality of the AngloZionist
Empire. Yes, sure, true russophobes are a tiny minority in the West at least
where the people are concerned (especially in southern Europe and the USA),
but practically the regimes in power in the West are controlled by russophobes
or by their puppets. As for the western Ziomedia, it is wall-to-wall russophobic
to such a degree that I would call it unambiguously racist.

So yes, the Russians are using the immense arrogance and poorly-concealed
hatred for Russia of some of the more pompous and least intelligent
representatives of the West to paint an absolutely fair and accurate
representation of the western ruling elites. If the message was “everybody in the
West hates you” then this would be grossly unfair, deceptive and unethical. But
when the message is “the western elites hate you” then the message is absolutely
fair, truthful and ethical.

We will soon find out whether the Trump Administration will demand that
Russia Today and Sputnik register as foreign agents (with the total and
enthusiastic support of the US Ziomedia, of course). The US Congress will do
what it always does – appropriate more money to try to solve the “Russian
problem” by throwing dollars at it. NATO countries will get with the program
and “follow the lead”. The Ukronazis in Kiev are doing even better: they are re-
activating old Soviet-era jammers to prevent Russian broadcasts from reaching
the areas currently under Nazi occupation. I will not be surprised if a full-scale
witch-hunt against Russian sympathizers and/or agents in the USA (including
Ron Paulians, libertarians, real progressives and yours truly) will eventually be
unleashed by the frustrated, frightened and totally clueless US ruling class. If
that happens the only thing protecting us all will be the First Amendment

Page 253 of 813

http://www.reuters.com/article/us-ukraine-crisis-propaganda/ukraine-readies-project-to-jam-separatist-broadcasting-idUSKBN17T1ST
http://www.reuters.com/article/us-ukraine-crisis-propaganda/ukraine-readies-project-to-jam-separatist-broadcasting-idUSKBN17T1ST
https://www.washingtonpost.com/news/posteverything/wp/2017/09/20/rt-wants-to-spread-moscows-propaganda-here-lets-treat-it-that-way/?utm_term=.0571e0588035
https://www.washingtonpost.com/news/posteverything/wp/2017/09/20/rt-wants-to-spread-moscows-propaganda-here-lets-treat-it-that-way/?utm_term=.0571e0588035
https://www.washingtonpost.com/news/posteverything/wp/2017/09/20/rt-wants-to-spread-moscows-propaganda-here-lets-treat-it-that-way/?utm_term=.0571e0588035

(something which, at least so far, the Neocons have not succeeded in
destroying). No First Amendment in Europe, but neither is the risk of a crude
police crackdown as imminent there. For one thing, the European elites are very
very slowly, by tiny steps, waking up to the reality that their abject and total
subservience to the USA has put them in an extremely uncomfortable situation.
They are still far from the full realization that Russia has much more to offer
Europe than the USA, but the first cracks are appearing, which is good.
Furthermore, Europe being politically far more diverse than the UniParty
system in the USA, the chances of a major crackdown on dissent are much
smaller. Finally, it is pretty clear that a lot of folks in southern Europe, even in
the media, are more or less pro-Russian, even if they don’t always say so openly.

One of the main weaknesses of the US political elites is that they never
bothered to seriously study political science, nevermind Marxism and, even less
so, Hegelian dialectics. Which is too bad for them because they are now
completely overlooking the fact that the internal contradictions of the
AngloZionist propaganda machine are creating a reaction which will make
Russia Today, Sputnik and the pro-Russian Internet even more attractive to the
western audiences than it already is. In fact, every effort to crack down on
“Russian propagandists” will only serve to strengthen the latter, making the
perusal of pro-Russian sources something sexy and exiting.

As for the Russians, they will continue to report about, for example, drag
queen Xochi Mochi reading stories to children in the Michelle Obama Public
Library as part of LGBTQ History Month and then invite the likes of Owens,
Vainer or Sytin to prime-time talk shows to comment on the event and they will
make sure that each one of them gets all the time needed to fully express his
thoughts and feelings :-)

Page 254 of 813

https://theconservativetreehouse.com/2016/02/25/the-uniparty-vs-candidate-donald-trump/

Western style “diversity”

Putin’s popularity will soar while the western Ziomedia will explain it by the
total control the authoritarian “Putin regime” has over the Russian media.

The Saker

Page 255 of 813

The Crooks, the Clowns and the Nazis – a dynamic
analysis

October 26, 2017

The latest big news out of the Ukraine
Have you heard what the latest big news out of the Ukraine is? No? There is

a mini-Maidan under way and Ukrainian nationalists seem to hope that
Poroshenko will be kicked out before the end of the week. You did not know?
Well, that is the real big news, the fact that you did not hear about this.

Truthfully, what is going on is kind of interesting. Let me sum it up: the
former President of Georgia Mikhail Saakashvili (who was stripped from his
Georgian citizenship and of his Ukrainian citizenship) recently crossed the
border (through Poland, of course) and proceeded to travel to Kiev to demand
Poroshenko’s resignation. You think that I am kidding? Check the Wikipedia
article about him, it has all the details. It gets better. There is a consensus
amongst analysts that Saakashvili is being used as a battering ram by somebody
far more influential – Iulia Timoshenko, of course. But what is really new is that
many well informed analysts and commentators seem to think that the USA and
EU are not the main driving force behind these latest developments (though
they are involved, of course).

What is going on here?
Well, as I said, the big news is that you did not hear about it. You did not

hear about it because fundamentally nobody cares, least of all the Trump
Administration. True, the Trump Administration is so busy self-destructing that
it does not really care about Kurdistan either and that implies that it does not
even really care about the Holy of Holies : Israel (cry me a river Bibi!). So
nevermind the Trump administration, even the Ziomedia mostly seems not to
care any more what happens in the Ukraine (of course, some hardcore
hardliners still continue to hallucinate). Hence the (relative) silence on this issue.
What this tells the Ukrainian politicians is that they are pretty much on their
own. And that is why they are taking matters in their own hands.

Page 256 of 813

http://www.foxnews.com/opinion/2017/10/23/america-must-stand-up-to-putins-aggression-and-support-ukraine.html
https://en.wikipedia.org/wiki/Mikheil_Saakashvili%22%20/l%20%22Stripping_of_Ukrainian_citizenship
https://en.wikipedia.org/wiki/Mikheil_Saakashvili%22%20/l%20%22Stripping_of_Ukrainian_citizenship

I don’t think that it is worthwhile to plunge into all the personalities and
factions which are currently involved in the political struggle. I can summarize it
by saying that there are four main groups currently identifiable: bad, worse, even
worse and the silent majority. Let’s begin by the last one, the silent majority.

By all accounts (and from all my personal contacts) it is pretty obvious that
the vast majority of those who could not leave the Ukraine are now depressed,
silent and in a “survival mode”. The Ukrainians, like the Russians, are extremely
good at this survival mode which a very painful history has taught them: they
could survive in conditions were everybody else would perish. Their history has
also taught them that there are time when you want to stay low, shut up and
focus on making it through the day. I also think that most Ukrainians fully
realize that there is no faction/force out there representing their interest and that
means that they have absolutely no reason at all to get involved. This has
nothing to do with passivity or political ignorance: that is common sense.
Getting involved is what gets you killed. Hunkering down until the worst of the
storm passes is the only correct survival technique in times of very ugly political
struggles.

Then there are bad, worse and even worse. Bad – that’s Poroshenko. Worse –
that’s the crazies à la Oleg Liashko. Even worse – that would be the rabid
ideologues like Tiagnibok or Farion. We can think of it as the Crooks, the
Clowns and the Nazis.
The Crooks, the Clown and the Nazis:

Right now, the Crooks are still in power but they are struggling. Worse, the
Crooks are terrified of the Nazis, so they constantly have to engage into a stream
of concessions to try to appease them which, of course, fails, and only
emboldens them Nazis (sounds exactly like Trump’s never-ending stream of
concessions to the Neocons, doesn’t it?). As for the Clowns, they can be bought
by both sides, sometimes at the same time, and they keep the people entertained
by their antics. The Clowns are really a byproduct of the terminally lunatic
Ukrainian nationalist ideology, but they don’t really represent a powerful
constituency: the Crooks and the Nazis are far more powerful. Still, don’t
dismiss the Clowns too soon, because they could suddenly switch to the Crooks
or the Nazis depending who offers them a better deal (or scares them most).

Page 257 of 813

This would all seem rather amusing if yet another Urkonazi attack was not a
very real possibility. Here is how this could happen.

The Crooks are barely holding on to power, and they might have to start a
war only to deflect the mounting political pressure against them into another
direction. Wars are good to circle the wagons and to crush the opposition.

The Clowns, due to their ideology, would have to approve of a new war.
They simply could not say anything against it. If a war is launched, they would
have to give it a standing ovation. Besides, if they tried any form of disagreement
they would be easily crushed by the Crooks and Nazis. So the Clowns will
always support whatever the other two factions agree upon.

As for for Nazis, well, war against Russia and anything Russian is their
raison d’être, the very core of their identity and the purpose of their lives. The
Ukronazis have a profoundly revanchist worldview and agenda and if defeating
Russia is not an option (although some of them won’t even accept that as a fact
of life) then killing or expelling all the non-Ukronazis from the Ukraine is an
acceptable substitute for them. Yup, they even have some convoluted racial
purity theories (Ukie Aryans versus Finno-Ugric Russian Mongols). True, bona
fide Nazis are a minority in the Ukraine, but the compensate for that by having
guns, lots of guns.

What has kept from Ukronazis from attacking since their last attempt is the
painful memory of the crushing defeat they suffered at the hands of the
Novorussians. But herein also lies a very real risk: defeats often make armies
better, victories often makes them complacent. When I hear the Novorussians
speaking of “next time we go to Kiev” I hope that their confidence is warranted,
but I am afraid that they might be underestimating the opponent.
Are the sides really ready for a resumption of warfare?

In truth it is very hard to assess the chances of another Ukronazi attack. On
one hand, the Ukronazi forces have had two years to regroup, lick their wounds,
reorganize, rearm, retrain, etc. Most importantly, it appears that they have built
defensive positions in depth, possibly including 2 or even 3 defensive echelons.
Why does defense matter? Because if your defensive positions are strong, then
the risk of counter-attack by the enemy’s forces are much lower and that, in turn,
means that your offensive is far less likely to end up surrounded in a “cauldron”
(I simplify here, in reality this is a little more complicated as it depends on the

Page 258 of 813

depth of your attack, but nevermind that). A couple of years is a lot of time to
dig in an prepare for defense and without access to classified data it is hard to
gage who effective these efforts have been. In terms of new equipment (whether
Ukrainian or new delivers from the Empire), they will make no difference at all,
that’s just political talk. My advice is that as soon as you hear or read anything
about the delivery of “lethal weapons” you ignore everything that comes after
that. Ditto for training by Polish or US experts. That is just propaganda. What is
not propaganda is the intelligence support offered by the Empire overtly
(satellites) or covertly (EU ‘observers’ etc.). That and the fact that the Ukronazis
have a 2-2.5:1 numerical advantage over the Novorussians.

Much of the same could be said about the Novorussians: they also have had
2 years to dig in, by all reports they have now integrated their forces into a
regular army capable of operational-depth counter-offensives, their morale and
training is probably much higher than on the Ukronazi side and they can count
on Russian support (intelligence, logistics, training, etc.). Also, they would have
the home turf advantage. Finally, and Putin very clearly stated that recently,
Russia will not allow the military reconquest of Novorussia, which means that
even if the Ukronazis somehow succeed in breaking through the Novorussian
defenses they will be engaged by the Russian armed forces, primarily by
missile/bombing strikes at which point the war will stop in less than 24 hours.

The big conceptual mistake, however, would be to assume that the Ukronazi
really want to reconquer Novorussia (or Crimea, for that matter). In reality,
everybody knows that these territories are gone forever and that Kiev simply has
no means to control them even without Russian assistance. Let me repeat this:
even if by some magical effect the Russians were to let the Ukronazis invade the
Donbass this would result in a fantastically nasty guerrilla war by the locals
which the Ukronazis would have no chance at all to defeat. Yes, it would be a
bloodbath, but it would never end with a workable pacification of the Donbass
my the Ukronazis. I would therefore say that the role of Russia is not to prevent
Kiev from regaining the control of the Donbass, but to prevent a bloodbath in
the Donbass.
The real goal: not to win, but to trigger a Russian intervention (same old,
same old)

Page 259 of 813

Now, and I have been saying that for years now, the real goal of the junta is
to force Russia to openly intervene in the Donbass. As soon as the Russians
overtly get involved that would kill the Minsk 1 and 2 agreements, it would turn
the current disaster in the Nazi occupied Ukraine into a war of national
liberation against the hated Moskals, NATO would immediately put an end to all
that recent cozying-up of various EU political parties towards Russia and the
AngloZionst Empire’s wet dream would finally come true: such a Russian
intervention would usher a new Cold, possibly even Tepid, War in Europe
thereby giving a meaning to NATO (finally!) and crushing any kind of anti-
imperial feelings in Europe. The Balts and the Poles would finally be secure in
their mission to “protect Europe from a resurgent Russia” and the US Neocons
would have a big victory party. True, Russia would liberate all of Novorussia in
24 hours or less and, yes, with Russian help the Novorussians could push the line
of contact (well, at this point, the frontline) pretty much as far West as they
would want to. But that would be a small victory in the context of a global
political catastrophe (along with an ugly bloodbath).

This is why the Russians have made a huge effort *not* to intervene, even if
that has costs them a lot of political capital (there are still those out there who
speak of a Russian “sell-out” of the Donbass). Unlike their western counterpart,
who still don’t understand that the purpose of warfare is to achieve a political
objective, the Russians fully realize that an (easy) military victory against the
Ukronazis would come at a cost of an immense political disaster. The last thing
the Kremlin wants is to copy what the US Americans did in Iraq and
Afghanistan: begin by an easy victory, declare victory, and then end up with an
absolute disaster on their hands from which they sill are unable to extricate
themselves. In this respect, Crimea was a totally different and unique case: a
vitally important piece of land, which historically was Russian, populated by
people who were overwhelmingly pro-Russian (or, simply, Russian), with easy to
control choke-points connecting with the Nazi occupied Ukraine and fantastic
economic prospects. And yet, even in these ideal condition, the Russian
economy is struggling to rebuild this relatively small territory.

It is pretty clear that at the end of the day, Russia will also have to pay for
most the reconstruction of the Donbass, however hard this will be. But as much
as that is possible, Russia would much prefer to make the reconstruction of the

Page 260 of 813

Ukraine an international problem, yet another reason for her to try to avoid any
real, overt, military intervention. Because once Russia occupies any territory, she
owns it and she becomes responsible for it.

The bottom line is this: we don’t hear much about the Ukraine right now
because at least the US Americans seem to have given up on this entire project
and because they are busy with more important issues (self-destructing, mostly).
But that does not mean that the situation in the Ukraine cannot suddenly
reignite with very serious international consequences.

So when I speak of Crooks, Clowns and Nazis, I am not taking these issues
lightly at all. Yes, they truly are crooks, clowns and Nazis, but they also very
dangerous individuals, especially collectively.
A tiny ray of hope for “less bad”?

Rumor has it that the two big figures behind the scenes in the Ukraine are
Igor Kolomoiskii (who now has a personal vendetta against Poroshenko and
Saakashvili) and Iulia Timoshenko. I honestly have no means to assess these
claims, but I will say that while these two are truly profoundly evil and hateful
people (Kolomoiskii was probably deeply involved in the MH-17 false flag),
neither of them is stupid. Furthermore, they are both Crooks, not Clowns or
Nazis, which means that they can be negotiated with, however distasteful this
maybe. Last but not least, they both have a real power base in the Ukraine,
money in Kolomoiskii’s case, true popularity in Timoshenko’s case. In this I see a
tiny ray of hope.

With the US Americans busy fighting each other internally, and with the
Europeans slowly waking up to the total disaster “their” (it is not really “their’s”
– but nevermind that) Ukrainian policy has been, maybe, just maybe, there is a
tiny chance of, say, some EU leaders getting together with, say, Timoshenko
(Kolomoiskii will never be a public official again, he will pull the strings in the
back) to sit down with the Russians and the Novorussians and finally seriously
negotiate some kind of end to this very dangerous situation. Remember,
Poroshenko is a pure US puppet, and he is weak. There is no way he could
negotiated *anything* of substance any more. All he needs to do now is to
prepare his flight to the US, UK or Israel. But Timoshenko is still “for real” and
she is far more capable of dealing with the Nazis than Poroshenko, his billions,
his chocolate factory and his Eltsin-like dependence on alcohol.

Page 261 of 813

Of course, there is “the devil you know” argument. And in many ways,
Poroshenko being the greedy weak booze-soaked coward that he is looks like the
lesser evil. The problem with that is that he is terrified of the Nazis and that they
are either paralyzing him or making him do stupid things (like the recent law
making Ukrainian the sole language used in schools). And for all the desperate
window-dressing the fact remains is that the Ukraine is already a failed state
which is going down the tubes with a momentum which nobody can stop, at
least not with the current political deadlock in Kiev. Still, we should also
remember that Eltsin was also a greedy weak booze-soaked coward, but that did
not prevent him form triggering the bloodbath of the First Chechen war. Greedy
weak booze-soaked cowards can be extremely dangerous.

The Saker

Page 262 of 813

Do you think his assessment is accurate?
November 02, 2017

“Do you think his assessment is accurate?” was the subject line of an email I

got from a good friend recently. The email referred to the article by Paul Craig
Roberts “One Day Tomorrow Won’t Arrive” which claimed that “the US military
is now second class compared to the Russian military“. The article then went on
to list a number of Russian weapons systems which were clearly superior to their
US counterparts (when those even existed). My reply was short “Basically yes.
The USA definitely has the quantitative advantage, but in terms of quality and
training, Russia is way ahead. It all depends on specific scenarios, but yes, PCR is
basically spot on“. This email exchange took place after an interesting meeting I
had with a very well informed American friend who, in total contrast to PCR,
insisted that the USA had total military supremacy over any other country and
that the only thing keeping the USA from using this overwhelming military
might was that US leaders did not believe in the “brutal, unconstrained, use of
force”. So what is going on here? Why do otherwise very well informed people
have such totally contradictory views?

First, a disclaimer. To speak with any authority on this topic I would have to
have access to a lot of classified data both on the US armed forces and on the
Russian ones. Alas, I don’t. So what follows is entirely based on open/public
sources, conversations with some personal contacts mixed in with some, shall
we say, educated guesswork. Still, I am confident that what follows is factually
correct and logically analyzed.

To sum up the current state of affairs I would say that the fact that the US
armed forces are in a grave state of decay is not as amazing by itself as is the fact
that this almost impossible to hide fact is almost universally ignored. So let’s
separate the two into “what happened” and “why nobody seems to be aware of
it”.
What happened?

Page 263 of 813

https://www.paulcraigroberts.org/2017/10/28/one-day-tomorrow-wont-arrive/

Let’s begin at the beginning: the US armed forces were never the invincible
military force the US propaganda (including Hollywood) would have you
believe they have been. I looked into the topic of the role of the western Allies
in my “Letter to my American friends” and I won’t repeat it all here. Let’s just
say that the biggest advantage the USA had over everybody else during WWII is
a completely untouched industrial base which made it possible to produce
fantastic numbers of weapon systems and equipment in close to ideal
conditions. Some, shall we kindly say, “patriotic” US Americans have
interpreted that as a sign of the “vigor” and “superiority” of the Capitalist
economic organization while, in reality, this simply was a direct result of the fact
that the USA was protected by two huge oceans (the Soviets, in contrast, had to
move their entire industrial base to the Urals and beyond, as for the Germans,
they had to produce under a relentless bombing campaign). The bottom line
was this: US forces were better equipped (quantitatively and, sometimes, even
qualitatively) than the others and they could muster firepower in amounts
difficult to achieve for their enemies. And, yes, this did give a strong advantage
to US forces, but hardly made them in any way “better” by themselves.

After WWII the USA was the only major industrialized country on the
planet whose industry had not been blown to smithereens and for the next
couple of decades the USA enjoyed a situation of quasi total monopoly. That,
again, hugely benefited the US armed forces but it soon became clear that in
Korea and Vietnam that advantage, while real, did not necessarily result in any
US victory. Following Vietnam, US politicians basically limited their aggression
to much smaller countries who had no chance at all to meaningfully resist,
nevermind prevail. If we look at the list of US military aggressions after
Vietnam (see here or here) we can clearly see that the US military specialized in
attacking defenseless countries.

Then came the collapse of the Soviet Union, the first Gulf War and the
Global War on Terror when US politicians clearly believed in their own
propaganda about being the “sole superpower” or a “hyperpower” and they
engaged in potentially much more complex military attacks including the full-
scale invasion of Afghanistan and Iraq. These wars will go down in history as
case studies of what happens when politicians believe their own propaganda.
While Dubya declared victory as soon as the invasion was completed, it soon
became clear to everybody that this war was a disaster from which the USA has

Page 264 of 813

https://academic.evergreen.edu/g/grossmaz/interventions.html
https://www.globalpolicy.org/us-westward-expansion/26024.html
http://www.unz.com/tsaker/a-letter-to-my-american-friends/

proved completely unable to extricate themselves (even the Soviets connected
the dots and withdrew from Afghanistan faster than the US Americans!). So
what does all this tell us about the US armed forces: (in no special order)

1. They are big, way bigger than any other
2. They have unmatched (worldwide) power projection (mobility)

capabilities
3. They are high-tech heavy which gives them a big advantage in some

types of conflicts
4. They have the means (nukes) to wipe any country off the face of the

earth
5. They control the oceans and strategic chokepoints

Is that enough to win a war?
Actually, no, it is not. All it takes to nullify these advantages is an enemy

who is aware of them and who refuses to fight what I call the “American type of
war” (on this concept, see here). The recent wars in Lebanon, Kosovo,
Afghanistan and Iraq have clearly shown that well-adapted tactics mostly deny
the US armed forces the advantages listed above or, at the very least, make them
irrelevant.

If we accept Clausewitz’s thesis that “war is the continuation of politics by
other means” then it becomes clear that the US has not won a real war in a long
long time and that the list of countries willing to openly defy Uncle Sam is
steadily growing (and now includes not only Iran and the DPRK, but also
Afghanistan, Iraq, Yemen, Syria, Venezuela and even Russia and China). This
means that there is an emerging consensus amongst the countries which the
USA tries to threaten and bully into submission that for all the threats and
propaganda the USA is not nearly as formidable an enemy as some would have
you believe.
Why nobody seems to be aware of it

The paradoxical thing is that while this is clearly well understood in the
countries which the USA is currently trying to threaten and bully into
submission, this is also completely ignored and overlooked inside the United
States themselves. Most Americans, including very well informed ones,
sincerely believe that their armed forces are “second to none” and that the USA
could crush any enemy which would dare disobey or otherwise defy the

Page 265 of 813

http://www.unz.com/tsaker/the-end-of-the-wars-on-the-cheap-for-the-united-states/

AngloZionist Empire. Typically, when presented with evidence that the USAF,
USN and NATO could not even defeat the Serbian Army Corps in Kosovo or
that in Afghanistan the US military performance is very substantially inferior to
what the 40th Soviet Army achieved (with mostly conscripts!), my interlocutors
always reply the same thing: “yeah, maybe, but if we wanted we could nuke
them!“. This is both true and false. Potential nuclear target countries for the
USA can be subdivided into three categories:

1. Countries who, if nuked themselves, could wipe the USA off the face of
the earth completely (Russia) or, at least, inflict immense damage upon
the USA (China).

2. Those countries which the USA could nuke without fearing retaliation
in kind, but which still could inflict huge conventional and asymmetric
damage on the USA and its allies (Iran, DPRK).

3. Those countries which the USA could nuke with relative impunity but
which the USA could also crush with conventional forces making the
use of nukes pointless (Venezuela, Cuba).

And, of course, in all these cases the first use of nukes by the USA would
result in a fantastic political backlash with completely unpredictable and
potentially catastrophic consequences. For example, I personally believe that
using nukes on Iran would mark the end of NATO in Europe as such an action
would irreparably damage EU-US relations. Likewise, using nukes on the
DPRK would result in a huge crisis in Asia with, potentially, the closure of US
bases in Korea and Japan. Others would, no doubt, disagree :-)

The bottom line: US nukes are only useful as a deterrent against other
nuclear powers; for all other roles they are basically useless. And since neither
Russia or China would ever contemplate a first-strike against the USA, you
could say that they are almost totally useless (I say almost, because in the real
world the USA cannot simply rely on the mental sanity and goodwill of other
nations; so, in reality, the US nuclear arsenal is truly a vital component of US
national security).

Which leaves the Navy and the Army. The USN still controls the high seas
and strategic choke points, but this is becoming increasingly irrelevant,
especially in the context of local wars. Besides, the USN is still stubbornly
carrier-centric, which just goes to show that strategic vision comes a distant

Page 266 of 813

second behind bureaucratic and institutional inertia. As for the US Army, it has
long become a kind of support force for Special Operations and Marines,
something which makes sense in tiny wars (Panama, maybe Venezuela) but
which is completely inadequate for medium to large wars.

What about the fact that the USA spends more on “defense” (read “wars of
aggression”) than the rest of the planet combined? Surely that counts for
something?

Actually, no, it does not. First, because most of that money is spent on
greasing the pockets of an entire class of MIC-parasites which make billions of
dollars in the free for all “bonanza” provided by that ridiculously bloated
“defense” budget. The never mentioned reality is that compared to the USA,
even the Ukrainian military establishment looks as only “moderately corrupt”!

[Sidebar: you think I am exaggerating? Ask yourself a simple
question: why does the USA need 17 intelligence agencies while the
rest of the world usually need from 2 to 5? Do you really, sincerely,
believe that this has anything to do with national security? If you
do, please email me, I got a few bridges to sell to you at great prices!
Seriously, just the fact that the USA has about 5 times more
“intelligence” agencies than the rest of the planet is a clear symptom
of the truly astronomical level of corruption of the US “national
security state”]

Weapons system after weapons system we see cases in which the overriding
number one priority is to spend as much money as possible as opposed to
deliver a weapon system soldiers could actually fight with. When these systems
are engaged, they are typically engaged against adversaries which are two to
three generations behind the USA, and that makes them look formidable. Not
only that, but in each case the US has a huge numerical advantage (hence the
choice of small countries to attack). But I assure you that for real military
specialists the case for the superiority of US weapons systems in a joke. For
example, French systems (such as the Rafale or the Leclerc MBT) are often both
better and cheaper than their US equivalents, hence the need for major bribes
and major “offset agreements“.

Page 267 of 813

https://en.wikipedia.org/wiki/Offset_agreement
http://www.latimes.com/nation/la-na-17-intelligence-agencies-20170112-story.html

The Russian military budget is tiny, at least compared to the US one. But, as
William Engdal, Dmitrii Orlov and others have observed, the Russians get a
much bigger bang for the buck. Not only are Russian weapon systems designed
by soldiers for soldiers (as opposed to by engineers for bureaucrats), but the
Russian military is far less corrupt than the US one, at least when mega-bucks
sums are concerned (for petty sums of money the Russians are still much worse
than the Americans). At the end of the day, you get the kind of F-35 vs SU-
35/T-50 or, even more relevantly, the kind of mean time between failure or man-
hours to flight hour ratios we have seen from the US and Russian forces over
Syria recently. Suffice to say that the Americans could not even begin to
contemplate to execute the number of sorties the tiny Russian Aerospace task
force in Syria achieved. Still, the fact remains that if the US Americans wanted
it, they could keep hundreds of aircraft in the skies above Syria whereas the tiny
Russian Aerospace task never had more than 35 combat aircraft at any one time:
the current state of the Russian military industry simply does not allow for the
production of the number of systems Russia would need (but things are slowly
getting better).

So here we have it: the Americans are hands down the leaders in quantitative
terms; but in qualitative terms they are already behind the Russians and falling
back faster and faster with each passing day.

Do the US military commanders know that?
Of course they do.
But remember what happened to Trump when he mentioned serious

problems in the US military? The Clinton propaganda machine instantly
attacked him for being non-patriotic, for “not supporting the troops”, for not
repeating the politically obligatory mantra about “we’re number one, second to
none” and all the infantile nonsense the US propaganda machine feeds those
who still own a TV at home. To bluntly and honestly speak about the very real
problems of the US armed forces is much more likely to be a career-ending
exercise than a way to reform a hopelessly corrupt system.

There is one more thing. Not to further dwell on my thesis that most US
Americans are not educated enough to understand basic Marxist theory, but the
fact is that most of them know nothing about Hegelian dialectics. They,
therefore, view things in a static way, not as processes. For example, when they

Page 268 of 813

https://www.globalresearch.ca/the-wrong-kind-of-victory-is-the-us-more-powerful-militarily/5515387
https://journal-neo.org/2016/10/30/more-bang-for-the-buck/

compliment themselves on having “the most powerful and capable military in
the history of mankind” (they love that kind of language), they don’t even realize
that this alleged superiority will inevitably generate its own contradiction and
that this strength would therefore also produce its own weakness. Well-read US
American officers, and there are plenty of those, do understand that, but their
influence is almost negligible when compared to the multi-billion dollar and
massively corrupt superstructure they are immersed in. Furthermore, I am
absolutely convinced that this state of affairs is unsustainable and that sooner or
later there will appear a military or political leader which will have the courage
to address these problems frontally and try to reform a currently petrified
system. But the prerequisite for that will probably have to be a massive and
immensely embarrassing military defeat for the USA. I can easily imagine that
happening in case of a US attack on Iran or the DPRK. I can guarantee it if the
US leadership grows delusional enough to try to strike at Russia or China.

But for the time being its all gonna be “red, white and blue” and Paul Craig
Roberts will remain a lone voice crying in the desert. He will be ignored, yes.
But that does not change the fact that he is right.

The Saker

PS: As for myself, I want to dedicate this song by Vladimir Vysotskii to Paul
Craig Roberts and to all the other “Cassandras” who have the ability to see the
future and the courage to warn us about it. They usually end up paying a high
price for their honesty and courage.

Page 269 of 813

http://thesaker.is/song-about-the-clairvoyant-cassandra-by-vladimir-vysotskii-with-translated-lyrics/
http://thesaker.is/song-about-the-clairvoyant-cassandra-by-vladimir-vysotskii-with-translated-lyrics/

Debunking two American myths
November 10, 2017

There are two myths which are deeply imprinted in the minds of most US

Americans which are extremely dangerous and which can result in a war with
Russia.

• The first myth is the myth of the US military superiority.
• The second myth is the myth about the US invulnerability.

I believe that it is therefore crucial to debunk these myths before they end up
costing us millions of lives and untold suffering.

In my previous article “Do you think his assessment is accurate?” I discussed
the reasons why the US armed forces are nowhere nearly as advanced as the US
propaganda machine would have us believe. And even though the article was a
discussion of Russian military technologies I only gave one example, in passing,
of Russian military technologies by comparing the T-50 PAKFA to the US F-35
(if you want to truly get a feel for the F-35 disaster, please read this and this).
First, I am generally reluctant to focus on weapons systems because I strongly
believe that, in the vast majority of real-world wars, tactics are far more
important than technologies. Second, Andrei Martyanov, an expert on Russian
military issues and naval warfare, has recently written two excellent pieces on
Russian military technologies (see here and here) which gave many more
examples (check out Martyanov’s blog). Having read some of the comments
posted under Martyanov’s and my articles, I think that it is important, crucial, in
fact, to drive home the message to those who still are thoroughly trained by the
propaganda machine to instantly dismiss any notion of US vulnerability or, even
more so, technological inferiority. I am under no illusion about the capability of
those who still watch the idiot box to be woken out of their lethargic stupor by
the warnings of Paul Craig Roberts, William Engdal, Dmitrii Orlov, Andrei
Martyanov or myself. But I also think that we have to keep trying, because the
war party (the Neocon Uniparty) is apparently trying really hard to trigger a
conflict with Russia. So what I propose to do today is to connect the notions of

Page 270 of 813

http://smoothiex12.blogspot.com/
http://www.unz.com/article/russia-the-800-pound-gorilla/
http://www.unz.com/article/assessing-russias-military-strength/
http://www.dote.osd.mil/pub/reports/FY2016/pdf/dod/2016f35jsf.pdf
http://nationalinterest.org/blog/the-buzz/the-f-35-14-trillion-dollar-national-disaster-19985?page=show

“war with Russia” and “immediate and personal suffering” by showing that if
Russia is attacked, two of the most sacred symbols of the USA, aircraft carriers
and the US mainland itself, would be immediately attacked and destroyed.
The aircraft carriers myth

I have to confess that even during the Cold War I always saw US aircraft
carriers as sitting ducks which the Soviets would have rather easily destroyed. I
formed that opinion on the basis of my study of Soviet anti-carrier tactics and
on the basis of conversations with friends (fellow students) who actually served
on US aircraft carriers.

I wish I had the time and space to go into a detailed description of what a
Cold War era Soviet attack on a US aircraft carrier battle group would typically
look like, but all I will say is that it would involved swarms of heavy air and sea
launched missiles coming from different directions, some skimming the waves,
others dropping down from very high altitude, all at tremendous speeds,
combined with more underwater-launched missiles and even torpedoes. All of
these missiles would be “intelligent” and networked with each other: they would
be sharing sensor data, allocating targets (to avoid duplication), using
countermeasures, receiving course corrections, etc. These missiles would be
launched at standoff distances by supersonic bombers or by submerged
submarines. The targeting would involve space-based satellites and advanced
naval reconnaissance technologies. My USN friends were acutely aware of all
this and they were laughing at their own official US propaganda (Reagan was in
power then) which claimed that the USN would “bring the war to the Russians”
by forward deploying carriers. In direct contrast, my friends all told me that the
first thing the USN would do is immediately flush all the carriers away from the
North Atlantic and into the much safer waters south of the so-called GUIK gap.
So here is the ugly truth: carriers are designed to enforce the rule of the
AngloZionist Empire on small and basically defenseless nations (like Saddam
Hussein’s Iraq). Nobody in the USN, at least not in the late 1980s, seriously
considered forward deploying aircraft carrier battlegroups near the Kola
Peninsula to “bring the war to the Russians”. That was pure propaganda. The
public did not know that, but USN personnel all knew the truth.

Page 271 of 813

https://en.wikipedia.org/wiki/GIUK_gap

[Sidebar: if the topic of carrier survivability is of interest to you, please
check out this Russian article translated by a member of our community
which is a pretty typical example of how the Russians don’t believe for
one second that US carriers are such hard targets to destroy]

What was true then is even more true today and I can’t imagine anybody at
the Pentagon seriously making plans to attack Russia with carrier based aviation.
But even if the USN has no intention of using its carriers against Russia, that
does not mean that the Russians cannot actively seek out US carriers and
destroy them, even very far from Russia. After all, even if they are completely
outdated for a war between superpowers, carriers still represent fantastically
expensive targets whose symbolic value remains immense. The truth is that US
carriers are the most lucrative target any enemy could hope for: (relatively)
small, (relatively) easy to destroy, distributed in many locations around the globe
– US carriers are almost “pieces of the USA, only much closer”.
Introducing the Zircon 3M22 hypersonic missile

First, some basic data about this missile (from English and Russian
Wikipedia):

• Low level range: 135 to 270 nautical miles (155 to 311mi; 250 to 500km).
• High level range: 400nmi (460mi; 740km) in a semi-ballistic trajectory.
• Max range: 540nmi (620mi; 1,000km)
• Max altitude: 40km (130’000 feet)
• Average range is around 400km (250mi; 220nmi)/450 km.
• Speed: Mach 5–Mach 6 (3,806–4,567mph; 6,125–7,350km/h; 1.7015–

2.0417km/s).
• Max speed: Mach 8 (6,090mph; 9,800km/h; 2.7223km/s) during a test.
• Warhead: 300-400kg (high explosive or nuclear)
• Shape: low-RCS with radar absorbing coating.
• Cost per missile: 1-2 million dollars (depending on configuration)

All this is already very impressive, but here comes the single most important
fact about this missile: it can be launched from pretty much *any* platform:
cruisers, of course, but also frigates and even small corvettes. It can be launched
by nuclear and diesel-electric attack submarines. It can also be launched from
long range bombers (Tu-160), medium-range bombers (Tu-22m3), medium-

Page 272 of 813

http://thesaker.is/unsinkable-american-aircraft-carriers-five-nonsensical-statements/

range fighter-bomber/strike aircraft (SU-34) and even, according to some
reports, from multi-role air superiority fighter (SU-35). Finally, this missile can
also be shore-based. In fact, this missile can be launched from any platform
capable of launching the now famous Kalibr cruise missile and that means that
even a merchant marine or fishing ship could carry a container with the Zircon
missile hidden inside. In plain English what this means is the following:

1. Russia has a missile which cannot be stopped or spoofed by any of the
current and foreseeable USN anti-missile weapons systems.

2. This missile can be deployed *anywhere* in the world on *any* platform.
Let me repeat this again: pretty much any Russian ship and pretty much any

Russian aircraft from now on will have the potential capability of sinking a US
aircraft carrier. In the past, such capabilities were limited to specific ships (Slava
class), submarines (Oscar class) or aircraft (Backfires). The Soviets had a large
but limited supply of such platforms and they were limited on where they could
deploy them. This era is now over. From now on a swarm of Zircon 3M22 could
appear anywhere on the planet at any moment and with no warning time (5000
miles per hour incoming speed does not leave the target anything remotely
comparable to even a short reaction time). In fact, the attack could be so rapid
that it might not even leave the target the time needed to indicate that it is under
attack.

None of the above is a big secret, by the way. Just place “zircon missile” in
your favorite search engine and you will get a lot of hits (131’000 on Google;
190’000 on Bing). In fact, a lot of specialists have declared that the Zircon marks
the end of the aircraft carrier as a platform of modern warfare. These claims are
widely exaggerated. As I have written above, aircraft carriers are ideal tools to
terrify, threaten, bully and otherwise attack small, defenseless countries. Even
medium-sized countries would have a very hard time dealing with an attack
coming from US aircraft carriers. So I personally think that as long as the world
continues to use the US dollar and, therefore, as long as the US economy
continues to reply on creating money out of thin air and spending it like there is
no tomorrow, aircraft carriers still have a bright, if morally repulsive, future
ahead of them. And, of course, the USN will not use carriers to threaten Russia.
Again, the US press has been rather open about the carrier-killing potential of
the Zircon, but what it rarely (never?) mentions are the political and strategic

Page 273 of 813

consequence from the deployment of the Zircon: from now on Russia will have
an easy and very high value US target she can destroy anytime she wants. You
can think of the US carrier fleet like 10 US hostages which the Russians can
shoot at any time. And what is crucial is this: an attack on a US carrier would
not be an attack on the US homeland, nor would it be a nuclear attack, but the
psychological shock resulting from such an attack could well be comparable to a
(limited) nuclear strike on the US homeland.

This, on one hand, will greatly inhibit the Russian willingness to strike at US
carriers as this would expose Russia to very severe retaliatory measures (possibly
including nuclear strikes). On the other hand, however, in terms of “escalation
dominance” this state of affairs gives a major advantage to Russia as the US does
not have any Russian targets with an actual and symbolic value similar to the
one of a US carrier.

There is another aspect of this issue which is often ignored. Western analysts
often speak of a Russian strategy of “deterrence by denial” and “Anti-Access
Area Denial” (A2AD). Mostly this is the kind of language which gets you a
promotion and a pay raise in US and NATO think tanks. Still, there is a grain of
truth to the fact that advanced Russian missiles are now providing Russia with a
very cheap way to threaten even fantastically expensive US assets. Worse, Russia
is willing (eager, in fact) to export these (relatively cheap) missiles to other
countries. I find it amusing to see how US politicians are in a state of constant
hysteria about the risk of nuclear proliferation, but fail to realize that
conventional anti-ship missiles are a formidable, and much more likely, threat.
Sure, there are missile export limiting treaties, such as the MTCR, but they only
apply to missile with a range of over 300km. With modern ballistic and cruise
missiles becoming smaller, deadlier and easier to conceal and with ranges which
are (relatively) easy to extend, treaties such as the MTCR are becoming
increasingly outdated.

The bottom line is this: as long as deterrences holds, attacking US carriers
makes no sense whatsoever for Russia; however, as soon as deterrence fails,
attacking US carriers, anywhere on the planet, gives Russia an extremely flexible
and powerful escalation dominance capability which the US cannot counter in
kind.
Striking at the Holy of Holies – the US “homeland”

Page 274 of 813

https://en.wikipedia.org/wiki/Missile_Technology_Control_Regime
https://missilethreat.csis.org/russia-nato-a2ad-environment/
https://missilethreat.csis.org/russia-nato-a2ad-environment/
https://www.the-american-interest.com/2015/08/12/the-case-for-deterrence-by-denial/
http://rightweb.irc-online.org/escalation_dominance/
http://rightweb.irc-online.org/escalation_dominance/

If you thought that discussing striking US carriers was bad, here we are
going to enter full “Dr Strangelove” territory and discuss something which US
Americans find absolutely unthinkable: attacks on the US homeland. True, for
the rest of mankind, any war by definition includes the very real possibility of
attacks on your own towns, cities and people. But for US Americans who are
used to mete out violence and death far away from their own peaceful towns and
cities, the notion of a devastating strike against the US homeland is pretty much
unthinkable. On 9/11 the loss of 3000 innocent people placed the vast majority
of US Americans into a total state of shock which resulted in a massive over-
reaction at all levels (which was, of course, exactly the purpose of this false flag
operation by the US and Israeli deep states). Just as with carriers, the dangers of
a US over-reaction should serve as a deterrent to any attacks on the US
homeland. But, just as with the carriers, that is only true as long as deterrence
holds. If the Russian territory becomes the object of a US attack this would
clearly indicate that deterrence has failed and that the Russian armed forces
should now switch from a deterrence mode to a war-fighting mode. At this
point, the US American over-reaction to begin attacked or taking casualties
could, paradoxically, result in a last-minute wake-up call indicating to
everybody that what will come next will be truly devastating.
Introducing the RS-28 Sarmat intercontinental ballistic missile (ICBM)

Though officially very little is know about the Sarmat and the Yu-71, the
reality is that the Internet has been full of educated guesses which give us a
pretty clear idea of what kind of systems we are dealing here.

You can think of the RS-28 Sarmat as a successor of the already formidable
RS-36 Voevoda (SS-18 Satan in US classification) missile: it is a heavy, very
powerful, intercontinental ballistic missile with multiple independently
targetable reentry vehicle (warheads):

• Weight: 100 tons
• Payload: 10 tons
• Warheads: 10 to 15
• Hypersonic glide vehicles: 3-24 (that’s the Yu-71 we will discuss below)
• Range: 10’000km
• Guidance: Inertial , satellite, astrocelestial
• Trajectory: FOBS-capable

Page 275 of 813

https://en.wikipedia.org/wiki/Fractional_Orbital_Bombardment_System
https://en.wikipedia.org/wiki/R-36_(missile)
https://en.wikipedia.org/wiki/RS-28_Sarmat

That last line, about being FOBS-capable, is crucial as it means that, unlike
most Soviet/Russian ICMBs, the Sarmat does not have to fly over the North Pole
to strike at the United States. In fact, the Sarmat could fly over the South Pole or,
for that matter, in any direction and still reach any target in the USA. Right there
this capability is, by itself, more than enough to defeat any current and
foreseeable US anti-ballistic missile technology. But it gets better, or worse,
depending on your perspective: the Sarmat’s reentry vehicles/warheads are
capable of flying in low orbit, maneuver, and then suddenly plunge towards their
targets. The only way to defeat such an attack would be to protect the USA by a
3600 coverage capable ABM system, something which the USA is decades away
from deploying. And just to add to these already formidable characteristics, each
Sarmat can carry up to 3-24 (depending on who you ask) Yu-71 hypersonic
glide vehicles.
Introducing The Yu-71 (aka “Object 4202) hypersonic glide vehicle (HGV)

Yet again, this is hardly a topic not covered in the media and you can find
numerous articles describing what a hypersonic glide vehicle is and how it can
be used. (The best article I could find in English was by Global Security; it is
entitled “Objekt 4202 / Yu-71 / Yu-74”).

Here is a summary of what we think we know about this HGV:
• Max Speed: from Mach 5, according to Scott Ritter, to Mach 9, according

to a quasi official Russian source, to Mach 15, acccording to Sputnik, to
Mach 20 (that’s 7 kilometer per second, or 25’200kh/h, or 15’000mph),
according to Global Security. Whatever the true speed, it will be fantastic
and far, far beyond the kind of speeds current or foreseeable US anti-
missile systems could hope to engage.

• Hypermaneuverability: Russian sources describe the Yu-71 as
“сверхманевренная боеголовка” or “hypermaneuverable warhead”.
What that exactly means in terms of sustained Gs does not really matter
as this is not about air-to-air combat, but about the ability to perform
sudden course changes making it close to impossible for anti-missile
systems to calculate an engagement solution.

• Warhead: nuclear and conventional/kinetic.

Page 276 of 813

https://www.globalsecurity.org/wmd/world/russia/objekt-4202.htm
https://sputniknews.com/military/201610291046868761-hypersonic-warhead-sarmat-missile/
https://tvzvezda.ru/news/forces/content/201511090816-ou4s.htm
https://washingtonspectator.org/russian-arms-race-ritter/
https://www.globalsecurity.org/wmd/world/russia/objekt-4202.htm

That last line is very interesting. What it means is that, considering the
speeds attained by the Yu-71 HGV, it is not necessary to equip it with a
conventional (high explosive) or nuclear warhead. The kinetic energy generated
by its high speed is sufficient to create an explosion similar to what a large
conventional or small nuclear warhead could generate.
Bringing it all together now

Did you notice the similarities between the Zircon missile and the
Sarmat+Yu-71 combo?

In both cases we have:
1. an attack which can come from any direction
2. speed of attack and maneuver capabilities which make interception

impossible
3. the capability for Russia to destroy a very high value US target in a very

short time
It is amazing to see that while US decision makers were talking about their

Prompt Global Strike program, the Russians actually developed their own
version of this capability, much faster than the USA and at a fraction of the cost.

These are all ideal ways to “bring the war home” and to encourage a country
which enjoyed total impunity for its policies to being seriously thinking about
the consequences of messing around with the wrong people.

To make things even more potentially dangerous for the USA, the very same
geography which protected the USA for so long is now becoming a major
vulnerability. Currently 39% of the US population lives in counties directly on
the shoreline. In fact, the population density of coastal shoreline counties is over
six times greater than the corresponding inland counties (source). In 2010 the
US Census Bureau produced a fascinating report entitled “Coastline Population
Trends in the United States: 1960 to 2008” which shows that the coastal counties
provide an “intense concentration of economic and social activity”. In fact, a
very large number of US cities, industrial centers and economic hubs are located
near the USA coastline making them all *ideal* targets for Russian conventional
cruise missile strikes which could be launched from very long distances
(including over open water). And we are not talking about some future,
hypothetical, cruise missile, we are talking about the very same Kalibr cruise
missiles the Russians have been using against the Takfiris in Syria. Check out

Page 277 of 813

https://www.census.gov/prod/2010pubs/p25-1139.pdf
https://www.census.gov/prod/2010pubs/p25-1139.pdf
https://oceanservice.noaa.gov/facts/population.html
https://en.wikipedia.org/wiki/Prompt_Global_Strike

this very well made video which explains how Kalibr cruise missiles can be
hidden pretty much anywhere and used with devastating effect on military
and/or civilian targets:

https://youtu.be/mbUU_9bOcnM
The reality is that the US homeland is extremely vulnerable to any kind of

attack. This is only in part due to recent Russian advances in military
technology. For example, the “just on time” manufacturing or delivery practices
which are aimed to minimize costs and inventory are, from a strategic/military
point of view, extremely dangerous as it take very little disruption (for example
in the distribution network) to create catastrophic consequences. Likewise, the
high concentration of some industries in specific areas of the United States (oil
in the Mexican Gulf) only serve to further weaken the ability of the United State
to take any kind of punishment in case of war.

Most TV watching Americans will dismiss all of the above by saying that
“anybody come mess with us and we will kick their ass” or something equally
sophisticated. And there is some truth to that. But what this mindset also
indicates is a complete mental inability to operate in a scenario when deterrence
has failed and the “other guy” is coming for you. That mindset is the prerogative
of civilians. Those tasked with the defense of their country simply cannot think
that way and have to look beyond the “threshold of deterrence”. They will be the
one asked to fix the bloody mess once the civilians screw-up. Georges
Clemenceau reportedly once said that “War is too serious a matter to entrust to
military men”. I believe that the exact opposite is true, that war is too serious a
matter to entrust to civilians, especially the US Neocons (the vast majority of

Page 278 of 813

https://youtu.be/mbUU_9bOcnM
https://youtu.be/mbUU_9bOcnM

whom have never spent any time in uniform) and who always make it sound
like the next war will be easy, safe and painless. Remember Ken Adleman and
his famous Iraqi “cakewalk”? The very same kind of scum is in power today and
they want us to believe that the next war will also be a cakewalk or that being on
a high speed collision course with Russia is something the USA can afford and
should therefore engage in. The combined effect of the myth of US military
superiority with the myth about the US invulnerability result in a US American
sense of detachment, or even impunity, which is not at all supported by fact. I
just fervently hope that the people of the USA will not find out how mistaken
they are the hard way.

In the meantime, the Russian Chief of General Staff, General Gerasimov, has
announced that Russia had completed what he called a “non-nuclear deterrence
system” based on the Iskander-M, Kalibr and X-101 missiles. According to
General Gerasimov, the Russian armed forces now have enough high-precision
weapon systems to strike at any target within a 4000km range. Furthermore,
Gerasimov declared that the number of platforms capable of launching such
missiles has increased twelve times while the number of high precision cruise
missiles has increased by a factor 30. General Gerasimov also explained that the
combined capabilities of the Kalibr cruise missile, the Bastion mobile coastal
defense missile system and the S-400 air defense system made it possible for
Russia to fully control the airspace and surface of the Baltic, Barents, Black and
Mediterranean seas (talk about A2AD!). Gerasimov concluded his briefing by
saying “the development of high-precision weapons has made it possible to place
the main burden of strategic deterrence from nuclear to non-nuclear forces”.

To fully evaluate the implications of what Gerasimov said please consider
this: deterrence is, by definition, the action of discouraging an action or event
through instilling doubt or fear of the consequences. So what Gerasimov is
really saying is that Russia has enough conventional, non-nuclear, capabilities to
inflict unacceptable consequences upon the USA. This is something absolutely
new, a fundamental game changer. Most importantly, that is the official
declaration by a senior Russian official that the USA does not have any
technological superiority and that the USA is vulnerable to a devastating
counter-attack, even a conventional one. In one short sentence General
Gerasimov has put to rest the two most important myths of US geostrategic
theory.

Page 279 of 813

https://www.google.com/search?q=deterrence
https://en.wikipedia.org/wiki/K-300P_Bastion-P
https://rg.ru/2017/11/08/v-rossii-sozdali-neiadernuiu-sistemu-strategicheskogo-sderzhivaniia.html
https://www.washingtonpost.com/archive/opinions/2002/02/13/cakewalk-in-iraq/cf09301c-c6c4-4f2e-8268-7c93017f5e93/?utm_term=.6b86ce69db67

Keep in mind that, unlike their US counterparts, the Russians typically like
to under-evaluate Russian military capabilities. You will find the Russia media
bragging about how “totally awesome and best in the world” Russian weapons
systems are, but military personnel in Russia still has a corporate culture of
secrecy and under-reporting your real capabilities to the enemy. Furthermore,
while junior officers can say pretty much anything they want, senior officers are
held to very strict rules and they have to carefully weigh every word they say,
especially acting officers. So when the Chief of Staff officially declares that
Russia now has a conventional strategic deterrence capability – you can take that
to the bank. It’s real.

Alas, the western media is still stuck in the “full idiot” mode we saw during
the transit of the Russian aircraft carrier from the North Atlantic to the
Mediterranean: on one hand, the Admiral Kuznetsov was presented as a rusty
old bucket while on the other NATO forces constantly shadowed it as if it was
about to strike London. Likewise, US politicians present Russia as a “gas station”
while, at the same time, stating that this “gas station” has the capability to decide
who lives in the White House. This kind of reporting is not only unhelpful but
outright dangerous. One one hand the “the Russians are backward brutes”
fosters an arrogant and cocky attitude. On the other hand, constantly speaking
about fake Russian threats results in a very dangerous case of “cry wolf ” in
which all possible Russian threats (including very real ones) are dismissed as
pure propaganda. The reality is, of course, very different and simple in a binary
way: Russia represents absolutely no threat to the United States or anybody else
(including the three Baltic statelets). But if some western politician decides that
he is smarter and stronger than Napoleon or Hitler and that he will finally bring
the Russians to their knees, then he and his country will be destroyed. It is really
that simple.

The Saker

Page 280 of 813

Book excerpt: How I became a Kremlin troll by The
Saker

November 27, 2017

 Dear friends,
Today, with the kind permission of Phil Butler, I am posting the full text of

my contribution to his book “Putin’s Praetorians: Confessions of the Top
Kremlin Trolls“. There are a couple of reasons for that. The main one is that I
strongly believe that this book deserves a much bigger visibility than it has
received (this is also why, exceptionally, I am placing this post in the top
“analyses” category and not elsewhere). Please read my review here to see why I
feel so strongly about this book. Frankly, I am rather shocked by the very little
amount of reviews this book as generated. I don’t even know if somebody
besides Russia Insider has bothered writing a review of it or not, but even if
somebody has, it is still a crying shame that this most interesting volume has
been so far ignored by the alternative media including the one friendly to
Russia. So by posting my own contribution here I want to bring back this book
to the “front page”, so to speak, of our community. Second, I want to ask for
your help. Right now the Kindle version of the book has 15 reviews on Amazon
and only 1 review for the printed paper version. This is not enough. I am
therefore asking you to 1) buy the book (Amazon wants reviews by purchasers)
and 2) write a review on Amazon. Guys – that is something most of you can do
to help, so please do so! We need to show the world that there is what I call
“another West” which, far from being russophobic is, in fact, capable of
producing real friends and even defenders of Russia. So, please, do your part,
help Phil in his heroic struggle, get the paper version of the book and review it
on Amazon!

Thanks a lot for your help, hugs and cheers,
The Saker

Page 281 of 813

https://thesaker.is/the-saker-reviews-putins-praetorians-confessions-of-the-top-kremlin-trolls-by-phil-butler/
https://www.amazon.com/Putins-Praetorians-Confessions-Kremlin-Trolls/dp/3981891902/
https://www.amazon.com/Putins-Praetorians-Confessions-Kremlin-Trolls/dp/3981891902/

How I became a Kremlin troll by The Saker
By birth, experience, and training, I truly had everything needed to hate

Putin. I was born in a family of “White Russians” whose anti-Communism was
total and visceral.

My childhood was filled with (mostly true) stories about atrocities and
massacres committed by the Bolsheviks during the revolution and subsequent
civil war. Since my father had left me, I had an exiled Russian Orthodox
Archbishop as a spiritual father, and through him, I learned of all the genocidal
persecutions the Bolsheviks unleashed against the Orthodox Church.

At the age of 16, I had already read the three volumes of the “Gulag
Archipelago” and carefully studied the history of WWII. By 18 I was involved in
numerous anti-Soviet activities such as distributing anti-Soviet propaganda in
the mailboxes of Soviet diplomats or organizing the illegal importation of
banned books into the Soviet Union through the Soviet merchant marine and
fishing fleet (mostly at their station in the Canary Islands). I was also working
with an undercover group of Orthodox Christians sending help, mainly in the
form of money, to the families of jailed dissidents. And since I was fluent in
Russian, my military career took me from a basic training in electronic warfare,
to a special unit of linguists for the General Staff of the Swiss military, to
becoming a military analyst for the strategic intelligence service of Switzerland.

The Soviet authorities had long listed me, and my entire family, as dangerous
anti-Soviet activists and I, therefore, could not travel to Russia until the fall of
Communism in 1991 when I immediately caught the first available flight and
got to Moscow while the barricades built against the GKChP coup were still
standing. Truly, by this fateful month of August 1991, I was a perfect anti-
Soviet activist and an anti-Communist hardliner. I even took a photo of myself
standing next to the collapsed statue of Felix Derzhinsky (the founder of the
ChK – the first Soviet Secret police) with my boot pressed on his iron throat.
That day I felt that my victory was total. It was also short-lived.

Instead of bringing the long-suffering Russian people freedom, peace, and
prosperity, the end of Communism in Russia only brought chaos, poverty,
violence, and abject exploitation by the worst class of scum the defunct Soviet
system had produced. I was horrified. Unlike so many other anti-Soviet

Page 282 of 813

activists who were also Russophobes, I never conflated my people and the
regime which oppressed them. So, while I rejoiced at the end of one horror, I
was also appalled to see that another one had taken its place. Even worse, it was
undeniable that the West played an active role in every and all forms of anti-
Russian activities, from the total protection of Russian mobsters, on to the
support of the Wahabi insurgents in Chechnya, and ending with the financing of
a propaganda machine which tried to turn the Russian people into mindless
consumers, to the presence of western “advisors” (yeah, right!) in all the key
ministries. The oligarchs were plundering Russia and causing immeasurable
suffering, and the entire West, the so-called “free world” not only did nothing to
help but helped all the enemies of Russia with every resource it had. Soon the
NATO forces attacked Serbia, a historical ally of Russia, in total violation of the
most sacred principles of international law. East Germany was not only
reunified but instantly incorporated into West Germany and NATO pushed as
far East as possible. I could not pretend that all this could be explained by some
fear of the Soviet military or by a reaction to the Communist theory of world
revolution. In truth, it became clear to me that the western elites did not hate
the Soviet system or ideology, but that they hated Russian people themselves and
the culture and civilization which they had created.

By the time the war against the Serbian nation in Croatia, Bosnia and
Kosovo broke out, I was in a unique situation: all day long I could read classified
UNPROFOR and military reports about what was taking place in that region
and, after work, I could read the counter-factual anti-Serbian propaganda the
western corporate Ziomedia was spewing out every day. I was horrified to see
that literally everything the media was saying was a total lie. Then came the
false flags, first in Sarajevo, but later also in Kosovo. My illusions about “Free
World” and the “West” were crumbling. Fast.

Fate brought me to Russia in 1993 when I saw the carnage meted out by the
“democratic” Eltsin regime against thousands of Russians in Moscow (many
more than what the official press reported). I also saw the Red Flags and Stalin
portraits around the parliament building. My disgust by then was total. And
when the Eltsin regime decided to bring Dudaev’s Chechnia to heel triggering
yet another needless bloodbath, that disgust turned into despair. Then came the
stolen elections of 1996 and the murder of General Lebed. At that point, I
remember thinking “Russia is dead.”

Page 283 of 813

So, when the entourage of Eltsin suddenly appointed an unknown nobody to
acting President of Russia, I was rather dubious, to put it mildly. The new guy
was not a drunk or an arrogant oligarch, but he looked rather unimpressive. He
was also ex-KGB which was interesting: on one hand, the KGB had been my
lifelong enemy but on the other hand, I knew that the part of the KGB which
dealt with foreign intelligence was staffed by the brightest of the brightest and
that they had nothing to do with political repression, Gulags and all the rest of
the ugly stuff another Directorate of the KGB (the 5th) was tasked with (that
department had been abolished in 1989). Putin came from the First Main
Directorate of the KGB, the “PGU KGB.” Still, my sympathies were more with
the (far less political) military intelligence service (GRU) than the very political
PGU which, I was quite sure by then, had a thick dossier on my family and me.

Then, two crucial things happened in parallel: both the “Free world” and
Putin showed their true faces: the “Free world” as an AngloZionist Empire hell-
bent on aggression and oppression, and Vladimir Putin as a real patriot of
Russia. In fact, Putin slowly began looking like a hero to me: very gradually, in
small incremental steps first, Putin began to turn Russia around, especially in
two crucial matters: he was trying to “re-sovereignize” the country (making it
truly sovereign and independent again), and he dared the unthinkable: he
openly told the Empire that it was not only wrong, it was illegitimate (just
read the transcript of Putin’s amazing 2007 “Munich Speech”).

Putin inspired me to make a dramatic choice: will I stick to my lifelong
prejudices or will I let reality prove my lifelong prejudices wrong. The first
option was far more comfortable to me, and all my friends would approve. The
second one was far trickier, and it would cost me the friendship of many people.
But what was the better option for Russia? Could it be that it was the right thing
for a “White Russian” to join forces with the ex-KGB officer?

I found the answer here in a photo of Alexander Solzhenitsyn and Vladimir
Putin:

Page 284 of 813

If that old-generation anti-Communist hardliner who, unlike me, had spent
time in the Gulag, could take Putin’s hand, then so could I!

In fact, the answer was obvious all along: while the “White” and the “Red”
principles and ideologies were incompatible and mutually exclusive, there is also
no doubt that nowadays true patriots of Russia can be found both in the former
“Red” and “White” camps. To put it differently, I don’t think that “Whites” and
“Reds” will ever agree on the past, but we can, and must, agree on the future.
Besides, the Empire does not care whether we are “Red” or “White” – the
Empire wants us all either enslaved or dead.

Putin, in the meantime, is still the only world leader with enough guts to
openly tell the Empire how ugly, stupid and irresponsible it is (read his 2015 UN
Speech). And when I listen to him I see that he is neither “White” nor “Red.”
He is simply Russian.

So, this is how I became a Kremlin troll and a Putin fanboy.

The Saker

Page 285 of 813

Page 286 of 813

Progress report on the US-Russian war
December 01, 2017

I am often asked if the US and Russia will go to war with each other. I always
reply that they are already at war. Not a war like WWII, but a war nonetheless.
This war is, at least for the time being, roughly 80% informational, 15%
economic and 5% kinetic. But in political terms the outcome for the loser of this
war will be no less dramatic than the outcome of WWII was for Germany: the
losing country will not survive it, at least not in its present shape: either Russia
will become a US colony again or the AngloZionist Empire will collapse.

In my very first column for the Unz review entitled “A Tale of Two World
Orders” I described the kind of multipolar international system regulated by the
rule of law Russia, China and their allies and friends (whether overt or covert)
worldwide are trying to build and how dramatically different it was from the
single World Hegemony and AngloZionist attempted to establish worldwide
(and almost successfully imposed upon our suffering planet!). In a way, the US
imperial leaders are right, Russia does represent an existential threat, not for the
United States as a country or for its people, but for the AngloZionist Empire, just
as the latter represents an existential threat to Russia. Furthermore, Russia
represents a fundamental civilizational challenge to what is normally called the
“West” as she openly rejects its post-Christian (and, I would add, also viscerally
anti-Islamic) values. This is why both sides are making an immense effort at
prevailing in this struggle.

Last week the anti-imperial camp scored a major victory with the meeting
between Presidents Putin, Rouhani and Erdogan in Sochi: they declared
themselves the guarantors of a peace plan which will end the war against the
Syrian people (the so-called “civil war”, which this never was) and they did so
without even inviting the USA to participate in the negotiations. Even worse,
their final statement did not even mention the USA, not once. The
“indispensable nation” was seen as so irrelevant as to not even be mentioned.

To fully measure how offensive all this is we need to stress a number of
points:

Page 287 of 813

http://thesaker.is/joint-statement-by-presidents-of-iran-russia-and-turkey/
https://www.bloomberg.com/news/videos/2014-09-24/president-obama-tackles-ebola-russia-terror-at-un
https://www.bloomberg.com/news/videos/2014-09-24/president-obama-tackles-ebola-russia-terror-at-un
http://www.unz.com/tsaker/a-tale-of-two-world-orders/
http://www.unz.com/tsaker/a-tale-of-two-world-orders/

First, lead by Obama, all the leaders of the West declared urbi et orbi and
with immense confidence that Assad had no future, that he had to go, that he
was already a political corpse and that he would have no role whatsoever to play
in the future of Syria.

Second, the Empire created a “coalition” of 59 (!) countries which failed to
achieve anything, anything at all: a gigantic multi-billion dollar worth “gang that
could not shoot straight” lead by CENTCOM and NATO and which only proved
its most abject incompetence. In contrast, Russia never had more than 35
combat aircraft in Syria at any time and still turned the course of the war (with a
lot of Iranian and Hezbollah help on the ground).

Next, the Empire decreed that Russia was “isolated” and her economy “in
tatters” – all of which the Ziomedia parroted with total fidelity. Iran was, of
course, part of the famous “Axis of Evil” while Hezbollah was the “A-Team of
terrorism”. As for Erdogan, the AngloZionist tried to overthrow and kill him.
And now it is Russia, Iran, Hezbollah and Turkey who defeated the terrorists
and who will call the shots in Syria.

Finally, when the USA realized that putting Daesh in power in Damascus
was not going to happen, they first tried to break up Syria (Plan B) and then
tried to create a Kurdish statelet in Iraq and Syria (Plan C). All these plans failed,
Assad is in Russia giving hugs to Putin while Iranian Revolutionary Guards
Corp Quds Force Commander General Soleimani is taking a stroll through the
last Syrian city to be liberated from Daesh.

Can you imagine how totally humiliated, ridiculed and beat the US leaders
feel today? Being hated or resisted is one thing, but being totally ignored – now
that hurts!

As for a strategy, the best they came up with was what I would call a “petty
harassment of Russia”: making RT sign up as a foreign agent, stealing ancient art
from Russia, strip Russian athletes from medals en masse, trying to ban the
Russian flag and anthem from the Olympics in Seoul or banning Russian
military aircraft from the next Farnborough airshow. And all these efforts
achieve is making Putin even more popular, the West even more hated, and the
Olympics even more boring (ditto for Farnborough – the MAKS and the Dubai
Air Shows are so much ‘sexier’ anyway). Oh, I almost forgot, the “new

Page 288 of 813

https://www.theguardian.com/sport/2017/nov/16/russia-boycott-winter-olympics-step-closer-after-wada-ruling
https://www.theguardian.com/sport/2017/nov/16/russia-boycott-winter-olympics-step-closer-after-wada-ruling
https://www.reuters.com/article/us-olympics-doping-medals/russia-toppled-from-sochi-2014-medals-first-place-but-final-count-unknown-idUSKBN1DR2HP
https://www.reuters.com/article/us-olympics-doping-medals/russia-toppled-from-sochi-2014-medals-first-place-but-final-count-unknown-idUSKBN1DR2HP
https://www.rt.com/politics/410026-similar-to-nazi-looting-russian/
https://www.rt.com/politics/410026-similar-to-nazi-looting-russian/
http://thesaker.is/iranian-revolutionary-guards-corp-quds-force-commander-general-soleimani-in-syria/
http://thesaker.is/iranian-revolutionary-guards-corp-quds-force-commander-general-soleimani-in-syria/
http://thesaker.is/bashar-assad-warmly-embraces-vladimir-putin-and-thanks-him/
https://www.cbsnews.com/news/hezbollah-a-team-of-terrorists/
https://www.cbsnews.com/news/hezbollah-a-team-of-terrorists/
https://en.wikipedia.org/wiki/Axis_of_evil
https://en.wikipedia.org/wiki/Axis_of_evil
https://www.cnbc.com/2015/01/21/obamas-remarks-on-russias-economy-dead-right-experts.html
https://www.cnbc.com/2015/01/21/obamas-remarks-on-russias-economy-dead-right-experts.html
https://themoscowtimes.com/articles/obama-says-western-sanctions-have-left-russias-economy-in-tatters-43069
https://themoscowtimes.com/articles/obama-says-western-sanctions-have-left-russias-economy-in-tatters-43069
https://en.wikipedia.org/wiki/The_Gang_That_Couldn't_Shoot_Straight
https://en.wikipedia.org/wiki/The_Gang_That_Couldn't_Shoot_Straight

Europeans” will continue their mini-war against old Soviet statues to their
liberators. It’s just like the US mini-war on the Russian representations in the
USA, a clear sign of weakness.

Speaking of weakness.
This is becoming comical. The US media, especially CNN, cannot let a day

go by without mentioning the evil Russians, the US Congress is engaged in a
mass hysteria trying to figure out who of the Republicans or the Democrats have
had more contacts with the Russians, NATO commanders are crapping their
pants in abject terror (or so they say!) every time the Russian military organizes
any exercise, US Navy and Air Force representatives regularly whine about
Russian pilots making “unprofessional intercepts”, the British Navy goes into full
combat mode when a single (and rather modest) Russian aircraft carrier transits
through the English Channel – but Russia is, supposedly, the “weak” country
here.

Does that make sense to you?
The truth is that the Russians are laughing. From the Kremlin, to the media,

to the social media – they are even make hilarious sketches about how almighty
they are and how they control everything. But mostly the Russians are laughing
their heads off wondering what in the world the folks in the West are smoking to
be so totally terrified (at least officially) by a non-existing threat.

You know what else they are seeing?
That western political leaders are seeking safety in numbers. Hence the

ridiculously bloated “coalitions” and all the resolutions coming out of various
European and trans-Atlantic bodies. Western politicians are like schoolyard
nerds who, fearing the tough kid, huddle together to look bigger. Every Russian
kid knows that seeking safety in numbers is a surefire sign of a scared wimp. In
contrast, the Russians also remember how a tiny nation of less than 2 million
people had the courage to declare war on Russia and how they fought the
Russians hard, really hard. I am talking about the Chechens of course. Yeah, love
them or hate them – but there is no denying that Chechens are courageous.
Ditto for Northern Alliance in Afghanistan. The Russians were impressed. And
even though the Nazis inflicted an unspeakable amount of suffering on the
Russian people, the Russians never deny that the German soldiers and officers

Page 289 of 813

http://russia-insider.com/en/nato-chief-europe-prepare-russian-invasion/ri21706
https://rutube.ru/video/997e4afbbf36e2625034a8362b36a03a/
http://www.zerohedge.com/news/2017-11-28/russian-fighter-jet-flies-within-50-feet-us-spy-plane-causing-violent-turbulence
http://www.zerohedge.com/news/2017-11-28/russian-fighter-jet-flies-within-50-feet-us-spy-plane-causing-violent-turbulence
https://thesaker.is/make-no-mistake-the-latest-us-thuggery-is-a-sign-of-weakness-not-strength/
https://www.rt.com/op-edge/404313-poland-destroys-monuments-soviet-russia/
https://www.rt.com/op-edge/404313-poland-destroys-monuments-soviet-russia/

were skilled and courageous. There is even a Russian saying “I love/respect the
courageous man in the Tatar/Mongol” (люблю молодца и в татарине). So
Russians have no problem seeing courage in their enemies.

But US/NATO armies? They all act as if Conchita Wurst was their
Commander in Chief!

Remember this?:

None of these man were kind or “nice” in any way. But they mattered. They
were relevant. And they wielded some very real power.

Today, real power looks like this:

And you know what is really offensive to the AngloZionist leaders?
That this photo shows one Orthodox Christian and two Muslims.
Now that’s offensive. And very frightening, of course.
We are very, very far from the “birth of a new Middle-East” promised by

Condi Rice (it is a new Middle-East alright, just not the one Rice and the
Neocons had in mind!)

As for the “only democracy in the Middle-East” it is now in full panic mode,
hence their now overt plan to work with the Saudis against Iran and their clearly
staged leaks about bombing all Iranian assets up to 40km from the Israeli

Page 290 of 813

http://www.zerohedge.com/news/2017-11-27/putin-mediating-secret-deal-between-assad-and-netanyahu-bombshell-report-reveals
http://www.zerohedge.com/news/2017-11-27/putin-mediating-secret-deal-between-assad-and-netanyahu-bombshell-report-reveals
http://thesaker.is/a-ziowahabi-attack-on-hezbollah-and-iran/
http://thesaker.is/a-ziowahabi-attack-on-hezbollah-and-iran/
http://www.washingtonpost.com/wp-dyn/content/article/2006/07/21/AR2006072100889.html
http://www.washingtonpost.com/wp-dyn/content/article/2006/07/21/AR2006072100889.html

border. But that train has already left the station: the Syrian won and not
amount of airstrikes will change that. So just to make sure they still look really
fierce, the Israelis are now adding that in case of a war between Israel and
Hezbollah, Secretary General Hassan Nasrallah would be a target. Wow! Who
would have thought?!

Can you hear the giggles coming out of Beirut?
The scary thing is that the folks in DC, Riyadh and Jerusalem hear them

loud and clear which means that sooner or later they will have to do something
about it and that “something” will be the usual nonsensical bloodbath this “Axis
of Kindness” has been made famous for: if you can’t beat their military, make
their civilians pay (think Kosovo 1999, Lebanon 2006, Yemen 2015). Either that
or beat the shit out of a tiny, defenseless victim (Grenada 1983, Gaza 2008,
Bahrain 2011). Nothing like a good massacre of defenseless civilians to make
them feel manly, respected and powerful (and, for US Americans –
“indispensable”, of course).

Setting aside the case of the Middle-East, I think we can begin to see the
outlines of what the USA and Russia will be doing in the next couple of years.

Russia: the Russian strategy towards the Empire is simple:
1. Try to avoid as much as possible and for as long as possible any direct

military confrontation with the USA because Russia is still the weaker
side (mostly in quantitative terms). That, and actively preparing for war
under the ancient si vis pacem para bellum strategy.

2. Try to cope as best can be with all the “petty harassment”: the USA still
has infinitely more “soft power” than Russia and Russia simply does not
have the means to strike back in kind. So she does the minimum to try
to deter or weaken the effects of that kind of “petty harassment” but, in
truth, there is not much she can do about it besides accepting it as a fact
of life.

3. Rather than trying to disengage from the AngloZionist controlled
Empire (economically, financially, politically), Russia will very
deliberately contribute to the gradual emergence of an alternative realm.
A good example of that is the Chinese-promoted New Silk Road which
is being built without any meaningful role for the Empire.

USA: the US strategy is equally simple:

Page 291 of 813

https://www.haaretz.com/israel-news/1.825346

1. Use the Russian “threat” to give a meaning and a purpose to the Empire,
especially NATO.

2. Continue and expand the “petty harassment” against Russia on all levels.
3. Subvert and weaken as much as possible any country or politician

showing any signs of independence or disobedience (including New Silk
Road countries)

Both sides are using delaying tactics, but for diametrically opposite reasons:
Russia because time is on her side and the USA because they have run out of
options.

It is important to stress here that in this struggle Russia is at a major
disadvantage: while the Russians want to build something, the US Americans
only want to destroy it (examples include Syria, of course, but also the Ukraine
or, for that matter, a united Europe). Another major disadvantage for Russia is
that most governments out there are still afraid of antagonizing the Empire in
any way, thus the deafening silence and supine submissiveness of the “concert of
nations” when Uncle Sam goes on one of his usual rampages in total violation of
international law and the UN Charter. This is probably changing, but very, very
slowly. Most world politicians are just like US Congressmen: prostitutes (and
cheap ones at that).

The biggest advantage for Russia is that the USA are internally falling apart
economically, socially, politically – you name it. With every passing year the
once most prosperous United States are starting to look more and more like
some backwater Third World country. Oh sure, the US economy is still huge
(but rapidly shrinking!), but that is meaningless when financial wealth and
social wealth are conflated into one completely misleading index of pseudo-
prosperity. This sad, really, a country which ought to be prosperous and happy is
being bled to death by the, shall we say, “imperial parasite” feeding on it.

At the end of the day, political regimes can only survive by the consent of
those it rules. In the United States this consent is clearly in the process of being
withdrawn. In Russia it has never been stronger. This translates into a major
fragility of the USA and, therefore, the Empire (the USA are by far the biggest
host of the AngloZionist imperial parasite) and a major source of staying power
for Russia.

Page 292 of 813

All of the above applies only to political regimes, of course. The people of
Russia and of the USA have exactly the same interests: bringing down the
Empire with the least amount of violence and suffering as possible. Like all
Empires, the US Empire mostly abused others in its formative and peak years,
but as any decaying Empire it is now mostly abusing its own people. It is
therefore vital to always repeat that an “Empire-free USA” would have no reason
to see an enemy in Russia and vice-versa. In fact, Russia and the USA could be
ideal partners, but the “imperial parasites” will not allow that to happen. Thus
we are all stuck in an absurd and dangerous situation which could result in a war
which would completely destroy most of our planet.

For whatever it’s worth, and in spite of the constant hysterical russophobia in
the US Ziomedia, I detect absolutely no sign whatsoever that this campaign is
having any success with the people in the USA. At most, some of them naively
buy into the “the Russians tried to interfere in our elections” fairytale, but even
in this case this belief is mitigated by “no big deal, we also do that in other
countries”. I have yet to meet a US American who would seriously believe that
Russia is any kind of danger. I don’t even detect superficial reactions of hostility
when, for example, I speak Russian with my family in a public place. Typically,
we are asked what language we are speaking and when we reply “Russian” the
reaction normally is “cool!”. Quite often I even hear “what do you think of
Putin? I really like him”. This is in severe contrast with the federal government
whom the vast majority of US Americans seem to hate with a passion.

To summarize it all, I would say that at this point in time of the US-Russian
war, Russia is wining, the Empire is losing and the USA is suffering. As for the
EU it is “enjoying” a much deserved irrelevance while being mostly busy
absorbing wave after wave of society-destroying refugees proving, yet again, the
truth of the saying that if your head is in the sand, your ass is in the air.

This war is far from over, I don’t even think that we have reached it’s peak yet
and things are going to get worse before they get better again. But all in all, I am
very optimistic that the Axis of Kindness will bite the dust in a relatively not too
distant future.

The Saker

Page 293 of 813

Kosovo will be liberated
December 08, 2017

General Ratko Mladic, now 75, was sentenced last week to life in prison by
the NATO kangaroo court known as the International Criminal Tribunal for the
former Yugoslavia (ICTY). It is worth mentioning here that, just like Bosnian-
Serb President Radovan Karadzic and Serbian President Slobodan Milosevic,
Mladic was arrested and handed over to his NATO tormentors by the Serbian
authorities. That tells us all we need know about the current colonial status of
Serbia and about the comprador nature of the regime in power in Belgrade.

For the AngloZionist Empire, this is all about humiliating the nation which
dared to defy it. Because make no mistake, that is the true unforgivable sin the
Serbs are truly guilty of and which they are now being humiliated for: they
dared to defy the AngloZionist Empire and they did so alone, without even any
meaningful support from Russia. In fact, the Bosnian-Serbs alone dared defying
the US, the EU and NATO not only without the support of Russia, but even
without the support of the Yugoslav authorities in Belgrade (Slobodan Milosevic
imposed sanctions on his Serbian brothers in Bosnia!). In doing so the Bosnian-
Serbs showed the world a level of courage which the typical modern European
can’t even begin to imagine, nevermind comprehend. Likewise, the war in
Bosnia was largely misunderstood when it happened and now it is almost
forgotten. Yet I would argue that this war played an absolutely crucial role in
shaping the following decades. So let’s remember a few things which happened
at that time.

Page 294 of 813

First and foremost, this was a case of monumental, mind blowing, hypocrisy,
betrayal and cowardice. Hypocrisy because the Serbs were given one
Commandment “thou shalt not secede” while the Slovenes, Croats, Bosnian
Muslims and, later, Albanians were given the exact opposite command: “thou
shalt secede” by turning administrative boundaries into national borders.
Betrayal because Yugoslavia was founding member of the Non-Aligned
Movement but yet all the putatively non-aligned fully aligned themselves to the
Empire and against Yugoslavia. And cowardice because nobody, not a single
country, had the courage to speak the truth about the history of the WWII
genocide of Serbs in Croatia and Bosnia while, at the same time, producing
tsunamis of crocodile tears about Cambodia, Rwanda and, of course, the
obligatory “Holocaust”. Everybody looked away, and those who yesterday had
engaged in acts of unspeakable atrocities (Croats and Germans especially)
“generously” told their Serbian victims that bygones should be bygones and that
history did not matter. And when finally international law was overtly and
viciously violated when the “western democracies” used their airpower to
support the terrorists and thugs of the KLA, not a single lawyer or politician had
the brains to realize that what died the day the first bomb fell on Serbia was the
entire international order created after WWII. It is hard for me to imagine a
more shameful and disgusting behavior of all the European countries who not
only did not defend one of their own, but even enthusiastically assisted the
AngloZionists in their vicious and disgraceful war on the Serbian people.

Truly, that war had it all, every dirty trick was used against the Serbs:
numerous false flags attacks, pseudo-genocides, illegal covert operations to arm
terrorists groups, the covert delivery of weapons to officially embargoed entities,
deliberate attacks against civilians, the use of illegal weapons, the use of officially
“demilitarized zones” to hide (fully armed) entire army corps – you name it: if it
is disgusting it was used against the Serbian people. Even deliberate attacks on
the otherwise sacrosanct journalistic profession was considered totally normal
as long as the journalists were Serbs. As for the Serbs, they were, of course,
demonized. Milosevic became the “New Hitler” (along with Saddam Hussein)
and those Serbs who took up arms to defend their land and families became
genocidal Chetniks.

Page 295 of 813

https://en.wikipedia.org/wiki/Chetniks

One of the worst aspects of the war was the absolutely disgraceful behavior
of Muslim nations and communities worldwide: they all supported their
supposed ‘brethren’ in Bosnia even though the latter were 1) useful idiots for the
Empire 2) mostly secular and 3) when religious, then of an imported “Saudi
wahhabi” kind (just like in Chechnia, by the way). Instead of trying to make
sense of what was really taking place, the overwhelming majority of Muslims
worldwide reacted in knee-jerk manner I call “wrong or right – my Ummah!”,
even the Iranians feel into that AngloZionist trap. Muslims worldwide were
conned by the Empire only to find themselves in exactly the same situation as
the Serbs, only a decade later. Some would say that this is just karmic justice, but
I take no joy in that since the Muslim who ended up on the receiving end of the
Empire’s policies were overwhelmingly innocent victims and not those
politicians who allied themselves with modern Crusaders and Jews against their
Orthodox neighbors. Nowadays the (fictional) “genocide” of Bosnian-Muslims
by Serb and, especially, the myth of Srebrenica is still used by the Empire to try
to divide Orthodox Christians and Muslim to better rule over them all or, even
better, to let them fight each other.

Yes, all the anti-Muslim GWOT-wars after 9/11 have their methodological
roots in Croatia, Bosnia and Kosovo. There will come a day when Muslims will
come to understand that fact and they will then reevaluate what they thought
they knew about the wars in Bosnia and Kosovo.

Nowadays the same western hypocrites who whine about the “Russian
occupation of Crimea” forget that a referendum was organized there in which
96.77% of the population voted to join Russia. Or when they do mention it, they
say that it was illegal because people had to vote at “gunpoint”. But what is never
mentioned is that in Kosovo no referendum of any kind ever took place, not
even after the full ethnic cleansing of Kosovo (the biggest liar of them all,
Obama, even stated that Kosovo only left Serbia after a referendum!).

[Sidebar: I realize that in the paragraphs above I used words which
are not normally used in political analyses. Words like “hypocrisy”
“betrayal” “cowardice” “shameful” “disgusting” or “disgraceful” are
usually seen as too partisan, too emotional and not objective or
neutral enough. Well, I *proudly* proclaim my totally non-neutral
position on this absolutely disgusting and immoral war against the

Page 296 of 813

https://www.rt.com/news/obama-kosovo-russia-mistake-705/
http://thesaker.is/special-report-the-truth-about-srebrenica-20-years-later/

Serbian nation. How can we hope to ever make a change in the
disgusting world we live in if we don’t use moral categories and if we
refuse to show outrage when outrage is warranted? Just like Kennedy
declared that he was a Berliner and tens thousands of brainwashed
TV-watching drones declared that they “were Charlie”, I hereby
declare myself a proud and unrepentant Bosnian-Serb Chetnik! On
the issue of the Serbian nation I have and want no “neutrality”,
period!]

There is another event which has been largely forgotten since but which we
now see was a watershed: on 24 March 1999 the Russian Prime Minister, Evgenii
Primakov, was on his way to Washington DC when he got the news that the US
and NATO had attacked Yugoslavia. Primakov then ordered his pilot to make a
u-turn over the Atlantic ocean and fly back to Russia. Primakov, who passed
away in 2015, was a highly respected statesman and diplomat, and his reputation
remains so to this day. His u-turn over the Atlantic will go down in history as
the very first sign of Russian resistance to the Empire. You could say that
Primakov’s u-turn marked the end of an era in which Russia still harbored some
naïve hopes that her western partners were not gangsters and thugs. One more
thing: Primakov was *exactly* the kind of Russian deep-state actor which could
have played a key role in the process of succession to Eltsin. One day we might
find out that the lynching of the Serbian nation by the West played a crucial role
in getting Vladimir Putin to power. That also would be karmic justice.

Finally, the US/NATO aggression against Yugoslavia showed for the very
time the limitations of airpower and cruise missile attacks against a well
entrenched adversary: 78 days of missile and bomb strikes did hurt, maim and
kill a lot of civilians, but the Serbian Army Corps in Kosovo remained basically
unscathed. That is why the airstrikes had to be ‘expanded’ to all of Yugoslavia to
terrorize civilians, just like the British did in WWII against Germany or the
Israelis against Lebanon in 2006. But what decided the outcome was never the
use of NATO airpower, but a simple and cynical deal made between Milosevic
and the Empire: if he agreed to hand over Kosovo he would be allowed to
remain in power. Milosevic accepted only to later find himself murdered in the
Hague. So much for trusting your future to the Empire…

Page 297 of 813

Looking back, one would be forgiven for assuming that the Serbian people
have now been totally humiliated and that their spirit of resistance is broken.
And, to some degree, this is no doubt true today, hence the existence of pro-
NATO pro-EU political movements in Serbia. But these only exist because the
Empire is funding and maintaining them (for example, the Serbian media is
totally Empire-controlled). But let me suggest the following thought experiment.

Imagine for a few minutes that for some reason the Empire collapsed. No
more NATO and probably no more EU. Or maybe just a little NATO and just a
little EU left in spite of it all. But, more importantly, no Camp Bondsteel. What
do you think would happen?

The ethnically cleansed Krajinas are probably not worth fighting for. If you
were Serbian, would you want Croats as your neighbors? How wise would it be
to risk your life and family by living in a few small basically indefensible
enclaves surrounded by folks who have proven over and over again that, if given
the chance, they will try to convert 1/3rd of you, expel another 1/3rd and
murder the remaining 1/3rd? Of course many Croats are wonderful and kind
people who want nothing to do with that kind of Ustashe politics, but these
good Croats made no difference, not in WWII and not in the latest
AngloZionist war against the Serbian nation. If I was a Serb I would never
contemplate returning to the Krajinas, the risk is simple too big.

Bosnia is a very different story. The poor Bosnian-Muslims were used as a
tool and with time they will inevitably come to the realization that they sided
with the wrong party in that war. So there is still hope for Bosnia, in spite of it
all. Furthermore, the Bosnia-Serbs are still the victors in this war. Yes, they had
to accept a bad deal because they were basically fighting the entire planet alone,
but you could also say that their courage forced the AngloZionist to accept the
existence of a Republika Srpska inside Bosnia, not something they wanted. I
have met enough Bosnian Serbs to say that these are extremely tough and
courageous people and that as soon as NATO collapse, which it will, they will
easily be in the position to set the terms of their future coexistence with the
Bosnian Muslims and Croats. When that happens I hope that Russia will actively
promote her “Chechen example” and put enough pressure on the Bosnian-Serbs
so that they act with decency and restraint against their former enemies.
Considering that there is, alas, an undeniable core of truth in the accusation that

Page 298 of 813

https://en.wikipedia.org/wiki/Republika_Srpska
https://en.wikipedia.org/wiki/Usta%C5%A1e
https://www.csmonitor.com/Commentary/Opinion/2010/0402/Croatia-should-apologize-for-World-War-II-genocide-before-joining-the-EU
https://www.csmonitor.com/Commentary/Opinion/2010/0402/Croatia-should-apologize-for-World-War-II-genocide-before-joining-the-EU
https://www.csmonitor.com/Commentary/Opinion/2010/0402/Croatia-should-apologize-for-World-War-II-genocide-before-joining-the-EU
https://en.wikipedia.org/wiki/Camp_Bondsteel

the Bosnian-Serbs did commit atrocities against civilians during the war, even if
not anywhere near the numbers claimed by the AngloZionist propaganda, my
feeling is that the Bosnian-Serbs will act with restraint and in a honorable way.

But Kosovo? The place where hundreds of Orthodox churches and
monasteries were destroyed and thousands of Serbians murdered (while NATO
watched and did absolutely *nothing* to stop these atrocities!)?

Let’s just say that if I had an Albanian friend living in Kosovo today I would
strongly urge him to get the hell out while he still can. Kosovo will be the very
first place in Europe where the pendulum of history will reverse its current course.

Page 299 of 813

There is simply no way that Serbs will ever accept the theft of their ancestral
land and spiritual cradle by a combination of Albanian gangsters and western air
forces. Nor should they. An Albanian occupied (aka “independent”) Kosovo is a
fiction which can only be maintained by the AngloZionist Empire – as soon as it
tanks Kosovo will be liberated.

Right now the Serbian nation has been chopped up in pieces and the slogan
that “only unity can save the Serbian people” has proven itself to be true. Right
now the Serbian people are barely surviving and their unity is in tatters. Even
the official Serbian Church is controlled by pro-Western Ecumenists bishops
who rely on the civil authorities to illegally persecute those bishops who refuse
to bow the knee to the New World Order like Bishop Artemje of Raska and
Prizren.

In their long and often tragic history, the Serbs have survived much worse
and I don’t believe for a second that the current nightmare will extinguish the
Serbian national identity. In fact I believe that the Serbian people will be
reunited (Montenegro or Bosnia are very roughly to Serbia what the Ukraine or
Belarus would be to Russia) and when that happens all those who participated
in the AngloZionist lynch mob against Serbia will be too ashamed of themselves
to look the Serbian people in the eye.

Today the Empire is celebrating the apparent victory of its kangaroo court in
the Hague. But they forget that the modern Serbian national identity was born
from a much bigger defeat suffered, by the way, just a few miles to the northwest

Page 300 of 813

https://en.wikipedia.org/wiki/Artemije_Radosavljevi%C4%87
https://en.wikipedia.org/wiki/Artemije_Radosavljevi%C4%87
https://en.wikipedia.org/wiki/Only_Unity_Saves_the_Serbs
https://en.wikipedia.org/wiki/Only_Unity_Saves_the_Serbs

of the so-called “capital” of the “independent” Kosovo: Prishtina, at place called
Kosovo Pole. Yes, modern Serbia was born from a huge defeat! Those who today
are rejoicing in their victory against Serbian might want to ponder this fact.

In the meantime the Empire is still in the humiliation business, its latest
victim being the Russian Olympic Committee and, more relevantly, all the
Russian athletes and, even more relevantly, all the Russian people. That is just
par for the course and it would be naïve to expect anything else from the kind of
international world order which was born on the day the Empire attacked
Serbia. For the foreseeable future hypocrisy, betrayal and cowardice will remain
the order of the day even if nothing can be built by such anti-values. Hypocrisy,
betrayal and cowardice are also infinitely uninspiring thus they carry in
themselves the seeds of their own demise. Thus the liberation of Kosovo will not
only be a political one, but even more importantly also a moral and spiritual
one. In a world ruled and even defined by hypocrisy, betrayal, cowardice and,
above all, lies, Kosovo cannot be liberated. I would say that we, all of us, won’t
deserve a free Kosovo as long as we allow evil to rule the world as it does
today. But I also know that lies, or even death, cannot defeat the Truth and that
Kosovo shall be liberated.

UPDATE BY THE SAKER:
Oh, boy, we already have our Albanians and Croats whining about me not

knowing what I am talking about, being a foreigner or me not being neutral.
I replied to two of them below, and that’s it. I won’t waste my time or energy
on any more of that. If you want “their” point of view just read

Page 301 of 813

https://en.wikipedia.org/wiki/Battle_of_Kosovo

99.999999999999999999999999999% of what was written about this topic in
the past decades by the AngloZionist propaganda machine. That is “their”
point of view.

My goal was to tell you the truth as I saw and remembered it. Disputes
with the protégés of Camp Bondsteel or with Ustashe sympathizers are
simply not on my agenda. Let God and history be their judge!

Kind regards,

The Saker

Page 302 of 813

Debunking the flagwaving myths about an attack
on North Korea

December 14, 2017

First, the bragging dummies
Trump and Haley are still at it. The want to force China to take action

against the DPRK by threatening to take North Korea “into their hands” if
China refuses to comply. Haley said “But to be clear, China can do more, (…)
and we’re putting as much pressure on them as we can. The last time they
completely cut off the oil, North Korea came to the table. And so we’ve told China
they’ve got to do more. If they don’t do more, we’re going to take it into our own
hands and then we’ll start to deal with secondary sanctions.”

First, let’s reset this scene in a kindergarten and replay it.
Kid A has a fight with Kid B. Kid A threatens to beat up Kid B. Kid B then

tells Kid A to go screw himself. Kid A does nothing, but issues more threats.
Kid B keeps laughing. And then Kid A comes up with a brilliant plan: he
threatens Kid C (who is much much bigger than Kid B and much much stronger
too!) by telling him “if you don’t make Kid B comply with my demands, I will take
the issue in my own hands!“. The entire schoolyard erupts in hysterical laughter.

Question: how would you describe the intelligence of Kid A?
Anyway,

Page 303 of 813

https://www.rt.com/usa/412662-haley-north-korea-china-hands/

This would all be really funny if this was a comedy show. But what this all is
in reality is a slow but steady progression towards war. What makes this even
worse is the media’s obsession with the range of North Korean missiles and
whether they can reach Guam or even the USA. With all due respect for the
imperial “only we matter” (and nevermind the gooks), there are ways “we”, i.e.
the American people can suffer terrible consequences from a war in the Korean
Peninsula which have nothing to do with missile strikes on Guam or the USA.
The lucrative target: Japan

This summer I mentioned one of the most overlooked potential
consequences of a war with the DPRK and I want to revisit this issue again.
First, the relevant excerpt from the past article:

While I personally believe that Kim Jong-un is not insane and that
the main objective of the North Korean leadership is to avoid a war
at all costs, what if I am wrong? What if those who say that the
North Korean leaders are totally insane are right? Or, which I think
is much more likely, what if Kim Jong-un and the North Korean
leaders came to the conclusion that they have nothing to lose, that
the Americans are going to kill them all, along with their families
and friends? What could they, in theory, do if truly desperate? Well,
let me tell you: forget about Guam; think Tokyo! Indeed, while the
DPRK could devastate Seoul with old fashioned artillery systems,
DPRK missiles are probably capable of striking Tokyo or the
Keihanshin region encompassing Kyoto, Osaka and Kobe including
the key industries of the Hanshin Industrial Region. The Greater
Tokyo area (Kanto region) and the Keihanshin region are very
densely populated (37 and 20 million people respectively) and
contain an immense number of industries, many of which would
produce an ecological disaster of immense proportions if hit by
missiles. Not only that, but a strike on the key economic and
financial nodes of Japan would probably result in a 9-11 kind of
international economic collapse. So if the North Koreans wanted to
really, really hurt the Americans what they could do is strike Seoul,
and key cities in Japan resulting in a huge political crisis for the
entire planet. During the Cold War we used to study the

Page 304 of 813

https://en.wikipedia.org/wiki/Hanshin_Industrial_Region
https://en.wikipedia.org/wiki/Keihanshin
http://thesaker.is/the-neocons-are-pushing-the-usa-and-the-rest-of-the-world-towards-a-dangerous-crisis/

consequences of a Soviet strike against Japan and the conclusion was
always the same: Japan cannot afford a war of any kind. The
Japanese landmass is too small, too densely populated, to rich in
lucrative targets and a war would lay waste to the entire country.
This is still true today, only more so. And just imagine the reaction
in South Korea and Japan if some crazy US strike on the DPRK
results in Seoul and Tokyo being hit by missiles! The South Koreans
have already made their position unambiguously clear, by the way.
As for the Japanese, they are officially placing their hopes in missiles
(as if technology could mitigate the consequences of insanity!). So
yeah, the DPRK is plenty dangerous and pushing them into their last
resort is totally irresponsible indeed, nukes or no nukes.

Yet, for some reason, the western media rarely mentions Japan or the
possible global economic consequences on a strike against Japan. Very few
people know for sure whether the North Koreans truly have developed a usable
nuclear weapon (warhead and missile) or whether the North Korean ballistic
missile truly can reach Guam or the USA. But I don’t think that there is any
doubt whatsoever that North Korean missile can easily cover the roughly
1000km (600 miles) to reach the heart of Japan. In fact, the DPRK has already
lobbed missiles over Japan in the past. Some red blooded US Americans will, no
doubt, explain to us that the US THAAD system can, and will, protect South
Korea and Japan from such missile strikes. Others, however, will disagree. We
won’t know until we find out, but judging by the absolutely dismal performance
of the vaunted US Patriot system in the Gulf War, I sure would not place my
trust in any US made ABM system. Last, but not least, the North Koreans could
place a nuclear device (not even a real nuclear warhead) on a regular
commercial ship or even a submarine, bring it to the coast of Japan and detonate
it. The subsequent panic and chaos might end up costing even more lives and
money than the explosion itself.

Then there is Seoul, of course. US analyst Anthony Cordesman put it very
simply “A battle near the DMZ, directed at a target like Seoul, could rapidly
escalate to the point at which it threatened the ROK’s entire economy, even if
no major invasion took place“.

[Sidebar: Cordesman being Cordesman, he proceeds to hallucinate

Page 305 of 813

https://csis-prod.s3.amazonaws.com/s3fs-public/publication/160802_Korea_Conventional_Balance.pdf
https://csis-prod.s3.amazonaws.com/s3fs-public/publication/160802_Korea_Conventional_Balance.pdf
http://www.nytimes.com/1991/04/17/world/after-the-war-did-patriot-missiles-work-not-so-well-scientists-say.html
http://www.nytimes.com/1991/04/17/world/after-the-war-did-patriot-missiles-work-not-so-well-scientists-say.html
http://www.nytimes.com/1991/04/17/world/after-the-war-did-patriot-missiles-work-not-so-well-scientists-say.html
http://nationalinterest.org/blog/the-buzz/thaad-cant-destroy-north-koreas-icbms-the-navy-might-23588
http://www.newsweek.com/us-missile-defense-shield-thaad-ready-north-korea-690426
http://www.newsweek.com/us-missile-defense-shield-thaad-ready-north-korea-690426
http://www.newsweek.com/us-missile-defense-shield-thaad-ready-north-korea-690426
http://www.cnn.com/2017/09/14/asia/north-korea-missile-launch/index.html
http://www.cnn.com/2017/09/14/asia/north-korea-missile-launch/index.html
http://www.newsweek.com/japan-war-north-korea-drill-missiles-kill-627528
http://theduran.com/south-korean-president-no-war-korean-peninsula/
http://theduran.com/south-korean-president-no-war-korean-peninsula/

about the effects of a DPRK invasion of the ROK and comes up with
sentences such as “Problems drive any assessment of the outcome of a
major DPRK invasion of the ROK, even if one only focuses on DPRK-
ROK forces. The DPRK has far larger ground forces, but the outcome
of what would today be an air – land battle driven heavily by the
overall mobility of DPRK land forces and their ability to concentrate
along given lines of advance relative to the attrition technically
superior ROK land and air forces could inflict is impossible to
calculate with any confidence, as is the actual mix of forces both sides
could deploy in a given area and scenario“. Yup, the man is seriously
discussing AirLand battle concepts in the context of a DPRK
invasion of the South! He might as well be discussing the use of
Follow-on-Forces Attack concept in the context of a Martian
invasion of earth (or an equally likely Russian invasion of the Baltic
statelets!). It is funny and pathetic how a country with a totally
offensive national strategy, military doctrine and force posture still
feels the need to hallucinate some defensive scenarios to deal with
the cognitive dissonance resulting from clearly being the bad guy.]

Why does Cordesman say that? Because according to a South Korean
specialist “DPRK artillery pieces of calibers 170mm and 240mm “could fire
10,000 rounds per minute to Seoul and its environs.” During the war in Bosnia
the western press spoke of “massive Serbian artillery strikes on Sarajevo” when
the actual rate of fire was about 1 artillery shell per minute. It just makes me
wonder what they would call 10’000 rounds per minutes.

The bottom line is this: you cannot expect your enemy to act in a way which
suits you; in fact you should very much assume that he is going to do what you
do not expect and what is the worst possible for you. And, in this context, the
DPRK has many more options than shooting an ICBM at Guam or the USA.
The nutcases in the Administration might not want to mention it, but an attack
on the DPRK risks bringing down both the South Korean and the Japanese
economies with immediate and global consequences: considering that rather
shaky and vulnerable nature of the international financial and economic system,
I very much doubt that a major crisis in Asia would not result in the collapse of
the US economy (which is fragile anyway).

Page 306 of 813

http://www.zerohedge.com/news/2017-12-06/peter-schiff-warns-too-big-pop-bubble-everybody-going-get-wiped-out
https://www.globalsecurity.org/military/world/dprk/m-1985-mrl.htm
https://www.globalsecurity.org/military/world/dprk/m-1985-mrl.htm
http://www.dtic.mil/dtic/tr/fulltext/u2/a224090.pdf
https://en.wikipedia.org/wiki/AirLand_Battle

We should also consider the political consequences of a war on the Korean
Peninsula, especially if, as is most likely, South Korea and Japan suffer
catastrophic damage. This situation could well result in such an explosion of
anti-US feelings that the US would have to pack and leave from the region
entirely.

How do you think the PRC feels about such a prospect? Exactly. And might
this not explain why the Chinese are more than happy to let the USA deal with
the North Korean problem knowing full well that one way or another the USA
will lose without the Chinese having to fire a single shot?
The terrain

Next I want to re-visit a threat which is discussed much more often: North
Korean artillery and special forces. But first, I ask you to take a close look at the
following three maps of North Korea:

Page 307 of 813

Page 308 of 813

You can also download these full-size maps from here.

What I want you to see is that the terrain in North Korea is what the military
call “mixed terrain”. The topography of North Korea article in Wikipedia
actually explains this very well:

The terrain consists mostly of hills and mountains separated by deep,
narrow valleys. The coastal plains are wide in the west and
discontinuous in the east. Early European visitors to Korea remarked
that the country resembled “a sea in a heavy gale” because of the many
successive mountain ranges that crisscross the peninsula. Some 80
percent of North Korea’s land area is composed of mountains and
uplands, with all of the peninsula’s mountains with elevations of 2,000
metres (6,600 ft) or more located in North Korea. The great majority
of the population lives in the plains and lowlands.

Being from Switzerland I know this kind of terrain very well (it’s what you
would see in the Alpine foothills called “Oberland” or “Préalpes”) and I want to
add the following: dense vegetation, forests, rivers and creeks with steep banks
and rapid currents. Small villages and *a lot* of deep, underground tunnels.
There are also flat areas in North Korea of course, but, unlike Switzerland they
are composed mostly of rice fields and marshes. In military terms this all
translates into one simple and absolutely terrifying word: infantry.

Why should the word infantry scare so much? Because infantry means on
foot (or horses) with very little airpower (AA and MANPADS), satellites (can’t
see much), armor (can’t move around), gunships, submarines or cruise missiles
can do. Because infantry means “no lucrative targets” but small, dispersed and
very well hidden forces. Company and even platoon-level warfare. Because
infantry in mixed terrains means the kind of warfare the US Americans fear
most.
The adversary

And with that in mind, let’s repeat that besides its huge regular armed forces
(about a million soldiers plus another 5 million plus in paramilitary
organizations) the DPRK also has 200’000 special forces. Let’s assume that the
Western propaganda is, for once, saying the truth and that the regular armed

Page 309 of 813

https://drive.google.com/open?id=1WEgO3NqfZUSTojhB93eNPh9-JLLSmNy9

forces are poorly equipped, poorly trained, poorly commanded and even hungry
and demotivated (I am not at all sure that this is a fair assumption, but bear with
me). But spreading that amount of soldiers all over the combat area would still
represent a huge headache, even for “the best and most powerful armed forces in
history” especially if you add 200’000 well-trained and highly motivated special
forces to the mix (I hope that we can all agree that assuming that special forces
are also demotivated would be rather irresponsible). How would you go about
finding out who is who and where the biggest threat comes from. And consider
this: it would be extremely naive to expect the North Korean special forces to
show up in some clearly marked DPRK uniforms. I bet you that a lot of them
will show up in South Korean uniforms, and others in civilian clothes. Can you
imagine the chaos of trying to fight them?

You might say that the North Koreans have 1950s weapons. So what? That
is exactly what you need to fight the kind of warfare we are talking about:
infantry in mixed terrains. Even WWII gear would do just fine. Now is the
time to bring in the North Korean artillery. We are talking about 8,600 artillery
guns, and over 4,800 multiple rocket launchers (source). Anthony Cordesman
estimates that there are 20’000 pieces in the “surrounding areas” of Seoul. That
is way more than the US has worldwide (5,312 according to the 2017 “Military
Balance”, including mortars). And keep in mind that we are not talking about
batteries nicely arranged in a flat desert, but thousands of simple but very
effective artillery pieces spread all over the “mixed terrain” filled with millions of
roaming men in arms, including 200’000 special forces. And a lot of that
artillery can reach Seoul; plenty enough to create a mass panic and exodus.
Think total, abject and bloody chaos

So when you think of a war against North Korea, don’t think “Hunt for Red
October” or “Top Gun”. Think total, abject and bloody chaos. Think instant
full-scale FUBAR. And that is just for the first couple of days; then things will
get worse, much worse. Why?

Because by that time I expect the North Korean Navy and Air Force to have
been completely wiped-out. Wave after wave of cruise missiles will have hit X
number of facilities (with no way whatsoever to evaluate the impact of these

Page 310 of 813

https://csis-prod.s3.amazonaws.com/s3fs-public/publication/160802_Korea_Conventional_Balance.pdf
https://en.wikipedia.org/wiki/Korean_People's_Army_Ground_Force#Equipment

strikes, but never-mind that) and the US military commanders will be looking at
the President with no follow-up plan to offer. As for the North Koreans, by then
they will just be settling in for some serious warfare, infantry-style.

There is a better than average chance that a good part of the DPRK elites will
be dead. What is sure is that the command and control of the General Staff
Department over many of its forces will be if not lost, then severely
compromised. But everybody will know that they have been attacked and by
whom. You don’t need much command and control when you are in a defensive
posture in the kind of terrain where movement is hard to begin with. In fact,
this is the kind of warfare where “high command” usually means a captain or a
major, not some faraway general.

You might ask about logistics? What logistics I ask you? The ammo is stored
nearby in ammo dumps, food you can always get yourself and, besides, its your
home turf, the civilians will help.

Again, no maneuver warfare, no advanced communications, no heavy
logistical train – we are talking about a kind of war which is much closer to
WWII or even WWI than Desert Storm.

[Sidebar: as somebody who did a lot of interesting stuff with the
Swiss military, let me add this: this kind of terrain is a battlefield
where a single company can stop and hold an entire regiment. This
is the kind of terrain where trying to accurately triangulate the
position of an enemy radio is extremely hard. This is the kind of
terrain where only horses and donkeys can carry heavy gear over
narrow, zig-zagging, steep paths; entire hospitals can be hidden
underground with their entrance hidden by a barn or a shed;
artillery guns are dug in underground and fire when a thick
reinforced concrete hatch is moved to the side, then they hide;
counter-battery radar hardly works due to bouncing signals; radio
signals have a short range due to vegetation and terrain; weapon
caches and even company size force camps can only be detected by
literally stepping on them; underground bunkers have numerous
exits; air-assault operations are hindered by the very high risk of
anti-aircraft gunfire or shoulder-fired missiles which can be hidden
and come from any direction. I could go on and on but I will just

Page 311 of 813

say this: if you want to defeat your adversary in such a terrain there
is only one technique which works: you do what the Russians did in
the mountains in southern Chechnia during the second Chechen
war – you send in your special forces, small units on foot, and you
fight the enemy on his own turf. That is an extremely brutal,
dangerous and difficult kind of warfare which I really don’t see the
US Americans doing. The South Koreans, yes, maybe. But here is
where the number game also kicks in: in Chechnia the Russians
Spetsnaz operated in a relatively small combat zone and they had the
numbers. Now look at a map of North Korea and the number of
North Korean special forces and tell me – do the South Koreans have
the manpower for that kind of offensive operations? One more
thing: the typical US American reaction to such arguments would be
“so what, we will just nuke them!“. Wrong. Nuke them you can, but
nukes are not very effective in that kind of terrain, finding a target is
hard to begin with, enemy forces will be mostly hidden
underground and, finally, you are going to use nukes to deal with
company or platoon size units?! Won’t work.]

If you think that I am trying to scare you, you are absolutely correct. I am.
You ought to be scared. And notice that I did not even mention nukes. No, not
nuclear warheads in missiles. Basic nuclear devices driven around in common
army trucks. Driven down near the DMZ in peacetime amongst thousands of
other army trucks and then buried somewhere, ready to explode at the right
time. Can you imagine what the effect of a “no-warning” “where did it come
from?” nuke might be on advancing US or South Korean forces? Can you
imagine how urgent the question “are there any more?” will become? And,
again, for that, the North Koreans don’t even need a real nuclear weapon. A
primitive nuclear device will be plenty.

I can already hear the die-hard “rah-rah-rah we are number 1!!” flag-wavers
dismissing it all saying “ha! and you don’t think that the CIA already knows all
that?”. Maybe they do and maybe they don’t – but the problem is that the CIA,
and the rest of the US intelligence community, has been so hopelessly politicized
that it can do nothing against perceived political imperatives. And, frankly,
when I see that the US is trying to scare the North Koreans with B-1Bs and F-

Page 312 of 813

22s I wonder if anybody at the Pentagon, or at Langely, is still in touch with
reality. Besides, there is intelligence and then there is actionable intelligence.
And in this case knowing what the Koreans could do does not at all mean that
you know what to do about it.

Speaking of chaos – do you know what the Chinese specifically said about it?
Can you guess?
That they will “not allow chaos and war on the peninsula“.

Enter the Chinese
Let’s talk about the Chinese now. They made their position very clear:

“If North Korea launches an attack that threatens the United States
then China should stay neutral, but if the United States attacks first
and tries to overthrow North Korea’s government China will stop
them“.

 Since there is no chance at all of an unprovoked North Korean attack on the
South or the USA, especially with this threat by the Chinese to remain neutral if
the DPRK attacks first, let’s focus on the 2nd part of the warning.

Page 313 of 813

https://www.reuters.com/article/us-northkorea-missiles-china-media/chinese-paper-says-china-should-stay-neutral-if-north-korea-attacks-first-idUSKBN1AR005
http://www.newsweek.com/china-will-not-allow-chaos-and-war-peninsula-ambassador-says-us-mulls-response-659361

Page 314 of 813

What could the Chinese do if the US decides to attack North Korea? Their
basic options depend on the nature of the attack:

1. If the US limits itself to a combination of missile and airstrikes and the
DPRK retaliates (or not), then the Chinese can simply provide technical,
economic and humanitarian aid to the DPRK and denounce the US on a
political level.

2. If the USA follow up with a land invasion of some kind or if the DPRK
decides to retaliate in a manner which would force the USA into a land
invasion of some kind, then the Chinese could not only offer direct
military aid, including military personnel, but they could also wait for
the chaos to get total in Korea before opening a 2nd front against US
forces (including, possibly, Taiwan).

That second scenario would create a dangerous situation for China, of
course, but it would be even far more dangerous for US forces in Asia who
would find themselves stretched very thin over a very large area with no good
means to force either adversary to yield or stop. Finally, just as China cannot
allow the USA to crush North Korea, Russia cannot allow the USA to crush
China. Does that dynamic sound familiar? It should as it is similar to what we
have been observing in the Middle-East recently:

1. Russia->Iran->Hezbollah->Syria
2. Russia->China->DPRK

This is a very flexible and effective force posture where the smallest element
is at the forefront of the line-up and the most powerful one most removed and at
the back because it forces the other side to primarily focus on that frontline
adversary while maximizing the risks of any possibly success because that
success is likely to draw in the next, bigger and more powerful adversary.

Conclusion: preparing for genocide
The US has exactly a zero chance of disarming or, even less so, regime

changing the DPRK by only missile and airstrikes. To seriously and
meaningfully take the DPRK “in their hands” the US leaders need to approve of
a land invasion. However, even if that is not the plan, if the DPRK decides to
use its immense, if relatively antiquated, firepower to strike at Seoul, the US will
have no choice to move in ground forces across the DMZ. If that happens about
500’000 ROK troops backed by 30’000 US military personnel will face about 1

Page 315 of 813

million North Korea soldiers backed by 5 million paramilitaries and 200’000
special forces on a mix terrain battlefield which will require an infantry-heavy
almost WWII kind of military operations. By definition, if the USA attacks the
DPRK to try to destroy its nuclear program such an attack will begin by missile
and air strikes on DPRK facilities meaning that the USA will immediately strike
at the most valuable targets (from the point of view of the North Koreans of
course). This means that following such an attack the US will have little or no
dissuasive capabilities left and that means that following such an attack the
DPRK will have no incentive left to show any kind of restraint . In sharp
contrast, even if the DPRK decides to begin with an artillery barrage across the
DMZ, including the Seoul metropolitan area, they will still have the ability to
further escalate by either attacking Japan or by setting off a nuclear device.
Should that happen there is an extremely high probability that the USA will
either have to “declare victory and leave” (a time-honored US military tradition)
or begin using numerous tactical nuclear strikes. Tactical nuclear strikes, by the
way, have a very limited effectiveness on prepared defensive position in mixed
terrain, especially narrow valleys. Besides, targets for such strikes are hard to
find. At the end of the day, the last and only option left to the USA is what they
always eventually resort to would be to directly and deliberately engage in the
mass murder of civilians to “break the enemy’s will to fight” and destroy the
“regime support infrastructure” of the enemy’s forces (another time-honored US
military tradition stretching back to the Indian wars and which was used during
the Korean war and, more recently, in Yugoslavia). Here I want to quote an
article by Darien Cavanaugh in War is Boring:

“On a per-capita basis, the Korean War was one of the deadliest wars
in modern history, especially for the civilian population of North
Korea. The scale of the devastation shocked and disgusted the
American military personnel who witnessed it, including some who
had fought in the most horrific battles of World War II (…). These
are staggering numbers, and the death rate during the Korean War
was comparable to what occurred in the hardest hit countries of
World War II. (…) In fact, by the end of the war, the United States
and its allies had dropped more bombs on the Korean Peninsula, the
overwhelming majority of them on North Korea, than they had in
the entire Pacific Theater of World War II.

Page 316 of 813

http://warisboring.com/the-korean-wars-brutality-turned-the-stomachs-of-americas-most-hardened-soldiers/

“The physical destruction and loss of life on both sides was almost
beyond comprehension, but the North suffered the greater damage,
due to American saturation bombing and the scorched-earth policy
of the retreating U.N. forces,” historian Charles K. Armstrong wrote
in an essay for the Asia-Pacific Journal. “The U.S. Air Force
estimated that North Korea’s destruction was proportionately greater
than that of Japan in the Second World War, where the U.S. had
turned 64 major cities to rubble and used the atomic bomb to
destroy two others. American planes dropped 635,000 tons of bombs
on Korea—that is, essentially on North Korea—including 32,557
tons of napalm, compared to 503,000 tons of bombs dropped in the
entire Pacific theatre of World War II.” As Armstrong explains, this
resulted in almost unparalleled devastation. “The number of Korean
dead, injured or missing by war’s end approached three million, ten
percent of the overall population. The majority of those killed were
in the North, which had half of the population of the South;
although the DPRK does not have official figures, possibly twelve to
fifteen percent of the population was killed in the war, a figure close
to or surpassing the proportion of Soviet citizens killed in World
War II.”

Twelve to fifteen percent of the entire population was murdered by US
forces in Korea during the last war (compare these figures to the so-called
‘genocide’ of Srebrenica!). That is what Nikki Haley and the psychopaths in
Washington DC are really threatening to do when they speak of taking the
situation “in their own hands” or, even better, when Trump threatens to “totally
destroy” North Korea. What Trump and his generals forget is that we are not in
the 1950s but in 2017 and that while the Korean War and a negligible economic
impact on the rest of the planet, a war the middle of Far East Asia today would
have huge economic consequences. Furthermore, in the 1950s the total US
control over the mass media, at least in the so-called “free world” made it
relatively easy to hide out the murderous rampage by US-lead forces, something
completely impossible nowadays. The modern reality is that irrespective of the
actual military outcome on the ground, any US attack on the DPRK would result
in such a massive loss of face for the USA that it would probably mark the end of

Page 317 of 813

https://www.nbcnews.com/news/us-news/trump-un-north-korean-leader-suicide-mission-n802596
https://www.nbcnews.com/news/us-news/trump-un-north-korean-leader-suicide-mission-n802596

the US presence in Asia and a massive international financial shock probably
resulting in a crash of the currently already fragile US economy. In contrast,
China would come out as the big winner and the uncontested Asian superpower.

All the threats coming out of US politicians are nothing more than
delusional hot air. A country which has not won a single meaningful war since
the war in the Pacific and whose Army is gradually being filled with semi-
literate, gender-fluid and often conviction or unemployment avoiding soldiers is
in no condition whatsoever to threaten a country with the wide choice of
retaliatory options North Korea has. The current barrage of US threats to
engage in yet another genocidal war are both illegal under international law and
politically counter-productive. The fact is that the USA is unlikely to be able to
politically survive a war against the DPRK and that it now has no other option
than to either sit down and seriously negotiate with the North Koreans or accept
that the DPRK has become an official nuclear power.

The Saker

Page 318 of 813

When sanity fails – the mindset of the “ideological
drone”

December 22, 2017

My recent analysis of the potential consequences of a US attack on the
DPRK has elicited a wide range of reactions. There is one type of reaction
which I find particularly interesting and most important and I would like to
focus on it today: the ones which entirely dismissed my whole argument. The
following is a selection of some of the most telling reactions of this kind:

Example 1:
North Korea’s air defenses are so weak that we had to notify them we
were flying B1 bombers near their airspace–they didn’t even know our
aircraft were coming. This reminds me of the “fearsome” Republican
Guard that Saddam had in the Persian Gulf. Turns out we had total
air superiority and just bombed the crap out of them and they
surrendered in droves. We have already seen what happens when an
army has huge amounts of outdated Soviet weaponry versus the most
technologically advanced force in the world. It’s a slaughter. Also,
there has to be weaponry up the USA’s sleeve that would be used in the
event of an attack. Don’t forget our cyber warfare abilities that would
undoubtedly be implemented as well. This writer seems to always
hype Russia’s capabilities and denigrate the US’s capabilities. Sure,
Russia has the capacity to nuke the US into smithereens, and vice

Page 319 of 813

versa. But if its a head to head shooting war, the US and NATO would
dominate. FACT.

Example 2:
Commander’s intent: Decapitate the top leadership and remove
retaliatory capability.
Execution:
Phase one:
Massive missile/bombing campaign (including carpet) of top
leadership locations, tactical missile locations and DMZ artillery belt.
Destruction of surface fleet and air force.
Phase two:
Advance into DMZ artillery belt up to a range of 240 mm cannon. Not
further (local tactical considerations taken into account of course).
Phase three: “break the enemy’s will to fight” and destroy the “regime
support infrastructure”
Phase four:
Regime change.
There you go….

Example 3:
I guess an American attack on North Korea would consist of
preemptive strategic nuking to destroy the entire country before it can
do anything. Since North Korea itself contributes essentially nothing to
the world economy, no one would lose money.

These examples perfectly illustrate the kind of mindset induced by what
Professor John Marciano (http://jfmxl.sdf.org/JohnMarciano/) called “Empire as
a way of life” which is characterized by the following set of basic characteristics:

[Sidebar: (If you have not listened to his lectures on this topic, which I highly
recommend, you can find them here:)

Empire as a Way of Life, Part 1 | mp3 | doc
Empire as a Way of Life, Part 2 | mp3 | doc
Empire as a Way of Life, Part 3 | mp3 | doc
Empire as a Way of Life, Part 4 | mp3 | doc]

Page 320 of 813

https://www.indymedia.org.uk/media/2007/04/366914.doc
https://www.indymedia.org.uk/media/2007/04/366913.mp3
https://www.indymedia.org.uk/en/2007/04/366912.html
https://www.indymedia.org.uk/media/2007/03/365882.doc
https://www.indymedia.org.uk/media/2007/03/365881.mp3
https://www.indymedia.org.uk/en/2007/03/365880.html
https://www.indymedia.org.uk/media/2007/03/365184.doc
https://www.indymedia.org.uk/media/2007/03/365183.mp3
https://www.indymedia.org.uk/en/2007/03/365182.html
https://www.indymedia.org.uk/media/2007/03//364940.doc
https://www.indymedia.org.uk/media/2007/03//364939.mp3
https://www.indymedia.org.uk/en/2007/03/364938.html
http://jfmxl.sdf.org/JohnMarciano/
http://jfmxl.sdf.org/JohnMarciano/

1. First foremost, simple, very simple one-sentence “arguments”. Gone
are the days when arguments were built in some logical sequence when
facts were established, then evaluated for their accuracy and relevance,
then analyzed and then conclusions presented. Where in the past one
argument per page or paragraph constituted the norm, we now have
tweet-like 140 character statements which are more akin to shouted
slogans than to arguments (no wonder that tweeting is something a bird
does – hence the expression “bird brain”). You will see that kind of
person writing what initially appears to be a paragraph, but when you
look closer you realize that the paragraph is really little more than a
sequence of independent statements and not really an argument of any
type.

2. A quasi-religious belief in one’s superiority which is accepted as
axiomatic. Nothing new here: the Communists considered themselves
as the superior for class reasons, the Nazis by reason of racial superiority,
the US Americans just “because” – no explanation offered (I am not sure
that this constitutes a form of progress). In the US case, that superiority
is cultural, political, financial and, sometimes but not always, racial.
This superiority is also technological, hence the “there has to be” or the
“would undoubtedly” in the example #1 above. This is pure faith and not
something which can be challenged by fact or logic.

3. Contempt for all others. This really flows from #2 above. Example 3
basically declares all of North Korea (including its people) as worthless.
This is where all the expressions like “sand niggers” “hadjis” and other
“gooks” come from: the dehumanization of the “others” as a preparation
for their for mass slaughter. Notice how in the example #2 the DPRK
leaders are assumed to be totally impotent, dull and, above all, passive.
The notion that they might do something unexpected is never even
considered (a classic recipe for military disaster, but more about that
later).

4. Contempt for rules, norms and laws. This notion is well expressed by
the famous US 19th century slogan of “my country, right or wrong” but
goes far beyond that as it also includes the belief that the USA has God-

Page 321 of 813

https://en.wiktionary.org/wiki/my_country,_right_or_wrong

given (or equivalent) right to ignore international law, the public opinion
of the rest of the planet or even the values underlying the documents
which founded the USA. In fact, in the logic of such imperial drone the
belief in US superiority actually serves as a premise to the conclusion
that the USA has a “mission” or a “responsibility” to rule the world. This
is “might makes right” elevated to the rank of dogma and, therefore,
never challenged.

5. A very high reliance on doublethink. Doublethink defined by
Wikipedia as “the act of simultaneously accepting two mutually
contradictory beliefs as correct, often in distinct social contexts“. A perfect
illustration of that is the famous quote “it became necessary to destroy the
town to save it”. Most US Americans are aware of the fact that US
policies have resulted in them being hated worldwide, even amongst
putatively allied or “protected” countries such as South Korea, Israel,
Germany or Japan. Yet at the very same time, they continue to think
that the USA should “defend” “allies”, even if the latter can’t wait for
Uncle Sam’s soldiers to pack and leave. Doublethink is also what makes
it possible for ideological drones to be aware of the fact that the US has
become a subservient Israeli colony while, at the same time, arguing for
the support and financing of Israel.

6. A glorification of ignorance which is transformed into a sign of
manliness and honesty. This is powerfully illustrated in the famous song
“Where were you when the world stopped turning” whos lyrics include
the following words “I watch CNN, but I’m not sure I can tell you, the
difference in Iraq and Iran, but I know Jesus and I talk to God” (notice
how the title of the song suggests that New York is the center of the
world, when it gets hit, the world stops turning; also, no connection is
made between watching CNN and not being able to tell two completely
different countries apart). If this were limited to singers, then it would
not be a problem, but this applies to the vast majority of US politicians,
decision-makers and elected officials, hence Putin’s remark that “It’s
difficult to talk with people who confuse Austria and Australia“. As a
result, there is no more discernible US diplomacy left: all the State

Page 322 of 813

http://www.independent.co.uk/news/world/americas/us-politics/putin-us-administration-russia-austria-australia-confuse-george-w-bush-white-house-administration-a7930241.html
http://www.independent.co.uk/news/world/americas/us-politics/putin-us-administration-russia-austria-australia-confuse-george-w-bush-white-house-administration-a7930241.html
https://www.azlyrics.com/lyrics/alanjackson/wherewereyouwhentheworldstoppedturning.html
https://www.azlyrics.com/lyrics/alanjackson/wherewereyouwhentheworldstoppedturning.html
https://en.wikipedia.org/wiki/Where_Were_You_(When_the_World_Stopped_Turning)
http://www.thisdayinquotes.com/2010/02/it-became-necessary-to-destroy-town-to.html
http://www.thisdayinquotes.com/2010/02/it-became-necessary-to-destroy-town-to.html
http://www.thisdayinquotes.com/2010/02/it-became-necessary-to-destroy-town-to.html

Department does is deliver threats, ultimatums and condemnations.
Meaningful *negotiations* have basically been removed form the US
foreign policy toolkit.

7. A totally uncritical acceptance of ideologically correct narratives even
when they are self-evidently nonsensical to an even superficial critical
analysis. An great example of this kind of self-evidently stupid stories is
all the nonsense about the Russians trying to meddle in US elections or
the latest hysteria about relatively small-size military exercises in Russia.
The acceptance of the official 9/11 narrative is a perfect example of that.
Something repeated by the “respectable” Ziomedia is accepted as dogma,
no matter how self-evidently stupid.

8. A profound belief that everything is measured in dollars. From this
flow a number of corollary beliefs such as “US weapons are most
expensive, they are therefore superior” or “everybody has his price” [aka
“whom we can’t kill we will simply buy”, perfect recent example here]. In
my experience folks like that are absolutely unable to even imagine that
some people might not motivated by greed or other egoistic interests:
ideological drones project their own primitive motives unto everybody
else with total confidence. That belief is also the standard cop out in any
conversation of morality, ethnics, or even the notions of right and
wrong. An anti-religious view par excellence.

Notice the total absence of any more complex consideration which might
require some degree of knowledge or expertise: the imperial mindset is not
only ignoramus-compatible, it is ignoramus-based. This is what Orwell was
referring to in his famous book 1984 with the slogan “Ignorance is Strength”.
However, it goes way beyond simple ignorance of facts and includes the ability
to “think in slogans” (example #2 is a prefect example of this).

There are, of course, many more psychological characteristics for the perfect
“ideological drone”, but the ones above already paint a pretty decent picture of
the kind of person I am sure we all have seen many times over. What is crucial
to understand about them is that even though they are far from being a
majority, they compensate for that with a tremendous motivational drive. It
might be due to a need to repeatedly reassert their certitudes or a way to cope
with some deep-seated cognitive dissonance, but in my experience folks like that

Page 323 of 813

https://www.rt.com/news/413884-unga-meeting-jerusalem-decision/
https://www.thesun.co.uk/news/5177666/russia-military-drills-invasion-europe-vladimir-putin/

have energy levels which many sane people would envy them. This is absolutely
crucial to how the Empire, and any other oppressive regime, works: by
repressing those who can understand a complex argument by means of those
who cannot. Let me explain:

Unless there are mechanisms set in to prevent that, in a debate/dispute
between an educated and intelligent person and an ideological drone the latter
will always prevail because of the immense advantage the latter has over the
former. Indeed, while the educated and intelligent person will be able to
immediately identify numerous factual and logical gaps in his opponent’s
arguments, he will always need far more “space” to debunk the nonsense spewed
by the drone than the drone who will simply dismiss every argument with one
or several slogans. This is why I personally never debate or even talk with such
people: it is utterly pointless.

As a result, a fact based and logical argument now gets the same
consideration and treatment as a collection of nonsensical slogans (political
correctness mercilessly enforces that principle: you can’t call an idiot an idiot any
more). Falling education standards have resulted in a dramatic degradation of
the public debate: to be well educated, well read, well traveled, to speak several
languages and feel comfortable in different cultures used to be considered a
prerequisite to expressing an opinion, now they are all treated as superfluous
and even useless characteristics. Actual, formal, expertise in a topic is now
becoming extremely rare. A most interesting kind of illustration of this point
can be found in this truly amazing video posted by Peter Schiff:

Page 324 of 813

https://youtu.be/fmO-ziHU_D8

https://youtu.be/fmO-ziHU_D8

One could be tempted to conclude that this kind of ‘debating’ is a Black
issue. It is not. The three quotes given at the beginning of this article are a good
reminder of this (unless, of course, they were all written by Blacks, which we
have no reason to believe).

Twitter might have done to minds what MTV has done to rock music: laid
total waste to it.

Consequences:
There are a number of important consequences from the presence of such

ideological drones in any society. The first one is that any ideology-based
regime will always and easily find numerous spontaneous supporters who will
willingly collaborate with it. Combined with a completely subservient media,
such drones form the frontline force of any ideological debate. For instance, a
journalist can always be certain to easily find a done to interview, just as a
politician can count on them to support him during a public speech or debate.
The truth is that, unfortunately, we live in a society which place much more
emphasis on the right to have an opinion than on the actual ability to form
one.

By the way, the intellectually challenged always find a natural ally in the
coward and the “follower” (as opposed to “leader types”) because it is always
much easier and safer to follow the herd and support the regime in power than
to oppose it. You will always see “stupid drones” backed by “coward drones”. As
for the politicians , they naturally cater to all types of drones since they always
provide a much bigger “bang for the buck” than those inclined to critical
thinking whose loyalty to whatever “cause” is always dubious.

The drone-type of mindset also comes with some major weaknesses
including a very high degree of predictability, an inability to learn from past
mistakes, an inability to imagine somebody operating with a completely
different set of motives and many others. One of the most interesting ones for
those who actively resist the AngloZionist Empire is that the ideological drone
has very little staying power because as soon as the real world, in all its beauty
and complexity, comes crashing through the door of the drone’s delusional and
narrow imagination his cocky arrogance is almost instantaneously replaced by a
total sense of panic and despair. I have had the chance to speak Russian officers
who were present during the initial interrogation of US POWs in Iraq and they

Page 325 of 813

were absolutely amazed at how terrified and broken the US POWs immediately
became (even though they were not mistreated in any way). It was as if they had
no sense of risk at all, until it was too late and they were captured, at which point
they inner strength instantly gave way abject terror. This is one of the reasons
that the Empire cannot afford a protracted war: not because of casualty
aversion as some suggest, but to keep the imperial delusions/illusions
unchallenged by reality. As long as the defeat can be hidden or explained away,
the Empire can fight on, but as soon as it becomes impossible to obfuscate the
disaster the Empire has to simply declare victory and leave.

Thus we have a paradox here: the US military is superbly skilled at killing
people in large numbers, but but not at winning wars. And yet, because this
latter fact is easily dismissed on grounds #2 #5 and #7 above (all of them, really),
failing to actually win wars does not really affect the US determination to initiate
new wars, even potentially very dangerous ones. I would even argue that each
defeat even strengthens the Empire’s desire to show it power by hoping to finally
identify one victim small enough to be convincingly defeated. The perfect
example of that was Ronald Reagan’s decision to invade Grenada right after the
US Marines barracks bombing in Beirut. The fact that the invasion of Grenada
was one of the worst military operations in world history did not prevent the US
government to hand out more medals for it than the total number of people
involved – such is the power of the drone-mindset!

We have another paradox here: history shows that if the US gets entangled in
a military conflict it is most likely to end up defeated (if “not winning” is
accepted as a euphemism for “losing”). And yet, the United States are also
extremely hard to deter. This is not just a case of “Fools rush in where angels
fear to tread” but the direct result of a form of conditioning which begins in
grade schools. From the point of view of an empire, repeated but successfully
concealed defeats are much preferable to the kind of mental paralysis induced in
drone populations, at least temporarily, by well-publicized defeats . Likewise,
when the loss of face is seen as a calamity much worse than body bags, lessons
from the past are learned by academics and specialists, but not by the nation as a
whole (there are numerous US academics and officers who have always known
all of what I describe above, in fact – they were the ones who first taught me
about it!).

Page 326 of 813

https://en.wikipedia.org/wiki/Fools_rush_in_where_angels_fear_to_tread
https://en.wikipedia.org/wiki/Fools_rush_in_where_angels_fear_to_tread

If this was only limited to low-IQ drones this would not be as dangerous, but
the problem is that words have their own power and that politicians and
ideological drones jointly form a self-feeding positive feedback loop when
the former lie to the latter only to then be bound by what they said which, in
turn, brings them to join the ideological drones in a self-enclosed pseudo-reality
of their own.

What all this means for North Korea and the rest of us
I hate to admit it, but I have to concede that there is a good argument to be

made that all the over-the-top grandstanding and threatening by the North
Koreans does make sense, at least to some degree. While for an educated and
intelligent person threatening the continental United States with nuclear strikes
might appear as the epitome of irresponsibility, this might well be the only way
to warn the ideological drone types of the potential consequences of a US attack
on the DPRK. Think of it: if you had to deter somebody with the set of beliefs
outlined in #1 through #8 above, would you rather explain that a war on the
Korean Peninsula would immediately involve the entire region or simple say
“them crazy gook guys might just nuke the shit out of you!”? I think that the
North Koreans might be forgiven for thinking that an ideological drone can only
be deterred by primitive and vastly exaggerated threats.

Still, my strictly personal conclusion is that ideological drones are pretty
much “argument proof ” and that they cannot be swayed neither by primitive
nor by sophisticated arguments. This is why I personally never directly engage

Page 327 of 813

them. But this is hardly an option for a country desperate to avoid a devastating
war (the North Koreans have no illusions on that account as they, unlike most
US Americans, remember the previous war in Korea).

But here is the worst aspect of it all: this is not only a North Korean problem
The US policies towards Russia, China and Iran all have the potential of

resulting in a disaster of major magnitude. The world is dealing with situation
in which a completely delusional regime is threatening everybody with various
degrees of confrontation. This is like being in the same room with a monkey
playing with a hand grenade. Except for that hand grenade is nuclear.

This situation places a special
burden of responsibility on all other
nations, especially those currently in
Uncle Sam’s cross-hairs, to act with
restraint and utmost restraint. That
is not fair, but life rarely is. It is all
very well and easy to declare that
force must be met by force and that
the Empire interprets restraint as
weakness until you realize that any
miscalculation can result in the
death of millions of people. I am
therefore very happy that the DPRK is the only country which chose to resort to
a policy of hyperbolic threats while Iran, Russia and China acted, and are still
acting, with the utmost restraint.

Page 328 of 813

In practical terms, there is no way for the rest of the planet to disarm the
monkey. The only option is therefore to incapacitate the monkey itself or,
alternatively, to create the conditions in which the monkey will be too busy with
something else to pay attention to his grenade. An internal political crisis
triggered by an external military defeat remains, I believe, the most likely and
desirable scenario (see here if that topic is of interest to you). Still, the future is
impossible to predict and, as the Quran says, “they plan, and Allah plans. And
Allah is the best of planners“. All we can do is try to mitigate the impact of the
ideological drones on our society as much as we can, primarily by *not*
engaging them and limiting our interaction with those still capable of critical
thought. It is by excluding ideological drones from the debate about the future
of our world that we can create a better environment for those truly seeking
solutions to our current predicament.

The Saker

Page 329 of 813

http://www.unz.com/tsaker/book-review-twilights-last-gleaming-by-j-m-greer/

Saker Man of the Year 2017: all those who gave
their lives for Syria

December 25, 2017
I have been doing this “pretend I am Time mag” thing for a couple of years

now, but this year I had no clear candidate(s), at least not an original one. I
could re-list names already listed, but somehow I wanted to find somebody truly
inspiring. And then today I saw this photo on Colonel Cassad’s website:

The photo shows what Col. Cassad called “a Syrian version of the Immortal
Regiment” event in Russia. As soon as I saw this, I knew I had my answer. So
the 2018 Saker Men of the year are:
All those who sacrificed their lives to save Syria

The men and women who gave their lives to save Syria did not just die
fighting against arguably the most evil, maniacal and deranged terrorist
insurgency in history (Daesh aka ISIS aka al-Qaeda aka al-Nusra and aka all the
other rebrandings), but also against the AngloZionist Empire, against

Page 330 of 813

https://colonelcassad.livejournal.com/3888817.html

CENTCOM, against NATO, against the degenerate Gulf States and against the
Zionist Entity. That is truly a formidable list of enemies and a truly abominable
one.

I have never had the chance to visit Syria, but I have had Syrian friends and I
know how beautiful the Syrian people are. Make no mistake, these people faced
total annihilation, no less, irrespective of whether they were Christian, Muslim
or secular. For the shaitans of Daesh, everybody who is not with them deserves
to die. That is the extent of their pseudo theology.

I am not so naive as to believe that in wars things are always black and
white. But in this case, I would argue that the evil which was unleashed against
Syria was truly exceptionally vile and that those who died resisting it deserve a
special place of honor in world history.
Runner up:

At a time of quasi universal hatred, deception, betrayal, cowardice and lies,
lies everywhere and in everything, I think that I want to honor a man who has
(and still is) taking a great degree of risk in living according to the words of
Christ “Blessed are the peacemakers, for they shall be called sons of God” (Matt.
5:9). I am referring to Sheikh Imran Hosein who has shown immense courage in
trying to forge an alliance between Muslims and Orthodox Christians. For
having done so, he has been the object of numerous attacks and slander which
brings to my mind another Beatitude “Blessed are those who are persecuted for
righteousness’ sake, for theirs is the kingdom of heaven“. I therefore nominate my
friend Sheikh Imran Hosein as peacemaker of the year

Page 331 of 813

I feel that honoring those who died in a righteous struggle and those who
struggle for peace are really one and the same – they all are standing up against
the worst evil in our world and that they therefore belong together.

Now, as always, it is your turn: whom do you see as man/woman of the year?

The Saker

Page 332 of 813

The good news about the Trump Presidency:
stupid can be good!

January 11, 2018

Just a few days shy of the one year since the inauguration of Donald Trump
as President of the United States I think that it would be reasonable to say that
pretty much everybody, besides the Neocons and a few unconditional
supporters, are now feeling quite appalled at what the past year brought to the
USA and the planet. Those who hated Trump don’t hate him any less, while
those who had hopes for Trump, such as myself, now have to accept that these
hopes never materialized. I think that if we imagine a Hillary Presidency then
the word “evil” would be a good way to describe what such a Presidency would
most likely have been like. Likewise, if I had to chose a single word to describe
the Trump Presidency, at least so far, I think that this word should be “stupid”. I
won’t even bother, as I had initially planned, to list all the stupid things Trump
has said and done since his inauguration (those who think otherwise might as
well stop reading here). I will say that it gives me no pleasure writing this
because I also had hopes that Trump would fulfill at least some of his campaign
promises (even though most of my support for him was based on the fact that he
was not Hillary who, I still believe, would have brought the USA and Russia to
war against each other). Furthermore, each time I recall Trump’s inauguration
speech I have this painful sense of a most important and totally missed
opportunity: to finally restore the sovereignty of the USA to the people of the
USA and to return to a civilized and rational international policy. Alas, this did
not happen and that is a reality we have to accept and deal with.

I also want to clarify that when I say that the Trump Presidency can be best
summed up with the word “stupid” I don’t just mean The Donald himself. I
mean the entire Administration (I don’t mention Congress, as Congress has
been about stupid for as long as I can recall it). If you wonder how I can call an
entire administration “stupid” even though it is composed of often brilliant civil
servants, lawyers, academic, technical specialists, etc I will simply reply that I

Page 333 of 813

don’t judge an administration by the resumes of those working for it, but simply
by its output, what it actually does. If what this administration produces is a lot
of stupid, then this is a stupid administration.

Stupid can mean a lot of different things. For example, it can mean stupid
threats against North Korea. That is a very frightening kind of stupid. But there
is also a very good kind of stupid. For example, I think that the decision to
recognize Jerusalem as the capital of Israel is a wonderful kind of stupid which I
warmly welcome.

Why?
Because it is the kind of stupid which tremendously weakens the

AngloZionist Empire!
Think of the damage this truly stupid move did to not only the US

international reputation (which indeed was already pretty close to zero even
before this latest move) but also to the US capability to get anything done at all
in the Middle-East. The military defeat of the USA in Iraq and Afghanistan and
the political defeat of the USA in Syria just needed a little something to truly
make the USA irrelevant in the Middle-East and now, thanks to Donald Trump,
this has now happened! Furthermore, there was a dirty little secret which
everybody knew about which has now become a public fact:

USA= ISRAEL & ISRAEL=USA
Again this is all very good. Even better is the fact that the only ones

disagreeing with this would be Honduras, Guatemala, Palau, Marshall Islands,
Kiribati, Togo, Nauru and southern Sudan and, of course, Israel.

The US foreign policy has become so outlandishly stupid that even the most
subservient US puppet regimes (say, the UK, Norway, ROK or Japan) are now
forced to condemn it, at least publicly. A lot of credit here goes to Nikki Haley
who, following this catastrophic vote, decided to make things even worse by
blackmailing the UN and all its member states. Finally, President Trump himself
sealed it all by giving Nikki Haley’s speech a very public endorsement.

So stupid as this may have been, and stupid it really was, in this instance the
results of this stupid were nothing short of a blessing for the Middle-East: even
Hamas is now finally talking again with Hezbollah and Iran!

Page 334 of 813

http://thesaker.is/trump-doubles-down-and-praises-nikki-and-makes-a-fool-of-himself/
http://thesaker.is/trump-doubles-down-and-praises-nikki-and-makes-a-fool-of-himself/
http://thesaker.is/nikki-tries-to-threaten-and-blackmail-the-entire-planet/

Just as we can sincerely thank President Obama for pushing Russia and
China into each other’s arms, we can now all thank Nikki Haley and Trump for
uniting the resistance to the state of Israel and the entire AngloZionist Empire. I
can just about imagine the jubilation in Tehran when the Iranians heard the
good news!

But good stupid does not stop here. The fact that the US elites are all
involved in a giant shootout against each other by means of investigations,
scandals, accusations, talks of impeachment, etc. is also a blessing because while
they are busy fighting each other they are much less capable of focusing on their
real opponents and enemies. For months now President Trump has mostly ruled
the USA by means of “tweets” which, of course, and by definition, amounts to
exactly nothing and there is nothing which could be seriously called a “US
foreign policy” (with the exception of the neverending stream of accusations,
threats and grandstanding, which don’t qualify). There are real risks and
opportunities resulting from this situation

1. Risks: when nobody is really in charge, each agency does pretty much
what it wants. We saw that during the 2nd half of the Obama Presidency
when State did one thing, the Pentagon another and the CIA yet another.
This resulted in outright goofy situation with US allies attacking each
other in Syria and Iraq because they all reported to different agencies.
The risk here is obvious: for example, when US diplomats made an
agreement with Russia in Syria, the Pentagon torpedoed the very next
day by attacking Syrian forces. The recent attacks on the Russian
Aerospace Forces base in Khmeimim (and the latest drone attack on that
same base) would exactly fit that pattern. The Russians have been
complaining for months now that the USA are “non-agreement capable”
and this can clearly be a problem and a risk.

2. Opportunities: when nobody is in charge then the AngloZionist Empire
cannot really bring its full force against one specific target. This is like a
car or bus in which all the passengers are fighting each other for the
control of the steering wheel. This is bad for them, but good for
everybody else as the only place this car or bus is headed for is the ditch.
Furthermore, since currently the US is, at various degrees, threatening
no less than 9 countries (Afghanistan, Syria, Russia, Iran, North Korea,

Page 335 of 813

Venezuela, Turkey, Pakistan, China) these threats sound rather hollow.
Not only that, but should the USA get seriously involved in any type of
conflict with any one of these countries, this would open great
opportunities for the others to take action. Considering how the US
elites are busy fighting each other there and threatening everybody else
there is very little chance that the USA could focus enough to seriously
threaten any of its opponents. But this goes much further than the
countries I mentioned here. There is a French expression which goes
“when the cat’s away, the mice will play” and this is what we might see
next: more countries following the example of the Philippines, which
used to be a subservient US colony and which now is ruled by a man
who has no problems publicly insulting the US President, at least when
Obama was President (Duterte seems to like Trump more than Obama).
There have already been signs that the South Koreans are taking their
first timid steps towards telling “no” to Uncle Sam.

I am not trying to paint a rosy picture of the situation which is bad, no doubt
about that. Having ignorant fools in charge of nuclear weapons is not good, by
definition. But I do want to suggest two things: first, that no matter stupid
Trump is, Hillary would have been infinitely worse and, second, that there are
also some good aspects to the current vacuum of power in Washington, DC.

If we can agree that anything that weakens the AngloZionist Empire is a
good thing (including for the American people!), as is anything which brings its
eventual demise closer, then there is a lot to be grateful for the past year. The
Empire really began to crumble under George W. Bush (thanks Neocons!), and
that process most definitely continued under Obama. However, Donald Trump
is the one who truly given this process a tremendous acceleration which has, I
think, brought it to a qualitatively new level. The risks ahead are still
tremendous, but so far the Empire is losing and the Resistance to it is still
winning. And that is a very good thing.

The Saker

Page 336 of 813

http://www.informationclearinghouse.info/48549.htm
http://www.informationclearinghouse.info/48549.htm
http://www.informationclearinghouse.info/48549.htm

Why is Putin “allowing” Israel to bomb Syria?
January 18, 2018

Informationclearinghouse recently posted an article by Darius
Shahtahmasebi entitled “Israel Keeps Bombing Syria and Nobody Is Doing
Anything About It”. Following this publication I received an email from a reader
asking me the following question: “Putin permitting Israel to bomb Syria – why? I
am confused by Putins actions – does Putin support the Zionist entity, on the quiet
like. I would appreciate your feedback on this matter. Also – I have heard, but not
been able to confirm, that the Russian Jewish immigrants to Occupied Palestine
are the most ardent tormentors of the Palestinians – it takes quite some doing to
get ahead of the likes of Netanyahu. Please comment“. While in his article Darius
Shahtahmasebi wonders why the world is not doing anything to stop the Israelis
(“Why haven’t Iran, Syria, and/or Hezbollah in Lebanon responded directly?“), my
reader is more specific and wonders why Putin (or Russia) specifically is not
only “permitting” Israel to bomb Syria but even possibly “supporting” the
Zionist Entity.

I often see that question in emails and in comments, so I wanted to address
this issue today.

First, we need to look at some critical assumptions implied by this question.
These assumptions are:

1. That Russia can do something to stop the Israelis
2. That Russia should (or even is morally obliged) to do something.

Let me begin by saying that I categorically disagree with both of these
assumptions, especially the 2nd one. Let’s take them one by one.
Assumption #1: Russia can stop the Israeli attacks on Syria

How? I think that the list of options is fairly obvious here. Russian options
range from diplomatic action (such as private or public protests and
condemnations, attempts to get a UNSC Resolution passed) to direct military
action (shooting down Israeli aircraft, “painting” them with an engagement
radar to try to scare them away or, at least, try to intercept Israeli missiles).

Page 337 of 813

http://www.informationclearinghouse.info/48576.htm
http://www.informationclearinghouse.info/48576.htm
http://www.informationclearinghouse.info/48576.htm

Trying to reason with the Israelis or get them to listen to the UN has been
tried by many countries for decades and if there is one thing which is beyond
doubt is that the Israelis don’t give a damn about what anybody has to say. So
talking to them is just a waste of oxygen. What about threatening them?
Actually, I think that this could work, but at what risk and price?

First of all, while I always said that the IDF’s ground forces are pretty bad,
this is not the case of their air forces. In fact, their record is pretty good. Now if
you look at where the Russian air defenses are, you will see that they are all
concentrated around Khmeimim and Tartus. Yes, an S-400 has a very long
range, but that range is dependent on many things including the size of the
target, its radar-cross section, its electronic warfare capabilities, the presence of
specialized EW aircraft, altitude, etc. The Israelis are skilled pilots who are very
risk averse so they are very careful about what they do. Finally, the Israelis are
very much aware of where the Russians are themselves and where their missiles
are. I think that it would be pretty safe to say that the Israelis make sure to keep
a minimal safe distance between themselves and the Russians, if only to avoid
any misunderstanding. But let’s say that the Russians did have a chance to
shoot down an Israeli aircraft – what would be the likely Israeli reaction to such
a shooting? In this article Darius Shahtahmasebi writes: “Is it because Israel
reportedly has well over 200 nukes all “pointed at Iran,” and there is little Iran and
its allies can do to take on such a threat?” I don’t see the Israelis using nukes on
Russian forces. However, that does in no way mean that the Russians, when
dealing with Israel should not consider the fact that Israel is a nuclear armed
power ruled by racist megalomaniacs. In practical terms this means this:
“should Russia (or any other country) risk a military clash with Israel over a few
destroyed trucks or a weapons and ammunition dump”? I think that the
obvious answer is clearly ‘no’.

While this is the kind of calculations the USA simply ignores (at least
officially – hence all the saber-rattling against the DPRK), Russia is ruled by a
sane and responsible man who cannot make it a habit of simply waltzing into a
conflict hence the Russian decision not to retaliate in kind against the shooting
down of the Russian SU-24 by the Turks. If the Russians did not retaliate against
the Turks shooting down one of their own aircraft, they sure ain’t gonna attack
the Israelis when they attack a non-Russian target!

Page 338 of 813

There are also simply factual issues to consider: even if some Russian air-
defense systems are very advanced and could shoot down X number of Israeli
aircraft, they are nowhere near numerous enough to prevent the entire Israeli air
force from saturating them. In fact, both Israel and CENTCOM simply have
such a numbers advantage over the relatively small Russian contingent that they
both could over-run the Russian defenses, even if they would take losses in the
process.

So yes, the Russian probably could stop one or a few Israeli attacks, but if the
Israelis decided to engage in a sustained air campaign against targets in Syria
there is nothing the Russians could do short of going to war with Israel. So here
again a very basic strategic principle fully applies: you never want to start an
escalatory process you neither control nor can win. Put simply this means: if the
Russians shoot back – they lose and the Israelis win. It’s really that simple and
both sides know it (armchair strategists apparently don’t).

And this begs a critical look at the second assumption:
Assumption #2: Russia has some moral duty to stop the Israeli attacks on
Syria

This is the one which most baffles me. Why in the world would anybody
think that Russia owes anybody anywhere on the planet any type of protection?!
For starters, when is the last time somebody came to the help of Russia? I don’t
recall anybody in the Middle-East offering their support to Russia in Chechnia,
Georgia or, for that matter, the Ukraine! How many countries in the Middle-
East have recognized South Ossetia or Abkhazia (and compare that with the
Kosovo case!)? Where was the Muslim or Arab “help” or “friendship” towards
Russia when sanctions were imposed and the price of oil dropped? Remind me
– how exactly did Russia’s “friends” express their support for Russia over, say, the
Donbass or Crimea?

Can somebody please explain to me why Russia has some moral obligation
towards Syria or Iran or Hezbollah when not a single Muslim or Arab country
has done anything to help the Syrian government fight against the Takfiris?
Where is the Arab League!? Where is the Organization of Islamic Cooperation?!

Is it not a fact that Russia has done more in Syria than all the countries of
the Arab League and the OIC combined?!

Page 339 of 813

Where do the Arab and Muslims of the Middle-East get this sense of
entitlement which tells them that a faraway country which struggles with plenty
of political, economic and military problems of its own has to do more than the
immediate neighbors of Syria do?!

Putin is the President of Russia and he is first and foremost accountable to
the Russian people to whom he has to explain every Russian casualty and even
every risk he takes. It seems to me that he is absolutely right when he acts first
and foremost in defense of the people who elected him and not anybody else.

By the way – Putin was very clear about why he was ordering a (very
limited) Russian military intervention in Syria: to protect Russian national
interests by, for example, killing crazy Takfiris in Syria so as not to have to fight
then in the Caucasus and the rest of Russia. At no time and in no way did any
Russian official refer to any kind of obligation of Russia towards Syria or any
other country in the region. True, Russia did stand by President Assad, but that
was not because of any obligation towards him or his country, but because the
Russians always insisted that he was the legitimate President of Syria and that
only the Syrian people had the right to replace (or keep) him. And, of course, it
is in the Russian national interest to show that, unlike the USA, Russia stands by
her allies. But none of that means that Russia is now responsible for the
protection of the sovereignty of the Syrian airspace or territory.

As far as I am concerned, the only country which has done even more than
Russia for Syria is Iran and, in lieu of gratitude the Arab countries “thank” the
Iranians by conspiring against them with the USA and Israel. Hassan Nasrallah
is absolutely spot on when the calls all these countries traitors and collaborators
of the AngloZionist Empire.

There is something deeply immoral and hypocritical in this constant
whining that Russia should do more when in reality Russia and Iran are the only
two countries doing something meaningful (and Hezbollah, of course!).

Now let me address a few typical questions:
Question #1: but aren’t Syria, Iran and Hezbollah Russian allies?

Yes and no. Objectively – yes. Formally – no. What this means is that while
these three entities do have some common objectives, they are also independent
and they all have some objectives not shared by others. Furthermore, they have
no mutual defense treaty and this is why neither Syria, nor Iran nor Hezbollah

Page 340 of 813

retaliated against Turkey when the Turks shot down the Russian SU-24. While
some might disagree, I would argue that this absence of a formal mutual defense
treaty is a very good thing if only because it prevents Russian or Iranian forces in
Syria from becoming “tripwire” forces which, if attacked, would require an
immediate response. In a highly dangerous and explosive situation like the
Middle-East the kind of flexibility provided by the absence any formal alliances
is a big advantage for all parties involved.
Question #2 : does that mean that Russia is doing nothing or even supporting
Israel?

Of course not! In fact, Netanyahu even traveled to Moscow to make all sorts
of threats and he returned home with nothing (Russian sources even report that
the Israelis ended up shouting at their Russian counterparts). Let’s restate here
something which ought to be obvious to everybody: the Russian intervention in
Syria was an absolute, total and unmitigated disaster for Israel (I explain that in
detail in this article). If the Russians had any kind of concern for Israelis
interests they would never have intervened in Syria in the first place! However,
that refusal to let Israel dictate Russian policies in the Middle-East (or
elsewhere) does not at all mean that Russia can simply ignore the very real
power of the Israelis, not only because of their nukes, but also because of their
de-facto control of the US government.
Question #3: so what is really going on between Russia and Israel?

As I have explained elsewhere, the relationship between Russia and Israel is a
very complex and multi-layered one and nothing between those two countries is
really black or white. For one thing, there is a powerful pro-Israel lobby in
Russia at which Putin has been chipping away over the years, but only in very
small and incremental steps. The key for Putin is to do what needs to be done to
advance Russian interests but without triggering an internal or external political
crisis. This is why the Russians are doing certain things, but rather quietly.

First, they are re-vamping the aging Syrian air defenses not only with
software updates, but also with newer hardware. They are also, of course,
training Syrian crews. This does not mean that the Syrians could close their
skies to Israeli aircraft, but that gradually the risks of striking Syria would go up
and up with each passing month. First, we would not notice this, but I am
confident that a careful analysis of the types of targets the Israelis will strike will

Page 341 of 813

https://www.unz.com/tsaker/putin-and-israel-a-complex-and-multi-layered-relationship/
http://www.unz.com/tsaker/israel-saudi-arabia-setting-preconditions-for-war-with-hezbollah/

go down and further down in value meaning the Syrians will become more and
more capable of defending their most important assets.

Second, it is pretty obvious that Russia, Iran and Hezbollah are working
synergistically. For example, the Russians and the Syrians have integrated their
air defenses which means that now the Syrians can “see” much further than their
own radars would allow them to. Furthermore, consider the number of US
cruise missiles which never made it to the Syrian air base Trump wanted to
bomb: it is more or less admitted by now that this was the result of Russian EW
countermeasures.

Finally, the Russians are clearly “covering” for Hezbollah and Iran politically
by refusing to consider them as pariahs which is what Israel and the USA have
been demanding all along. This is why Iran is treated as a key-player by the
Russian sponsored peace process while the USA and Israel are not even invited.

So the truth of the matter is simple: the Russians will not directly oppose the
Israelis, but what they will do is quietly strengthen Iran and Hezbollah, which is
not only much safer but also much more effective.
Conclusion

We live in a screwed-up and dysfunctional society which following decades
of US domination conflates war and aggression with strength, which implicitly
accepts the notion that a “great country” is one which goes on some kind of
violent rampage on a regular basis and which always resorts to military force to
retaliate against any attack. I submit that the Russian and Iranian leaders are
much more sophisticated then that. The same goes for the Hezbollah
leadership, by the way. Remember when the Israelis (with the obvious
complicity of some members of the Syrian regime, by the way) murdered Imad
Mughniyeh? Hezbollah promised to retaliate, but so far, almost a decade later,
they have not (or, at least, not officially). Some will say that Hezbollah’s threats
were empty words – I totally disagree. When Hassan Nasrallah promises
something you can take it to the bank. But Hezbollah leaders are sophisticated
enough to retaliate when the time is right and on their own terms. And think
about the Iranians who, since the Islamic Revolution of 1979 have been in the
crosshairs of both the USA and Israel and who never gave either one of them the
pretext to strike.

When you are much more powerful than your opponent you can be stupid

Page 342 of 813

and reply with brute, dumb force. At least for the short to middle term.
Eventually, as we see with the USA today, this kind of aggressive stupidity
backfires and ends up being counterproductive. But when you are smaller,
weaker or even just still in the process of recovering your potential strength you
have to act with much more caution and sophistication. This is why all the
opponents of the AngloZionist Empire (including Hezbollah, Syria, Iran, Russia,
China, Cuba, Venezuela) do their utmost to avoid using force against the
AngloZionists even when it would be richly deserved. The one exception to this
rule is Kim Jong-un who has chosen a policy of hyperinflated threats which,
while possibly effective (he seems to have outwitted Trump, at least so far) is also
very dangerous and one which none of the Resistance countries want to have
any part in.

The Russians, Iranians and Hezbollah are all “grown adults” (in political
terms), and Assad is learning very fast, and they all understand that they are
dealing with a “monkey with a hand grenade” (this fully applies to both Israeli
and US leaders) which combines a nasty personality, a volatile temper, a
primitive brain and a hand grenade big enough to kill everybody in the room.
Their task is to incapacitate that monkey without having it pull the pin. In the
case of the Israeli strikes on Syria, the primary responsibility to respond in some
manner would fall either on the target of the strikes (usually Hezbollah) or on
the nation whose sovereignty was violated (Syria). And both could, in theory,
retaliate (by using tactical missiles for example). Yet they chose not to, and that
is the wise and correct approach. As for the Russians, this is simply and plainly
not their business.
Addendum 1:

One more thing. Make no mistake – the Israeli (and US!) propensity to use force as
a substitute for diplomacy is a sign of weakness, not of strength. More, accurately, their
use of force, or the threat of force, is the result of their diplomatic incompetence. While
to the unsophisticated mind the systematic use of force might appear as an expression
of power, history shows that brute force can be defeated when challenged not directly,
but by other means. This is, by necessity, a slow process, much slower than a (mostly
entirely theoretical) “quick victory”, but an ineluctable one nonetheless. In purely
theoretical terms, the use of force can roughly have any one of the following outcomes:
defeat, stalemate, costly victory and a relatively painless victory. That last one is
exceedingly rare and the use of force mostly results in one of the other outcomes.

Page 343 of 813

http://www.unz.com/tsaker/when-sanity-fails-the-mindset-of-the-ideological-drone/

Sometimes the use of force is truly the only solution, but I submit that the wise political
leader will only resort to it when all other options have failed and when vital interests
are at stake. In all other situations a “bad peace is preferable to a good war”.
Addendum 2:

Contrary to the hallucinations of the Neocons, Russia is absolutely not a “resurgent
USSR” and Putin has no desire whatsoever to rebuild the Soviet Union. Furthermore,
there is no meaningful constituency in Russia for any such “imperial” plans (well, there
are always some lunatics everywhere, but in Russia they are, thank God, a tiny
powerless minority). Furthermore, the new Russia is most definitely not an “anti-USA”
in the sense of trying to counter every US imperial or hegemonic move. This might be
obvious to many, but I get so many questions about why Russia is not doing more to
counter the USA in Africa, Latin America or Asia that I feel that it is, alas, still
important to remind everybody of a basic principle of international law and common
sense: problems in country X are for country X to deal with. Russia has no more
business than the USA in “solving” country X’s problems. Furthermore, country X’s
problems are usually best dealt with by country X’s immediate neighbors, not by
megalomaniacal messianic superpowers who feel that they ought to “power project”
because they are somehow “indispensable” or because “manifest destiny” has placed
upon them the “responsibility” to “lead” the world. All this terminology is just the
expression of a pathological and delusional imperial mindset which has cost Russia and
the Soviet Union an absolutely horrendous price in money, energy, resources and blood
(for example, the Soviet intervention in Afghanistan was justified in terms of the
“internationalist duty” of the Soviet Union and people to help a “brotherly nation”).
While this kind of nonsense is still 100% mainstream in the poor old USA, it is
absolutely rejected in modern Russia. For all the personal credibility of Putin with the
Russian people, even he could not get away with trying to militarily intervene,
nevermind police the whole planet, unless truly vital Russian interests were threatened
(Crimea was such a very rare case). Some will deplore this. I personally very much
welcome it, but the truth is that “the Russians are *not* coming”.

The Saker

Page 344 of 813

Uncle Sam dumps the Kurds (yet again)
January 26, 2018

The drama which is unfolding in northern Syria is truly an almost ideal case

to fully assess how weak and totally dysfunctional the AngloZionist Empire has
really become. Let’s begin with a quick reminder.

The US-Israeli goals in Syria were really very simple. As I have already
mentioned in a past article, the initial AngloZionist plan was to overthrow
Assad and replace him with the Takfiri crazies (Daesh, al-Qaeda, al-Nusra, ISIS
– call them whatever you want). Doing this would achieve the following goals:

1. Bring down a strong secular Arab state along with its political structure,
armed forces and security services.

2. Create total chaos and horror in Syria justifying the creation of a
“security zone” by Israel not only in the Golan, but further north.

3. Trigger a civil war in Lebanon by unleashing the Takfiri crazies against
Hezbollah.

4. Let the Takfiris and Hezbollah bleed each other to death, then create a
“security zone”, but this time in Lebanon.

5. Prevent the creation of a Shia axis Iran-Iraq-Syria-Lebanon.
6. Breakup Syria along ethnic and religious lines.
7. Create a Kurdistan which could then be used against Turkey, Syria, Iraq

and Iran.
8. Make it possible for Israel to become the uncontested power broker in

the Middle-East and forces the KSA, Qatar, Oman, Kuwait and all others
to have to go to Israel for any gas or oil pipeline project.

9. Gradually isolate, threaten, subvert and eventually attack Iran with a
wide regional coalition of forces.

10.Eliminate all center of Shia power in the Middle-East.

Page 345 of 813

http://www.unz.com/tsaker/israel-saudi-arabia-setting-preconditions-for-war-with-hezbollah/

With the joint Russian-Iranian military intervention, this plan completely
collapsed. For a while, the USA tried to break up Syria under various scenarios,
but the way the Russian Aerospace forces hammered all the “good terrorists”
eventually convinced the AngloZionists that this would not work.

The single biggest problem for the Empire is that while it has plenty of
firepower in the region (and worldwide), it cannot deploy any “boots on the
ground”. Being the Empire’s boots on the ground was, in fact, the role the
AngloZionists had assigned to the Takfiri crazies (aka Daesh/IS/ISIS/al-
Qaeda/al-Nusra/etc/), but that plan failed. The only US allies left in the region
are Israel and Saudi Arabia. The problem with them is that, just like the USA
themselves, these countries do not have ground forces capable of actually
deploying inside Syria and taking on not only the Syrian military, but the much
more capable Iranian and Hezbollah forces. Murdering civilians is really the
only thing the Israelis and Saudis are expert in, at least on the ground (in the
skies the Israeli Air Force is a very good one). Enter the Kurds.

The AngloZionists wanted to use the Kurds just like NATO had used the
KLA in Kosovo: as a ground force which could be supported by US/NATO and
maybe even Israeli airpower. Unlike the Israelis and Saudis, the Kurds are a
relatively competent ground force (albeit not one able to take on, say, Turkey or
Iran).

The folks at the Pentagon had already tried something similar last year when
they attempted to create a sovereign Kurdistan in Iraq by means of a
referendum. The Iraqis, with some likely help from Iran, immediately put an
end to this nonsense and the entire exercise was a pathetic “flop”.

Which immediately begs the obvious question: are the Americans even
capable of learning from their mistakes? What in the world were they thinking
when they announced the creation of 30’000 strong Syrian Border Security
Force (BSF) (so called to give the illusion that protecting Syria’s border was the
plan, not the partition Syria)? The real goal was, as always, to put pressure on
Turkey, Iran, Iraq, Syria and Russia while grabbing a lot of oil. As always with
Uncle Shmuel, the entire plan had no UNSC authorization thus totally illegal
under international law (as is the presence of the USA in the Syria’s airspace and
territory, but nobody cares any more).

Page 346 of 813

https://en.wikipedia.org/wiki/Iraqi_Kurdistan_independence_referendum,_2017
https://en.wikipedia.org/wiki/Iraqi_Kurdistan_independence_referendum,_2017
https://en.wikipedia.org/wiki/Iraqi_Kurdistan_independence_referendum,_2017

Did Trump and his generals really think that Turkey, Iran, Syria and Russia
would accept a US protectorate in Syria masquerading as an “independent
Kurdistan” and do nothing about it? Yet again, and I know this sounds hard to
believe, but I think that this is yet another strong indication that the Empire is
run by stupid and ignorant people whose brain and education simply do not
allow them to grasp even the basic dynamics in the region of our planet they are
interfering with.

Whatever may be the case the Turks reacted exactly as everybody thought:
the Turkish Chief of Staff jumped into an airplane, flew to Moscow, met with top
Russian generals (including Minister of Defense Shoigu) and clearly got a “go
ahead” from Moscow: not only were the Turkish airplanes flying over Syria’s
Afrin province not challenged by Russian air defense systems (which have ample
coverage in this region), but the Russians also helpfully withdrew their military
personnel from the region lest any Russian get hurt. Sergei Lavrov deplored it
all, as he had to, but it was clear to all that Turkey had the Russian backing for
this operation. I would add that I am pretty sure that the Iranians were also
consulted (maybe at the same meeting in Moscow?) to avoid any
misunderstandings as there is little love lost between Ankara and Tehran.

What about the Kurds? Well, how do I say that nicely? Let’s just say that what
they did was not very smart. That’s putting it very, very mildly. The Russians
gave them a golden deal: accept large autonomy in Syria, come to the National
Dialog Congress to take place in Sochi, we will make your case before the
(always reluctant) Syrians, Iranians and Turks and we will even give you money
to help you develop your oil production. But no, the Kurds chose to believe in
the hot air coming from Washington and when the Turks attacked that is all the
Kurds got from Washington: hot air.

In fact, it is pretty clear that the US Americans have, yet again, betrayed an
ally: Tillerson has now “greenlighted” a 30km safe zone in Syria (as if anybody
was asking for his opinion, never-mind his permission!). Take a look at this
simple map of the Afrin region and look what 50 miles (about 80km) looks like.
You can immediately see that this 30km “safe zone” means: the end of any
Kurdish aspirations to create a little independent Kurdistan in northern Syria.

Page 347 of 813

https://ahvalnews.com/afrin/us-greenlights-turkish-safe-zone-syria-turkish-fm

To say that all these developments make the Russians really happy is not an
exaggeration. It is especially sweet for the Russians to see that they did not even
have to do much; that this ugly mess of a disaster for the USA was entirely self-
inflicted. What can be sweeter than that?

Let’ look at it all from the Russian point of view:
First, this situation further puts Turkey (a US ally and NATO member) on a

collision course with the US/NATO/EU. And Turkey is not ‘just’ a NATO ally,
like Denmark or Italy. Turkey is the key to the eastern Mediterranean and the
entire Middle-East (well, one of them at least). Also, Turkey has a huge potential
to be a painful thorn in the southern ‘belly’ of Russia so it is really crucial for
Russia to keep Uncle Sam and the Israelis as far away from Turkey as possible.
Having said that, nobody in Russia harbors *any *illusions about Turkey and/or
Erdogan. Turkey will always be a problematic neighbor for Russia (the two
countries already fought 12 wars!!!). But there is a big difference between “bad”
and “worse”. Considering that in a not too distant past Turkey shot down a
Russian aircraft over Syria, financed, trained and supported “good terrorists” in
Syria, was deeply involved in the Tatar separatist movement in Crimea, and was
the main rear base for the Wahabi terrorists in Chechnia for well over a decade,
“worse” in the case of Turkey can be much, much worse than “bad” is today.

Page 348 of 813

Second, these developments have clearly brought Turkey into an even closer
cooperative dynamic with Russia and Iran, something which Russia very much
desires. Turkey by itself is much more of a potential problem than a Turkey
which partners up with Russia and Iran (ideally with Syria too, but considering
the animosity between the two countries and their leaders that is something for
the distant future, at least for the time being). What is shaping up is an informal
(but very real) Russian-Turkish-Iranian regional alliance against the Axis of
Kindness: USA-Israel-KSA. If that is what happens then the latter does not stand
a chance to prevail.

Third, even though the Kurds are outraged and are now whining about the
Russian “betrayal” – they will come to realize that they did it to themselves and
that their best chance for freedom and prosperity is to work with the Russians.
That means that the Russians will be able to achieve with, and for, the Kurds
what the USA could not. Yet another very nice side-benefit for Russia.

Fourth, Syria, Iran and Turkey now realize a simple thing: only Russia stands
between the crazy US-Israeli plans for the region and them. Absent Russia, there
is nothing stopping the AngloZionists from re-igniting the “good terrorists” and
the Kurds and use them against every one of them.

Be it as it may, having the USA and Israel shoot themselves in the leg and
watch them bleed is not enough. To really capitalize on this situation the
Russians need to also achieve a number of goals:

First, they need to stop the Turks before this all turns into a major and
protracted conflict. Since Tillerson “greenlighted” a 30km “safe zone”, this is
probably what Erdogan told Trump over the phone and that, in turn, is probably
what the Russians and the Turks agreed upon. So, hopefully, this should not be
too hard to achieve.

Second, the Russians need to talk to the Kurds and offer them the same deal
again: large autonomy inside Syria in exchange for peace and prosperity. The
Kurds are not exactly the easiest people to talk to, but since there is really no
other option, my guess is that as soon as they stop hallucinating about the US
going to war with Turkey on their behalf they will have to sit down and negotiate
the deal. Likewise, the Russians will have to sell the very same deal to Damascus
which, frankly, is in no position to reject it.

Page 349 of 813

https://ahvalnews.com/afrin/us-greenlights-turkish-safe-zone-syria-turkish-fm
https://ahvalnews.com/afrin/us-greenlights-turkish-safe-zone-syria-turkish-fm

Third, Russia has neither the desire nor the means to constantly deal with
violent flare-ups in the Middle-East. If the Empire desperately needs wars to
survive, Russia desperately needs peace. In practical terms this means that the
Russians must work with the Iranians, the Turks, the Syrians to secure a regional
security framework which would be guaranteed and, if needed, enforced by all
parties. And yes, the next logical step will be to approach Israel and the KSA and
give them security guarantees in exchange for their assurances to stop creating
chaos and wars on behalf of the USA. I know, I will get a lot of flak for saying
this, but there *are* people in Israel and, possibly, Saudi Arabia who also
understand the difference between “bad” and “worse”. Heed my words: as soon
as the Israelis and the Saudis realize that Uncle Sam can’t do much for them
either, they will suddenly become much more open to meaningful negotiations.
Still, whether these rational minds will be sufficient to deal with the rabid
ideologues I frankly don’t know. But it is worth trying for sure.
Conclusion

The Trump Administration’s “strategy” (I am being very kind here) is to stir
up as many conflicts in as many places of our planet as possible. The Empire
thrives only on chaos and violence. The Russian response is the exact opposite:
to try as best can be to stop wars, defuse conflicts and create, if not peace, at least
a situation of non-violence. Simply put: peace anywhere is the biggest danger to
the AngloZionist Empire whose entire structure is predicated on eternal wars.
The total and abject failure of all US plans for Syria (depending on how you
count we are at “plan C” or even “plan D”) is a strong indicator of how weak and
totally dysfunctional the AngloZionist Empire has become. But ‘weak’ is a
relative term while ‘dysfunctional’ does not imply ‘harmless’. The current lack of
brains at the top, while very good in some ways, is also potentially very
dangerous. I am in particular worried about what appears to be a total absence
of real military men (officers in touch with reality) around the President.
Remember how Admiral Fallon once referred to General Petraeus as “an ass-
kissing little chickenshit“? This also fully applies to the entire gang of generals
around Trump – all of them are the kind of men real officers like Fallon would,
in his words, “hate”. As for State, I will just say this: I don’t expect much from a
man who could not even handle Nikki Haley, nevermind Erdogan.

Page 350 of 813

https://www.dailykos.com/stories/2007/9/13/384600/-
https://www.dailykos.com/stories/2007/9/13/384600/-
http://www.unz.com/tsaker/the-good-news-about-the-trump-presidency-stupid-can-be-good/

Remember how the USA ignited the Ukraine to punish the Russians for
their thwarting of the planned US attack on Syria? Well, the very same Ukraine
has recently passed a law abolishing the “anti-terrorist operation” in the Donbass
and declaring the Donbass “occupied territory”. Under Ukie law, Russia is now
officially an “aggressor state”. This means that the Ukronazis have now basically
rejected the Minsk Agreements and are in a quasi-open state of war with Russia.
The chances of a full-scale Ukronazi attack on the Donbass are now even higher
then before, especially before or during the soccer World Cup in Moscow this
summer (remember Saakashvili?). Having been ridiculed (again) with their
Border Security Force in Syria, the US Americans will now seek a place to take
revenge on the evil Russkies and this place will most likely be the Ukraine. And
we can always count the Israelis to find a pretext to continue to murder
Palestinians and bomb Syria. As for the Saudis, they appear to be temporarily
busy fighting each other. So unless the Empire does something really crazy, the
only place it can lash out with little to lose (for itself) is the eastern Ukraine. The
Novorussians understand that. May God help them.

The Saker

Page 351 of 813

US sanctions, baffled Russians, hot air and history
February 02, 2018

So, finally, the suspense is over. Kind of. The US Treasury has finally
released the list of Russian entities and individuals which could (conditional!) be
sanctioned by the US Treasury in compliance with the H.R.3364 – Countering
America’s Adversaries Through Sanctions Act. These two short excerpts from
the report show why I say “could”:

and

Page 352 of 813

https://www.congress.gov/bill/115th-congress/house-bill/3364/text
https://www.congress.gov/bill/115th-congress/house-bill/3364/text
http://prod-upp-image-read.ft.com/40911a30-057c-11e8-9650-9c0ad2d7c5b5

Now let’s translate all this into plain English: the US took a copy of the
Kremlin telephone book, and a copy of Forbes and created a new list combining
both. Then the US proclaimed that these entities and individuals are not under
any sanctions yet, but are candidates for such sanctions.

Does that make *any* sense to you *at all*?!
Well, if it does, stop reading and enjoy your unique gifts. If it does not, then

don’t feel bad as this makes no sense whatsoever for anybody in Russia either.
Oh how I wish modern technologies would make it possible for me to post here
all the recent interviews, articles, talk-shows and public statements made in
Russia for the past 24 hours! To say that the Russians are baffled is, really, an
understatement.

Two things are noteworthy: first, this list completely ignores one of the most
important realities of Russian politics: that the real, dangerous, opposition to
Putin is not from the people (who support him at anywhere between 60% to
80%+) or from the Russian media (which, while often critical, does not
represent a real threat to him) or even the Duma (whose opposition parties are
critical of the Kremlin, but who are very careful about criticizing Putin himself
lest they lose support from the people) . For years now I have been explaining
that the real opposition to Putin is a) inside the ruling elites, including the
Presidential Administration and the Government and b) big money: banks,
oligarchs, etc. I call this (informal) opposition the “Atlantic Integrationists”
because what these pro-western globalists want is for the AngloZionist Empire
to accept Russia as an equal partner and to have Russia fully integrate into the
US-controlled international financial and security structures: WTO, NATO, EU,
G7/8, etc. Very roughly speaking you could think of them as the “Medvedev
people” (but you could also say that the Ministers in charge of the Russian
economy all fall into this category, as do almost all the heads of Russian banks).
I call the (informal) group supporting Putin the “Eurasian Sovereignists“.
These are the folks who see the future of Russia in the South, East and even
North; who want to pull Russia out of the AngloZionist international financial
and security structures and who want a truly sovereign Russia to contribute to a
new truly multi-polar world in collaboration with countries like China or the

Page 353 of 813

other BRICS countries. Very roughly you could call these people the “Putin
people” (but you could also say that figures such as Ivanov, Rogozin, Shoigu and
a few others are key personalities).

This is important because this list of (potentially sanctioned) people makes
absolutely no distinctions between these two groups. Check out this article on
RT entitled “Major Russian bank will no longer service defense industry over US
sanctions fears“. It quotes the Alfa Bank CEO Mikhail Fridman whose net
worth is estimated at $16.2 billion by Forbes, as saying that Alfa-Bank was
cutting ties with the Russia’s defense industry, adding, “What can we do?”. Now
look at the list, Appendix II, entry #23. Do you see who is there? Yup, the very
same Mikhail Fridman!

Now let me add this: in the current political climate in Russia, to have bank
accounts in the West is considered shameful and unpatriotic and that is
something which even most dishonest and hypocritical Eurasian Sovereignists
can hardly afford for political reasons (that does not mean that some don’t try,
they do, but at a great political risk). In contrast, among Atlantic Integrationists,
whose power and influence does not depend on public opinion, having assets
abroad is much less dangerous and, therefore, much more common.

Now that the US Treasury has released this “list of marked individuals” (and
their families, relatives or associated corporate entities) for potential,
unspecified, future sanction, who do you think will freak out most, the Eurasian
Sovereignists or the Atlantic Integrationists? Then look a step further and forget
about the US for a second: Russia is trying hard to work with the Europeans in
many joint projects. What do you think the creation of such a list will have on
joint ventures between EU and Russian businessmen? I predict two things:

1. It will place a great deal of pressure on EU corporations not to do
business with the Russians and, therefore, it will further place the EU
and the US on a collision course.

2. It will hurt the Atlantic Integrationists where it hurts them the most: in
their financial interests.

Frankly, if I was paid to think long and hard about how to come up with the
dumbest and most self-defeating foreign policy decision for the USA I could
never do better than what the Trump Administration and Congress have just
done. This is, by the way, something which all Russian analysts agree with.

Page 354 of 813

https://www.rt.com/business/415021-alfa-bank-defense-sanctions/
https://www.rt.com/business/415021-alfa-bank-defense-sanctions/

What they don’t agree with are the reasons for that seemingly completely and
terminally stupid move. Here are the various schools of thought in Russia on
that account:

Group One: “the slap in the face of Russia”:

They believe that the sole intention was to insult and humiliate
Russia by basically declaring that all the top Russian people are
gangsters. According to them, there ain’t much the US can do to
Russia other than to continue a petty war of insults and harassment
(like the expulsion of Russian diplomats and the seizure of Russian
consular buildings in the USA).

Group Two: “it’s all internal US politics”:

That group says that this has nothing to do with Russia at all.
According to them, the US economy is doing well under Trump, the
Democrats have nothing to use against him so all they do is
continue to hammer the “Russian threat” fairytale to which Trump
responds with deliberately ineffective and totally symbolic actions
which make it look like he is anti-Russian when in reality he is
quietly sabotaging the Democrats’ attempts at truly worsening
relations with Russia and preventing the Democrats from playing
the “Russian threat” card against Trump.

Group Three: “Трамп Наш” (Тrump is ours):

No, nobody in Russia seriously believes that Trump is a Russian
agent or is somehow “owned” by Russia, but they say that as a joke,
always laughing. But what they do mean is that deep down Trump
is a friend of Russia and is actually helping Russia and Putin. How?
By taking all sorts of measures which only hurt the USA while very
powerfully helping Russia (for example, by forcing Russian oligarchs
to bring their foreign assets back to Russia). Some even go as far as
saying that this list is most damaging to the people opposed to Putin
and that it gives him a pretext to fire them all after the Presidential
elections in Russia. Far from considering Trump a bumbling idiot,
this group sees him as a consummate politician who is actually
creating the circumstances to really hurt his (real) enemies and help

Page 355 of 813

his (real) friends.

Group Four: “Наших бьют!” (Our people are under attack!):

This is the group which doesn’t care at all why the US is doing this
or that, no matter how clumsy. All they care about is that this is yet
another attack on “our people” (meaning Russian individuals or
corporate entities) and that means that Russians should “circle the
wagons” and come to the rescue of those thus attacked. This group
most vociferously demands retaliatory steps from the Kremlin.
They are a vocal minority.

Group Five: “Филькина Грамота” (Botched document produced
by clueless idiots [very approximate translation!])

This is the group which basically says that it is all much more simple
and no complex explanations are needed: the Trump Administration
and Congress is composed of clueless idiots who have no idea what
the hell they are doing and who just like to produce some policy
decisions just to look like they still matter in a world where they
really don’t. Putin himself seems to be in this last group as he
officially called this latest US document “complete stupidity“.

Frankly, in my experience the decision making process in the USA is almost
never the result of the efforts of single actors. In fact, US political decisions are
the “sum vector” of the effect of many different vectors acting together to
produce a sum vector which sometimes looks nonsensical but which is still the
logical result from the joint effect of all the vectors which determined it. In
other words, all the explanations above could be right, albeit to various degrees.
This being said, I strongly favor the last one as, like Putin, I have come to the
conclusion that the Empire is run by stupid, ignorant ideologues who live in a
world totally detached from reality.

What is absolutely certain is that this latest move by the USA is, again, a
dream come true for Putin and his supporters, especially right before the
elections.

Page 356 of 813

https://www.rferl.org/a/us-sanctions-russia-caatsa-trump/29006053.html

First and foremost, this is clearly an attack on “our guy” and even on “all of
us” and this triggers a very strong reaction of support from the people.
Furthermore, it separates all Russians into basically two camps: first, Putin
supporters and, second, those who are so totally sold out to the USA (like
Ksenia Sobchak) that they would even hand back Crimea just in order to be
friends with the West. The first group must roughly include, oh, let’s say 95%-
98% of the population, the 2nd one about 2%-5%.

Second, it is now clear that every Russian oligarch (along with his family
members and colleagues) has a big bullseye painted on his back and that he now
should hurry to place his assets in the only location were the Empire cannot
seize them: inside Russia.

Third, a lot of those oligarchs and civil servants who more or less actively
opposed Putin and his policies now need to come back to him and, with hat in
hand and with a groveling tone, need to make amends and beg for his pardon
and mercy. They placed their bets on the AngloZionists and they lost. Now
they need to come back to papa and beg for clemency (they will probably get it
too). This right before the elections is very helpful indeed even if nobody
doubts the outcome of these elections to begin with.

To sum it all up: the latest move is a true blessing for Putin and Russia in
both economic and political terms and the only ones really hurt by all this are
the Atlantic Integrationists (who are really going through some very bad times
anyway).
The paradox: US sanctions – a blessing in disguise?

Let’s think about what the USA has been doing over the past couple of years.
Officially, the USA has been trying to “isolate” Russia. But isolate from exactly
what? From Peru? Or maybe from cultural exchanges with Morocco? Hardly.
When the USA says that it wants to isolate Russia it means cut Russia off from
the western markets (trade), the western financial system (credit) and the
western political elites (fora). These sanctions were supposed to hurt Russia
precisely because Russia was, at least in part, dependent on trade with the EU,
credits from western financial institutions and her participation in G8 (now G7)
type of events. Putin predicted that it would take 2 years for Russia to recover
from these sanctions (and the concomitant drop in energy prices) and he was
right: Russia not only created new trade ties, but also finally began investing in

Page 357 of 813

her internal market, she found credits elsewhere (China) and in terms of fora, it
really turned out that the G7 without Russia was more or less like the Council of
Europe or, for that matter, the UN Security Council: useless. Instead, world
leaders began booking flights and visiting Moscow. Now the latest US sanctions
are putting an immense amount of pressure on Russian oligarchs to bring their
money back home. It sure looks to me that US sanctions made it possible for
Putin to do something he might never have been able to do without them: to
seriously begin reforming Russia (which badly needed such reforms).
Remember, Eurasian Sovereignists are just that – sovereignists; whereas Atlantic
Integrationists are just that – integrationists. By “cutting off Russia from the
West” – whose agenda did the USA really hurt, the integrationists or the
sovereignists? Could it be that Putin owes his immense popularity, and Russia
her success, at least in part to US sanctions?

The fundamental theory of deterrence holds that “deterrence is in the eye of
the beholder”. In other words, I cannot assume that what would deter me would
also deter you. In order to deter you I need to understand what your goals and
values are. I submit that when the US elites decided to sanction Russia
(putatively to deter her from further resisting the Empire) they made a
fundamentally wrong assumption: that Russia was ruled by Atlantic
Integrationist types who would be horrified and deterred. Instead, these
sanctions ended being a blessing for the Eurasian Sovereignists who used these
sanctions to paralyze the Atlantic Integrationists, to push through much needed
reforms and basically eliminate the pro-Western opposition. In so many ways
Russia is still a mess and a struggling country, but thanks to US sanctions none
of that will have any impact at all on the next Presidential elections in Russia and
the Eurasian Sovereignists are more powerful than ever before. Thank you,
Uncle Shmuel!
Possible Russian reactions:

Whatever the reasons for all this nonsense, this does beg some kind of
reaction from Russia and I think that judging by all the similar situations in the
recent past, the Russian reaction is fairly easy to predict.

First, there will be no grandiose gesture or loud hyperbolic statements out of
the Kremlin. Putin jokingly deplored that his own name was not on the list,
Peskov said that this was a hostile act, a few Russian Duma members canceled

Page 358 of 813

planned trips to the USA and Russian commentators expressed various degrees
of dismay and disgust. But, all in all, this is very, very little. As usual, this will
be completely misunderstood in the West where the culture is roughly “if your
enemy slaps you in your face, you have to immediately slap him back lest you look
weak“. In most of Asia (and the Middle-East, by the way), the norm is totally
different: “if your enemy slaps you in the face you step back and plan how to bring
him down in the long run because what matters is not the short-lived posturing,
which can be even dangerous and counter-productive, but playing the long run
and winning“. You could say that in the West the attention span and long-term
planning is counted in days or weeks, while in Asia and the Middle-East it is
counted in years and decades. So while there might not be anything particularly
photogenic or quote-worthy coming out of the Kremlin, a few Russians did drop
hints of what the Russian policy will be: “good luck to the Americans trying get
anything major done on the planet without our support“. And just to make that
point clear to those who can connect the dots, the Russian ambassador to the
U.S., Anatoly Antonov, speaking on the Russian TV channel Rossiya One,
declared that the Director of the Russian Foreign Intelligence Service (SVR),
Sergei Naryshkin, recently traveled to the USA and met with some high level US
personalities (including, according to US sources, CIA Director Mike Pompeo).
As Newsweek wrote, Naryshkin would be “the Russian spy chief behind the 2016
election hacking campaign” which various nutcases even called an act of war. He
is on the very top of all these sanctions list, but there he is, traveling inside the
USA and meeting with top US officials. Why did Antonov leak this? Simply to
show that for all the huffing and puffing and hyperbolic grandstanding from the
USA, the reality is that the USA and Russia are still very much working together
because they really cannot afford not doing so (as I write these words I got a link
to a WaPo article now saying that Alexander Bortnikov, the head of the Federal
Security Service (FSB) and even Colonel-General Korobov, the head of the Main
Directorate of the General Staff (GU GSh), the military intelligence service (ex-
GRU) also took part in this trip to the USA.)

So that is the real Russian message to the USA: you need us a heck of a lot
more than we need you because you need to work with us or else you won’t
get anything done; we are still willing to work with you, but if you go crazy
then your global interests will suffer much more than ours; for all your hot
air, you have been working with us all along and if you go overboard with the

Page 359 of 813

https://www.washingtonpost.com/world/national-security/russian-spy-chiefs-met-in-washington-with-cia-director-to-discuss-counterterrorism/2018/01/31/0b761976-068b-11e8-94e8-e8b8600ade23_story.html?utm_term=.61f0da163647
http://www.newsweek.com/cia-director-mike-pompeo-met-russian-spy-chief-election-hacking-795983
http://www.newsweek.com/cia-director-mike-pompeo-met-russian-spy-chief-election-hacking-795983

nonsense we will first reveal the extent of our collaboration and, if that is not
enough to cool you down, we will terminate it.

There is no doubt in my mind that for most inhabitants of the AngloZionist
Empire the notion of the almighty USA needing the struggling (and
economically comparatively small) Russia more than Russia needs the USA is
laughable. These folks would say something like: “what is the Russian share of
the gross world product, how many aircraft carriers does Russia have and what is
the Russian weight in international financial institutions? And how is your vodka-
soaked Ruble doing anyway, buddy?!” The Russians wouldn’t reply much of
anything, most would just smile in contempt and think something along the
lines of “when is the last time you got anything successfully done, you dumb
pompous ass“. That’s fundamentally fine since this message is really not destined
to ideological drones but to those in power in the USA who are aware of the real
scorecard of Uncle Sam and who realize that right now it is the Empire, not
Russia, which is almost completely paralyzed, and isolated (oh irony!) on all
levels.
Conclusion one: the Empire’s main export is hot air

Many of my friends and readers send me various articles with all sorts of
quotes by US officials and I have a really hard time explaining to them that they
should stop listening to this endless bombastic verbiage. Not only because the
vast majority of officials making these statements are both stupid and ignorant,
but because the main export of the AngloZionist Empire nowadays is hot air.
We saw that recently with the grand statements about Kurdistan or, for that
matter, the plans “A”, “B”, “C” and “D” about Syria: all delivered with the same
final gravitas. This is counter-intuitive, I will admit that. After all, when the
President of the nuclear superpower, a three star general or any other senior
official takes the floor to make an official statement, we automatically tend to
assume that what they say matters, especially if they are surrounded by flags and
many excited reporters. But it really doesn’t. Especially not when the “other
guy” (the Russians and the Chinese) come from a culture which frowns upon
loudmouthed histrionics: “make my day, punk” is just not an (Eur-)Asian way of
delivering threats.

I don’t mean to suggest that we should ignore the Empire, most definitely
not, but we should look at what the Empire actually does and more or less

Page 360 of 813

http://www.unz.com/tsaker/when-sanity-fails-the-mindset-of-the-ideological-drone/

ignore it’s constantly running narcissistic commentary. When the Empire
promises to do something right, it usually lies. When it promises to do
something wrong, these are usually empty threats. So what’s the point of paying
so much attention to these promises?
Conclusion two: learning optimism and caution from history

If we look at world history we can always see the same phenomenon taking
place: when things go well, the elites are united, but as soon as things go south,
the elites turn on each other. The reason for this is quite simple: elites are never
as united as they pretend to be. In reality Empires, and any big country, really,
are run by a coalition of elites who all benefit from the established order. They
can hate each other, sometimes even kill each other (SA vs SS, Trotskyists vs
Stalinists, etc.), but they will work together just like crime families do in the
mob. But when a real, profound, crisis becomes undeniably apparent, these
ruling elites typically turn on each other and when that happens, nobody is
really in charge until, eventually, the entire system comes tumbling down or a
new main ruler/group emerges. Right now the AngloZionists elites are locked
into a huge struggle which is likely to last for the foreseeable future. However,
we need to be aware that such a situation can also be used by a previously less
visible party to make a move and seize power. That is exactly how Putin came to
power, pushed by the Russian security services even while Eltsin was still the
nominal head of state. This also fully applies to the Ukraine which is also run by
a group of people whose main current contribution to the world scene is hot air.
But that could change very, very fast. This is why while I recommend more or
less ignoring the hot air coming out of the top US (or Ukie) officials, I would
keep an attentive eye on the level right below them, especially the US (or Ukie)
military. Finally, we should never confuse the inability to get anything done
with the inability to make things worse: the latter does not flow from the
former. Nazi Germany was basically defeated in Stalingrad (Feb 1943) but that
did not prevent it from murdering millions more people for another two and a
half years before two Soviet soldiers placed the Soviet flag on top of the
Reichstag. We are still far away from such a “Reichstag flag” moment, but we
sure are witnessing the AngloZionist “Stalingrad” taking place before our eyes.

The Saker

Page 361 of 813

Professor Stephen F. Cohen: Rethinking Putin – a
review

February 08, 2018

I have recently had the pleasure of watching a short presentation by Professor
Stephen F. Cohen entitled “Rethinking Putin” which he delivered on the annual
Nation cruise on December 2, 2017 (see here for the original Nation Article and
original YouTube video). In his short presentation, Professor Cohen does a
superb job explaining what Putin is *not* and that includes: (but, please do
watch the original video before proceeding).

https://www.youtube.com/watch?
time_continue=5&v=wOH_VF9hWnA

1. He is not the man who de-democratized Russia (Elstin and the White
House did)

2. He is not the leader who created corruption and kleptocracy in Russia
(Elstin and the White House did)

3. He is not a criminal leader who ordered the murder of opponents or
journalists (no evidence)

4. He did not order the hacking of the DNC servers (no evidence)
5. He was not anti-US or anti-West from the get-go (Putin changed over

time)

Page 362 of 813

https://www.youtube.com/watch?time_continue=5&v=wOH_VF9hWnA
https://www.youtube.com/watch?time_continue=5&v=wOH_VF9hWnA
https://www.youtube.com/watch?time_continue=5&v=wOH_VF9hWnA
https://youtu.be/wOH_VF9hWnA
https://www.thenation.com/article/rethinking-putin-a-talk-by-professor-stephen-f-cohen/
https://www.youtube.com/watch?time_continue=5&v=wOH_VF9hWnA

6. He is not a neo-Soviet leader (he is very critical of Lenin and Stalin)
7. He is not an aggressive foreign policy leader (he has been a reactive

leader)
8. He is not somehow defined by his years at the KGB.

Professor Cohen ended his talk by suggesting a few things which might form
a part of a future honest biography:

1. As a young and inexperienced leader placed at the helm of a collapsing
state:

2. He rebuilt, stabilized and modernized Russia in a way to prevent future
collapses

3. He had to restore the “vertical” of power: “managed democracy” (i.e.
restored order)

4. He needed a consensual history patching up Czarist, Soviet and post-
Soviet eras without imposing one, single, version of history

5. He needed Western support to modernize the Russian economy
6. He wanted Russia to be a great power, but not a super-power
7. He never favored iron-curtain isolationism; he is an internationalist

(more European than 90% of Russians, at least in the beginning).
The key thesis is this: Putin began as a pro-Western, European leader and

with time he realigned himself with a much more traditional, Russian
worldview. He is more in line with Russian voters today.

Professor Cohen concluded by addressing two topics which, I presume, his
audience cared deeply about: he said that, contrary to Western propaganda, the
so-called ‘anti-gay’ laws in Russia are no different from the laws of 13 US states.
Secondly, that “by any reckoning, be it flourishing inside Russia or relations with
Israel, by general consent of all, nobody denies this, Jews under Putin in Russia are
better off than they had ever been in Russian history. Ever. They have more
freedom, less official anti-Semitism, more protection, more official admiration for
Israel, more interaction, more freedom to go back and forth”.

This is all very interesting important stuff, especially when delivered to a
Left-Liberal-Progressive US audience (with, probably, a high percentage of
Jews). Frankly, Professor Cohen’s presentation makes me think about what
Galileo might have felt when he made his own “presentations” before the
tribunal of Inquisition (Cohen’s articles and books are now also on the modern

Page 363 of 813

equivalent of the Index Librorum Prohibitorum). In truth, Professor Cohen is
simply true to himself: he opposed the crazies during the old Cold War and now
he is opposing the same crazies during the new Cold War. His entire life
Professor Cohen was a man of truth, courage, and integrity – a peacemaker in
the sense of the Beatitudes (Matt 5:9). So while I am not surprised by his
courage, I am still immensely impressed by it. Some might think that delivering
a short presentation on a cruise-ship is hardly a sign of great courage, but I
would vehemently disagree. Yes, nobody would shoot Cohen in the back of the
neck like, say, the Soviet ChK-GPU-NKVD would have done, but I submit that
these methods of “enforcing” a single official consensus were far less effective
than their modern equivalents: the conformity imposition techniques (see: Asch
Conformity Experiment) so prevalent in the modern Western society. Just look
at the results: there was far more reading and thinking (of any kind) going on in
the Soviet society than there is today in the modern AngloZionist Empire
(anybody who remembers the bad old USSR will confirm that to you). As one
joke puts it: in a dictatorship, you are told to “shut up”, while in a democracy you
are encouraged to “keep talking”. QED.

Turning to Professor Cohen’s talking points, numbers 1, 2, 3 and 4 are basic
facts. Nothing to be debated here – Cohen is plainly setting the factual record
straight. Number 5 is much more interesting and controversial. For one thing,
we are talking views/intentions, which are hard to judge. Was Putin ever pro-
Western? Who knows? Maybe his closest friends know? My own belief is that
this question must be looked at in combination of issue #8: Putin’s service in the
KGB.

There is still a huge amount of misinformation about the old Soviet KGB in
the West. To the average American a “KGB agent” is a guy called Vladimir, with
steel gray-blue eyes, who beats up dissidents, steals Western technological
secrets, and spies on the wives of politicians (and even beds them). He is a
hardcore Communist who dreams about nuking or invading the USA and he
speaks with a thick Russian accent. Alternatively, there is Anna Kushchenko
(a.k.a. Anna Chapman) – a devious sex doll who seduces Western men into
treason. These prototypes are as accurate as James Bond is an accurate
representation of MI6. The reality could not be more different.

Page 364 of 813

https://en.wikipedia.org/wiki/Anna_Chapman
https://en.wikipedia.org/wiki/Asch_conformity_experiments
https://en.wikipedia.org/wiki/Asch_conformity_experiments

The Soviet KGB was first and foremost a huge bureaucracy with completely
different, and separate, directorates, departments, and sections. Yes, one such
Directorate did deal with dissidents and anti-Soviet activists (mainly the 9 th

Department of the 5th Directorate) but even within this (infamous) 5th

Directorate there were some Departments which, in coordination with other
KGB Directorates and Departments, dealt with more legitimate tasks such as, for
example, the early detection of terrorist organizations (7th Department). Other
Directorates of the KGB dealt with economic security (6th Directorate), internal
security and counter-intelligence (2nd Directorate) or even protection of officials
(9th Directorate).

Putin was an officer (not an “agent” – agents are recruited from outside the
KGB!) of the First Main Directorate (PGU) of the KGB: foreign intelligence.
Putin himself has recently revealed that he was working inside the most sensitive
Department of the PGU, the “Department S” which are “illegals”. This is very
important. The PGU was so separate from all the other Directorates of the KGB
that it had its own headquarters in the south of Moscow. But even inside the
PGU, the Department S was the most secret and separated from all the other
PGU Departments (no less than 10). As somebody who has spent many years as
an anti-Soviet activist and who has had personal, face to face, dealings with KGB
officers (of various Directorates) I can confirm that not only did the KGB, as a
whole, get some of the best and brightest in Russia, but the PGU got the best
ones of those, and only the very best ones from that select group ever made it to
the legendary Department S. Now let’s look at what kind of skill-set was
required from PGU officers in general (besides the obvious two: being very
bright and very trustworthy).

First and foremost, a PGU officer has to be a top-notch specialist of his area
of expertise (in Putin’s case: Germany, of course, but also the rest of Europe and,
since Western Europe was – and still is – a US colony, the USA). While Soviet
people were told that the West was the enemy, the PGU officers had to
understand why and how the West was that enemy.

In practical terms, this implies not only knowing and understanding the
official cultural, political, social and economic realities of the enemy’s polity, but
also the real power relations inside that polity. Such an understanding is not

Page 365 of 813

https://online47.ru/2017/06/24/Putin-soznalsya-chto-on-razvedchik-nelegal-48458

only useful to approach and evaluate the potential usefulness of each person you
interact with, but also to be able to understand in what environment this person
has to operate. The notion of PGU officers being bigoted commies is laughable,
as these men and women were very well read (they had unlimited access to all
the Western information sources, including anti-Soviet ones, classified reports,
and all the anti-Soviet literature imaginable) and they were ultimatly
realists/pragmatists. Of course, like in any organization, the top leaders were
often political appointees and the bureaucrats and counter-intelligence officers
were much less sophisticated. But for officers like Putin to really understand the
reality of the Western society was a vital skill.

Second, a good PGU officer had to be likable; very, very likable. Being liked
by others is also a crucial skill for a good intelligence officer. In practical terms,
this means that he/she has to not only understand what makes the other guy tick
but how to influence him/her in the right direction. When dealing with ‘illegals’
that also meant being their best friend, confessor, moral support, guide and
protector. You can’t do that if people don’t like you. So these intelligence officers
are masters of being good friends and companions; they are good listeners and
they know a lot about how to make you like them. They also understand exactly
what you like to hear, what you want to see and what words and actions place
you in a relaxed and trusting mode.

Now combine these two: you have a man who is top notch specialist on the
West and who is superbly trained to be liked by Western people. How likely is it
that this man had many illusions about the West, to begin with? And what if a
man like that did have misgivings – would he have shown them?

My own gut feeling is that this is not very likely at all.
What is far more likely is this: Putin played the “West best’s friend” role for

as long as possible and he dumped it when it was clearly not productive any
longer. And yes, in doing that he did realign himself to the mainstream Russian
public opinion. But that was just a useful side-effect, not the cause or the goal of
that realignment.

Look at the Professor Cohen’s points 9-13 above (I would summarize them
as “fix Russia”). They all make sense to me, even that “he was a young and
inexperienced leader”. There is a huge difference between being a skilled PGU
officer and being the man who rules over Russia. And even if Putin did lose

Page 366 of 813

some of his illusions, it would have been primarily because the West itself
changed a great deal between the 1980s and the 2010s. But Putin must have
indeed always known that to implement Cohen’s points 10-13 he needed the
West’s help, or, if that was not possible, at least the West’s minimal
interference/resistance. But to believe that a man who had full access to the real
information about the two Chechen wars would have any kind of illusions left
about the West’s real feelings about Russia is profoundly misguided. In fact,
anybody living in Russia in the 1990s would have eventually come to the
realization that the West wanted all Russians to be slaves, or, more accurately,
and in the words of Senator McCain – “gas station” attendants. Putin himself
said so when he declared, speaking about the USA, “they don’t want to humiliate
us, they want to subjugate us. They want to solve their problems at our expense,
they want to subordinate us to their influence“. Putin then added, “nobody in
history has ever succeeded in doing this and nobody will ever succeed“. First, I
submit that Putin is absolutely correct in his understanding of the West’s goals.
Second, I also submit that he did not suddenly “discover” this in 2014. I think
that he knew it all along, but began openly saying so after the US-backed coup
in the Ukraine. Furthermore, by 2014, Putin had already accomplished points 9-
13 and he did not need the West as much anymore.

Now let’s look at points 6 (Putin’s view of the Soviet period), 12 (consensual
history) and 14 (Russia as a great power but not a super-power). And again, let’s
consider the fact that officers of the PGU had total access to any history books,
secret archives, memoirs, etc. and that they were very free to speak in pragmatic
analytical terms on all historical subjects with their teachers and colleagues.
Here I submit that Putin had no more illusions about the Soviet past then he had
about the West. The fact that he referred to the breakup of the Soviet Union
(which, let’s remember, happened in a totally undemocratic way!) as a
“catastrophe” which was “completely unnecessary” does in no way imply that he
was not acutely aware of all the horrors, tragedies, waste, corruption,
degradation and general evil of the Soviet regime. All this shows is that he is also
aware of the immense victories, achievements, and successes which also are part
of the historical record of the Soviet era. Finally, and most importantly, it shows
that he realizes what absolute disaster, a cataclysm of truly cosmic proportions
the break-up of the Soviet Union represented for all the people of the former
USSR and what an absolute nightmare it was for Russia to live a full decade as a

Page 367 of 813

https://www.kp.ru/daily/26585/3601326/
https://24tv.ua/ru/putin_o_raspade_sssr_jeto_katastrofa_kotoraja_otbrosila_vseh_v_razvitii_n762937
https://tvzvezda.ru/news/vstrane_i_mire/content/201411181904-uru3.htm
http://theweek.com/speedreads/456437/john-mccain-russia-gas-station-masquerading-country

subservient colony of Uncle Sam. I am certain that Putin studied enough Hegel
to understand that the horrors of the 1990s were the result of the internal
contradictions of the Soviet era just as the Soviet era was the result of the
internal contradictions of Czarist Russia. In plain English, this means that he
fully understood the inherent dangers of empire and that he decided, along with
the vast majority of Russians, that Russia ought to never become an empire
again. A strong, respected and sovereign country? Yes. But an empire? Never
again. No way!

This fundamental conclusion is also the key to Putin’s foreign policy: it is
“reactive” by nature simply because it only acts in response to when (and what)
something affects Russia. You could say that all “normal” nations are “reactive”
because they have no business doing otherwise. Getting involved everywhere, in
every fight or conflict, is what empires based on messianic ideologies do, not
normal countries regardless of how big or powerful they are. For all the sick and
paranoid hallucinations of Western Russophobes about a “resurgent Russia” the
reality is that Russian diplomats have often mentioned what the goals of Russian
foreign policies truly are: to turn enemies into neutrals, neutrals into partners,
partners into friends and friends into allies. And this is why Professor Cohen is
absolutely correct, Putin is no isolationist at all – he wants a new, multi-polar,
international order of sovereign countries; not because he is a naïve wide-eyed
idealist, but because this is what is pragmatically good for Russia and her people.
You could say that Putin is a patriotic internationalist.

And now to the homosexuals and Jews. First, both assertions made by
Professor Cohen are correct: homosexuals and Jews are doing great in modern
Russia. I would even agree that they are doing better than ever before. Of course,
both Professor Cohen and I are being factual and very superficial when we say
that. And since I discussed both of these topics in some detail in the past (see
here and here) I won’t discuss them here. Rather, I would simply state that in
both cases we are talking about a rather small minority of whose treatment is,
for some reason or other, considered as THE measure of humanity, kindness,
civilization, and modernity in the West. Well, okay, to each his own. If in the
West, the treatment of these two minorities is The One And Only Most
Important Topic In The Universe – fine. I personally don’t care much (especially
since I don’t feel that I owe any special consideration to either one of them). This
being said, I would also claim that Putin’s number one concern is also not for

Page 368 of 813

http://thesaker.is/putin-and-israel-a-complex-and-multi-layered-relationship/
https://thesaker.is/moscow-bans-homosexual-pride-parades-for-the-next-100-years/

any specific minority. However, and that is where this is indeed very interesting,
his concern for the majority does not at all imply any kind of disregard or
disrespect for the fundamental freedoms and rights of the minorities but
includes his concern for all minorities (and, in this case, not just two minorities
which are treated as “more equal than others”).
This is where various right-wingers and assorted Alt-Righters completely “lose”
Putin. The very same Putin who told an assembly of Orthodox Jews in Moscow
that 80-85% of Bolshevik leaders were Jews (see subtitled video here), the same
Putin who crushed the (overwhelmingly Jewish) oligarchs of the Eltsin era as
soon as he came to power, and the same Putin who completely ignored all the
hysterics of Bibi Netanyahu about the Russian role in Syria is also the same
Putin who went out of his way to protect Russian Jews inside Russia and who
considers that Jews and Russians are forever joined in their common memory
of the horrors of WWII.

[Sidebar: I personally wish that Russia would denounce Israel for
what it is, an illegitimate racist rogue state hell-bent on genocide and
expansion, but I don’t have relatives there. Neither am I the
President of a country with very strong ties to the Russian-speaking
Jewish communities worldwide. In my opinion, I am accountable to
nobody else but my conscience and God, whereas Putin is
accountable to those who elected him and still support him].

Guilt by association, the punishment of all for the actions of some,
scapegoating, the vicious persecution of minorities in the name of some ideal –
this has all been tried in the past, both in Russia and in the West. The Nazis did
that and so did the Soviets. And both the Nazis and the Soviets inflicted untold
horrors upon the many peoples of the Soviet Union and beyond. Putin is acutely
aware of the dangers of nationalism, just as much as he is aware of the dangers of
imperialism, and he said so many times: Russia cannot afford any more
nationalistic conflicts as they almost completely destroyed Russia in the 1990s.
Just look at modern Ukraine and you will see what a Russia torn apart by
nationalist ideologies could have looked like had Putin not cracked down, hard,
on various nationalists (including and mostly Russian ones).

Page 369 of 813

https://youtu.be/7bSAB5OPkwQ

Far from catering to (an admittedly powerful) Jewish lobby in Russia, Putin
is, in fact, trying to assemble as many different peoples and minorities as
possible to his project of a New Russia; and that project includes Russian Jews,
not only for the sake of these Jews, but mainly for the sake of Russia. The same
goes for another crucial minority in Russia – Muslims. They also very much
form a key part of the project Putin has for Russia. Of course, racists,
nationalists and other less than bright folks in Russia will still dream about
expelling all Jews (or Muslims) from Russia. Simply put – that ain’t happening
(for one thing this would be physically impossible) and Putin and those who
support him will fight such projects with every legal tool at their disposal. Here
again, you could say that Putin is a patriotic internationalist.

In the meanwhile, the West is still stuck in its old, ideological ways:
imperialism, nationalism and messianic exclusivism on one hand, and a
complete surrender to post-modernism, cultural self-hatred, petty minority
politics and moral relativism on the other. It is, therefore, no surprise
whatsoever that both mainstream camps in the West completely misread Putin
and can’t figure out what he is up to.

Professor Cohen is right: the real Putin has absolutely nothing, nothing at
all, in common with the pseudo-Putin the Western media presents to its
infinitely gullible and zombified audience. Alas, nobody will listen to Cohen, at
least not until the regime in Washington DC and the power structure which
supports it, and whose interests it represents, come crashing down. But I do
believe that Professor Cohen will eventually go down in history as the most
intellectually honest and courageous Russia expert in the USA.

The Saker

Page 370 of 813

Escalation in Syria – how far can the Russians be
pushed?

February 16, 2018

Events in Syria have recently clearly taken a turn for the worse and there is
an increasing amount of evidence that the Russian task force in Syria is being
targeted by a systematic campaign of “harassing attacks”.

First, there was the (relatively successful) drone and mortar attack on the
Russian Aerospace base in Khmeimin. Then there was the shooting down of a
Russian SU-25 over the city of Maasran in the Idlib province. Now we hear of
Russian casualties in the US raid on a Syrian column (along with widely
exaggerated claims of “hundreds” of killed Russians). In the first case, Russian
officials did openly voice their strong suspicion that the attack was if not
planned and executed by the USA, then at least coordinated with the US forces
in the vicinity. In the case of the downing of the SU-25, no overt accusations
have been made, but many experts have stated that the altitude at which the SU-
25 was hit strongly suggests a rather modern MANPAD of a type not typically
seen in Syria (the not so subtle hint being here that these were US Stingers sent
to the Kurds by the USA). As for the latest attack on the Syrian column, what is
under discussion is not who did it but rather what kind of Russian personnel
was involved, Russian military or private contractors (the latter is a much more
likely explanation since the Syrian column had no air-cover whatsoever). Taken
separately, none of these incidents mean very much but taken together they
might be indicative of a new US strategy in Syria: to punish the Russians as much
as possible short of an overt US attack on Russian forces. To me this hypothesis
seems plausible for the following reasons:

First, the USA and Israel are still reeling in humiliation and impotent rage
over their defeat in Syria: Assad is still in power, Daesh is more or less defeated,
the Russians were successful not only their military operations against Daesh
but also in their campaign to bring as many “good terrorists” to the negotiating
table as possible. With the completion of a successful conference on Syria in
Russia and the general agreement of all parties to begin working on a new

Page 371 of 813

http://thesaker.is/syria-sitrep-approximate-figures-of-the-us-airstrike-in-syria-lessons-learned/
http://thesaker.is/syria-sitrep-approximate-figures-of-the-us-airstrike-in-syria-lessons-learned/
https://www.cnn.com/2018/01/09/politics/russia-us-attack-base-syria/index.html
http://www.dailymail.co.uk/news/article-5386503/More-640-Russian-mercenary-soldiers-killed-Syria.html
https://www.nytimes.com/2018/02/13/world/europe/russia-syria-dead.html
https://theaviationist.com/2018/02/04/everything-we-know-about-the-russian-su-25-frogfoot-jet-shot-down-in-syria/
https://theaviationist.com/2018/02/04/everything-we-know-about-the-russian-su-25-frogfoot-jet-shot-down-in-syria/
http://valdaiclub.com/a/highlights/drone-attack-against-khmeimim/

constitution, there was a real danger of peace breaking out, something the
AngloZionist are absolutely determined to oppose (check out this apparently
hacked document which, if genuine, clearly states the US policy not to allow the
Russians to get anything done).

Second, both Trump and Netanyahu have promised to bring in lots of
“victories” to prove how manly and strong they are (as compared to the sissies
which preceded them). Starting an overt war against Russian would definitely be
a “proof of manhood”, but a much too dangerous one. Killing Russians “on the
margins”, so to speak, either with plausible deniability or, alternatively, killing
Russians private contractors is much safer and thus far more tempting option.

Third, there are presidential elections coming up in Russia and the US
Americans are still desperately holding on to their sophomoric notion that if
they create trouble for Putin (sanctions or body bags from Syria) they can
somehow negatively impact his popularity in Russia (in reality they achieve the
opposite effect, but they are too dull and ignorant to realize that).

Last but not least, since the AngloZionist have long lost the ability to actually
getting anything done, their logical fall-back position is not let anybody else
succeed either. This is the main purpose of the entire US deployment in
northern Syria: to create trouble for Turkey, Iran, Syria and, of course, Russia.

The bottom line is this: since the US Americans have declared that they will
(illegally) stay in Syria until the situation “stabilizes” they now must do
everything their power to destabilize Syria. Yes, there is a kind of a perverse
logic to all that…

For Russia, all this bad news could be summed up in the following manner:
while Russia did defeat Daesh in Syria she is still far from having defeated the
AngloZionists in the Middle-East. The good news is, however, that Russia does
have options to deal with this situation.
Step one: encouraging the Turks

There is a counter-intuitive but in many ways an ideal solution for Russia to
counter the US invasion of Syria: involve the Turks. How? Not by attacking the
US forces directly, but by attacking the Kurdish militias the US Americans are
currently “hiding” behind (at least politically). Think of it, while the US (or
Israel) will have no second thoughts whatsoever before striking Syrian or
Iranian forces, actually striking Turkish forces would carry an immense political

Page 372 of 813

https://jasirx.wordpress.com/
https://jasirx.wordpress.com/

risk: following the US-backed coup attempt against Erdogan and, just to add
insult to injury, the US backing for the creation of a “mini-Kurdistsan” both in
Iraq and in Syria, US-Turkish relations are at an all-time low and it would not
take much to push the Turks over the edge with potentially cataclysmic
consequences for the US, EU, NATO, CENTCOM, Israel and all the
AngloZionist interests in the region. Truly, there is no overstating the strategic
importance of Turkey for Europe, the Mediterranean and the Middle-East, and
the US Americans know that. From this flows a very real if little understood
consequence: the Turkish armed forces in Syria basically enjoy what I would call
a “political immunity” from any US attacks, that is to say that (almost) no matter
what the Turks do, the US would (almost) never consider actually openly using
force against them simply because the consequence of, say, a USAF strike on a
Turkish army column would be too serious to contemplate.

In fact, I believe that the US-Turkish relationship is so bad and so one-sided
that I see a Turkish attack on a Kurdish (or “good terrorist”) column/position
with embedded US Special Forces far more likely than a US attack on a Turkish
army column. This might sound counter-intuitive, but let’s say the Turks did
attack a Kurdish (or “good terrorist”) column/position with US personnel and
that US servicemen would die as the result. What would/could the US do?
Retaliate in kind? No way! Not only is the notion of the US attacking a fellow
NATO country member is quite unthinkable, it would most likely be followed by
a Turkish demand that the US/NATO completely withdraw from Turkey’s
territory and airspace. In theory, the US could ask the Israelis to do their dirty
job for them, but the Israelis are not stupid (even if they are crazy) and they
won’t have much interest in starting a shooting war with Turkey over what is a
US-created problem in a “mini-Kurdistan”, lest any hallowed “Jewish blood” be
shed for some basically worthless goyim.

No, if the Turks actually killed US servicemen there would be protests and a
flurry of “consultations” and other symbolic actions, but beyond that, the US
would take the losses and do nothing about it. As for Erdogan, his popularity at
home would only soar even higher. What all this means in practical terms is that
if there is one actor which can seriously disrupt the US operations in northern
Syria, or even force the US to withdraw, it is Turkey. That kind of capability also
gives Turkey a lot of bargaining power with Russia and Iran which I am sure
Erdogan will carefully use to his own benefit. So far Erdogan has only

Page 373 of 813

threatened to deliver an “Ottoman slap” to the USA and Secretary of State
Tillerson is traveling to Ankara to try to avert a disaster, but the Turkish
insistence that the USA chose either the Turkish or the Kurdish side in the
conflict very severely limits the chances of any real breakthrough (the Israel
lobby being 100% behind the Kurds). One should never say never, but I submit
that it would take something of a miracle at this point to really salvage the US-
Turkish relationship. Russia can try to capitalize on this dynamic.

The main weakness of this entire concept is, of course, that the USA is still
powerful enough, including inside Turkey, and it would be very dangerous for
Erdogan to try to openly confront and defy Uncle Sam. So far, Erdogan has been
acting boldly and in overt defiance of the USA, but he also understands the risks
of going too far and for him to even consider taking such risks there have to be
prospects of major benefits from him. Here the Russians have two basic options:
either to promise the Turks something very inciting or to somehow further
deteriorate the current relationship between the US and Turkey. The good news
here is that Russian efforts to drive a wedge between the US and Turkey are be
greatly assisted by the US support for Israel, Kurds, and Gulenists.

The other obvious risk is that any anti-Kurdish operation can turn into yet
another partition of Syria, this time by the Turks. However, the reality is that the
Turks can’t really stay for too long in Syria, especially not if Russia and Iran
oppose this. There is also the issue of international law which is much easier for
the USA to ignore than for the Turks.

For all these reasons using the Turks to put pressure on the USA has its
limitations. Still, if the Turks continue to insist that the USA stop supporting the
Kurds, or if they continue putting military pressure on the Kurdish militias, then
the entire US concept of a US-backed “mini-Kurdistan” collapses and, with it,
the entire US partition plan for Syria.

So far, the Iraqis have quickly dealt with the US-sponsored “mini-Kurdistan”
in Iraq and the Turks are now taking the necessary steps to deal with the US-
sponsored “mini-Kurdistan” in Syria at which point *their* problem will be
solved. The Turks are not interested in helping Assad or, for that matter, Putin
and they don’t care what happens to Syria as long as *their* Kurdish problem is
under control. This means that the Syrians, Russians, and Iranians should not

Page 374 of 813

https://www.rt.com/news/418712-ottoman-slap-erdogan-us-nato/

place too much hope on the Turks turning against the USA unless, of course, the
correct circumstances are created. Only the future will tell whether the Russians
and the Iranians will be able to help to create such circumstances.
Step two: saturating Syria with mobile modern short/middle range air
defenses

Right now nobody knows what kind of air-defense systems the Russians
have been delivering to the Syrians over the past couple of years, but that is
clearly the way to go for the Russians: delivering as many modern and mobile air
defense systems to the Syrians. While this would be expensive, the best solution
here would be to deliver as many Pantsir-S1 mobile Gun/SAM systems and
9K333 Verba MANPADs as possible to the Syrians and the Iranians. The
combination of these two systems would immensely complicate any kind of air
operations for the US Americans and Israelis, especially since there would be no
practical way of reliably predicting the location from which they could operate.
And since both the USA and Israel are operating in the Syrian skies in total
violation of international law while the Syrian armed forces would be protecting
their own sovereign airspace, such a delivery of air-defense systems by Russia to
Syria would be impeccably legal. Best of all, it would be absolutely impossible for
the AngloZionist to know who actually shot at them since these weapon systems
are mobile and easy to conceal. Just like in Korea, Vietnam or Lebanon, Russian
crews could even be sent to operate the Syrian air defense systems and there
would be no way for anybody to prove that “the Russians did it” when US and
Israeli aircraft would start falling out of the skies. The Russians would enjoy
what the CIA calls “plausible deniability”. The US Americans and Israelis would,
of course, turn against the weaker party, the Syrians, but that other than feeling
good that would not really make a difference on the ground as the Syrians skies
would not become safer for US or Israelis air forces.

The other option for the Russians would be to offer upgrades (software and
missile) to the existing Syrian air defense systems, especially their road-mobile
2K12 Kub and 9K37 Buk systems. Such upgrades, especially if combined with
enough deployed Pantsirs and Verbas would be a nightmare for both the US
Americans and the Israelis. The Turks would not care much since they are
already basically flying with the full approval of the Russians anyway, and
neither would the Iranians who, as far as I know, have no air operations in Syria.

Page 375 of 813

https://en.wikipedia.org/wiki/Buk_missile_system
https://en.wikipedia.org/wiki/2K12_Kub
https://en.wikipedia.org/wiki/9K333_Verba
https://en.wikipedia.org/wiki/Pantsir-S1

One objection to this plan would be that two can play this game and that
there is nothing preventing the USA from sending even more advanced
MANPADs to their “good terrorist” allies, but that argument entirely misses the
point: if both sides do the same thing, the side which is most dependent on air
operations (the USA) stands to lose much more than the side which has the
advantage on the ground (the Russians). Furthermore, by sending MANPADs to
Syria, the USA is alienating a putative ally, Turkey, whereas if Russia sends
MANPADs and other SAMs to Syria the only one who will be complaining will
be the Israelis. When that happens, the Russians will have a simple and truthful
reply: we did not start this game, your US allies did, you can go and thank them
for this mess.

The main problem in Syria is the fact that the US and the Israelis are
currently operating in the Syrian skies with total impunity. If this changes, this
will be a slow and gradual process. First, there would be a few isolated losses
(like the Israeli F-16 recently), then we would see that the location of US and/or
Israeli airstrikes would gradually shift from urban centers and central command
posts to smaller, more isolated targets (such as vehicle columns). This would
indicate an awareness that the most lucrative targets are already too well
defended. Eventually, the number of air sorties would be gradually replaced by
cruise and ballistic missiles strikes. Underlying it all would be a shift from
offensive air operations to force protection which, in turn, would give the
Syrians, Iranians, and Hezbollah a much easier environment to operate in. But
the necessary first step for any of that to happen would be to dramatically
increase the capability of Syrian air defenses.

Hezbollah has, for decades, very successfully operated under a total Israelis
air supremacy and their experience of this kind of operations would be
invaluable to the Syrians until they sufficiently built up their air defense
capabilities.
Conclusion: is counter-escalation really the only option?

Frankly, I am starting to believe that the Empire has decided to attempt upon
a partial “reconquista” of Syria, even Macron is making some noises about
striking the Syrians to “punish” them for their use of (non-existing) chemical
weapons. At the very least, the USA wants to make the Russians pay as high a
price as possible for their role in Syria. Further US goals in Syria include:

Page 376 of 813

http://www.bbc.com/news/world-europe-43053617
http://www.bbc.com/news/world-europe-43053617

• The imposition of a de-facto partition of Syria by taking under control
the Syrian territory east of the Euphrates river (we could call that “plan C
version 3.0”)

• The theft of the gas fields located in northeastern Syria
• The creation of a US-controlled staging area from which Kurdish, good

terrorist and bad terrorist operations can be planned and executed
• The sabotaging of any Russian-backed peace negotiations
• The support for Israeli operations against Iranian and Hezbollah forces

in Lebanon and Syria
• Engaging in regular attacks against Syrian forces attempting to liberate

their country from foreign invaders
• Presenting the invasion and occupation of Syria as one of the “victories”

promised by Trump to the MIC and the Israel lobby
So far the Russian response to this developing strategy has been a rather a

passive one and the current escalation strongly suggests that a new approach
might be needed. The shooting down of the Israeli F-16 is a good first step, but
much more needs to be done to dramatically increase the costs the Empire will
have to pay for is policies towards Syria. The increase in the number of Russian
commentators and analysts demanding a stronger reaction to the current
provocations might be a sign that something is in the making.

The Saker

Page 377 of 813

Russian Presidential Elections: boring, useless and
necessary?

February 23, 2018

As the Presidential elections in Russia are drawing near I am amazed to see
how much interest this event is generating in spite of the fact that it sure seems
to me that this will be an incredibly boring and, frankly, totally useless event.

But first, full disclosure: I don’t have much faith in the so-called “democratic
process”. Just look at the EU and tell me: do you really believe that the people in
power represent the will and interests of the people who, supposedly, elected
them? There are exceptions, of course, Switzerland is probably one of the
comparatively most democratic countries out there, but mostly what we see is
that western democracies are run by gangs of oligarchs and bureaucrats who
have almost nothing in common with the people they are supposed to represent.
As for the USA, for decades now every time the people voted for “A” they always
got “non-A” as a result. It is almost comical. So here is my personal conclusion:
democracies are political systems in which the real ruling elites hide behind an
utterly fake appearance of people power. Put it differently, the “democratic
process” is the device by which the real and hidden rulers of the world (or
“worldwide behind the scenes powers“, to use the expression of Ivan Il’in),
legitimize their power and prevent their overthrow. This is the same technique
used by used car dealerships when they place tens, sometimes, hundreds of US
flags on their lots before a car sale: it’s just a basic trick to induce the ‘correct’,
patriotic, state of mind. This is also the reason why there are elections every 4
years in the USA: the more illegitimate and despotic any putatively “democratic”
regime is, the more often it will organize elections to, so to speak, “increase the
dose” of patriotically-induced stupor in its people and give them the illusion that
the regime is legitimate, their opinion matters and all is well. Finally, when
needed, slogans such as “democracy is the worst form of government, except for
all the others” are used to put to sleep those who might have doubts. In terms of
real people power “democracies” are probably the least truly democratic regimes
imaginable simply because they are by far the most capable of hiding who really

Page 378 of 813

runs the country and where there real centers of power are. Do I really need to
add that the worst kind of “democracy” is the capitalist one? You disagree? Then
why do you think that Mayer Amschel Rothschild allegedly declared “Permit me
to issue and control the money of a nation, and I care not who makes its laws!“?
Nowhere is the concentration of capital easier to achieve than in a society which
makes it possible for the real ruling class to hide its power behind a screen of
electoral farces.

Russia’s modern “democracy” fits into this mold very nicely and the
upcoming elections are a perfect example of that. But here I need to make
another disclaimer: if judged superficially, just by the usual set of legalistic,
external, criteria, Russia is a real democracy: there is freedom of speech in
Russia, plenty of elections, you can criticize Putin or any other politician to your
heart’s content, when journalists are murdered (which happens), it is never on
the Kremlin’s orders (simply because the Kremlin does not need them dead).
The Russian media is infinitely more diverse (and interesting!) then the dull
propaganda machine called “the media” in the West. And even harsh critiques of
the government (like, say, Maksim Shevchenko) do get positions in various
official human rights monitoring bodies, etc. In reality, Russia is far more
democratic than most western countries.

So what is wrong with this rosy picture?
What is wrong is that this is all a farce, a facade, every bit as fake as western

democracies are. But in a very different, uniquely Russian, way.
For one thing, there is no real opposition in Russia. Oh sure, Zhirinovsky

has been in politics for years and delivering his unique mix of very sound and
truthful ideas and utter, idiotic nonsense. ”Zhirik” (as he is called in Russia) is
really a court jester, whose role is to amuse but also often say things which
others don’t have the courage to say. By the way, regardless of crazy nonsense he
regularly spews, the man is very intelligent and well educated and when he acts
like a clown he is fully aware of it (you can even see his laughing eyes when he
offloads some particularly offensive and outrageous comment). Zhirik and his
“Liberal Democratic” (I kid you not!) party is basically the ideal “Kremlin-
approved” pseudo-opposition which gets a lot of people who otherwise might
feel really disgusted with Kremlin politics to vent, go vote, and then basically
support Putin even if they don’t realize it. Zhirik and his LDRP are also very

Page 379 of 813

https://en.wikipedia.org/wiki/Mayer_Amschel_Rothschild

useful to harshly criticize, ridicule and discredit the pro-US “liberals” (in the
Russian meaning of the word) whom I refer to as “Atlantic Integrationists”. Next,
comes the Communists.

The Russian Communists are a pathetic bunch, really. I wish the English
speaking audience could listen to how their longtime leader, Gennady
Zyuganov, speaks: he even sounds like an old Soviet Politburo member. The
Russian Communists have, for many years now, been a completely reactionary
and fossilized party: mostly the peddle Soviet-era nostalgia, minus the Gulag, of
course, and with a new and fantastically hypocritical respect for religion. If
Zhirik is a least really funny, Zyuganov will bore you to tears! So for these
elections, the Russian Communists did something really weird: they chose to
back an outsider, Pavel Grudinin, who is as much a real communist as the Barak
Obama was a real democrat. I guess their stupid plan was to show something
akin to a 21st-century version of “Communism with a human face”, except for
this time the face looks strikingly similar to Charlie Chaplin.

But don’t completely dismiss the Communists quite yet. For one thing, many
Russians are deeply opposed to the neo-liberal policies of the Medvedev
government and even though Putin talks a very social talk, the sad reality is that
he also is clearly a proponent of western-style economics. Putin gets away with
this by two simple tricks: a) his superb foreign policy b) by deflecting most
criticisms on Medvedev. Slick move, but not one good enough for a nation and
culture which has always been strongly social and collectivistic, which
instinctively feels that capitalism and individualism are morally repugnant, and
practically unsustainable, and which views the accumulation of capital as
something profoundly immoral.

I have often made the case that culturally Russia is not, and has never been,
European in any meaningful sense of the word. This is particularly true in the
typically Russian mix of, on one hand, contempt for the accumulation of wealth
and individualism and, on the other, the Russian fixation on the notion of moral
justice. Russian heroes can be monastics or soldiers, but never businessmen or
bankers. The traditional Russian culture, which has never undergone anything
resembling the western Renaissance or Reformation, has retained a social ethos
which is much closer to Middle-Eastern Islam or Asian Confucianism than to
the western values of the so-called “Age of Enlightenment”. And while Marxism-

Page 380 of 813

Leninism was clearly an ideological import, it found in Russia a much more
fertile ground for its values than the “enlightened” Masonic values imposed
upon the Russian society by the westernized Russian elites, often with a great
deal of violence, during the 18th– 20th centuries. There is a reason why nobody
followed Kerensky and his Masonic gang while the Bolsheviks did get a lot of
support from the people in spite of their rabid hatred for religion and their
russophobia. Thus, a full 750 years after Saint Alexander Nevsky spoke his
famous words “God is not in force, but in truth” we saw, Danila Bagrov, the hero
of the famous movie “Brother 2”, say this in his now famous monologue with a
prototypical US capitalist “tell me, American, wherein is strength? Is it in money?
My brother also says that it is in money. And you have a lot of money, and so
what? I think that real strength is in the truth – he who has the truth is the
stronger one!“. What we are dealing with here is what Ivan Solonevich used to
call the “national dominant” – a core component of the identity, worldview, and
ethos of a nation. Seventy years of Bolshevism, followed by a decade of
“democratic” capitalism did definitely manage to damage and diminish this
“national dominant”, but it is still here and its political and social potential is still
immense. This is why “Leftist” parties should never be completely dismissed in
Russia: Russia will always be a country drawn to social, “Leftist”, collectivist
values and ideas.

Back to reality now: Grudinin is as far away from Saint Alexander Nevsky or
Danila Bagrov as can be and the so-called “Left” in Russia is as uninspiring and
sterile as it is in the West. But if 70 years of obnoxious Bolshevik
mismanagement have not managed to discredit the collectivist and social values
inherent in the Russian people, neither will one really bad choice for a
presidential election.

Still, the sad reality today is that the Russians don’t have a real, truly socialist,
candidate to vote for. If Zirik is a right-wing jester, then Grudinin is left-wing
fake.

And yet, even being the fake that he is, Grudinin is enough of an irritant
(not a threat, that is overstating the case) that the Russian state media has now
clearly embarked on a Grudinin-bashing campaign (which he richly deserves,
but nonetheless). We should never forget here that the Communists did win the
1996 elections (which Eltsin stole with the full support of the West, the same

Page 381 of 813

West which also supported Eltsin using tanks in 1993 to kill thousands of people
in a democratically elected parliament). That was a long time ago, but what I
think is that this still shows that there still is a large potential voting base for
Communists in Russia, but only if the Communists presented a credible
candidate. Speaking of which, while Zyuganov himself looks like an old stuffed
Politburo relic, there are much smarter young Communists in Russia, just as
some younger LDPR members also look pretty sharp. But here is the crux of the
problem: the Kremlin clearly has enough power to make darn sure that all which
the Russians get as a “choice” are either court jesters or fakes. So while the
democratic form is respected, the substance is entirely missing.

Next, there are what we could call “all the others” (Sobchack, Iavlinsky,
Baburin, Suraikin, Titov). Just forget about them, they basically don’t exist. Some
(Baburin) are better than others (Iavlinksy), but the reality is that they are all
irrelevant.

And then there is Da Man, The Boss, the Ubercandidate who crushes
everybody just by his presence and who will easily win yet another term:
Vladimir Vladimirovich Putin. Compared to Putin, all the others look like
confused kindergarteners playing pretend politics in the electoral sandbox
allotted to them. Now, I am a self-confessed Putin-fanboy and I am very happy
that he is in power. But that does not entail that I should kid myself, or anybody
else, about all the problems with the current situation. Let me list a few of these
problems:

First, and this is crucial, Russia is at war. Let me repeat this: Russia is at war
with the AngloZionist Empire. The fact that this war is roughly 80%
informational, 15% economic and 5% kinetic does not make it less real or less
dangerous, if only because these ratios can very rapidly change. Furthermore,
Putin is a brilliant man placed at the top of an extremely bad system which
almost cost Russia her very existence. As a result, Putin put his efforts in mostly
two directions: protect Russia against the western aggression and struggle
against the pro-western 5th columnists inside Russia (oligarchs, Zionists,
“liberals”, russophobes, etc.) including inside the Kremlin (the Atlantic
Integrationists à la Medvedev or the IMF/WTO/Washington Consensus types à
la Nabiulina & Kudrin & Chubais, etc.). Of course, Putin did try to fight
corruption, mismanagement, fraud, etc., but the two spheres where he hit the

Page 382 of 813

hardest were defense and aerospace. He also created the ONF (The All-Russia
People’s Front) to try to “reach” deeper inside the Russian society and economy,
and this also worked. But the fact remains that most of Putin’s energy was
directed at fighting the war against the Empire and the 5th column inside Russia.
Most of the country is still in dire need of reform.

Second, and to my personal great regret, Putin is a neo-liberal. A real anti-
liberal would never have kept people like Kudrin (who, by the way, was fired by
Medvedev, not Putin), or Nabiulina and all the rest of them. Alas, Putin failed to
kick this entire gang where it belongs: in jail. He got some of them (Serdiukov,
Uliukaev) but most of them are still there (notice that neither Nabuilina nor
Chubais ever made it to the US sanctions list?). I am no mind reader but my best
guess is that Putin sincerely believes in what we could loosely called “regulated
capitalism” or “social democracy” and that the kind of ideas presented by, say,
Sergei Glaziev, really frighten him as a possible return to the kind of disaster-
economics the Soviet Union had in the 1980s. I think that he is wrong, but that
doesn’t matter. What matters is that most Russian people clearly would want a
number of things which Putin is not willing or able to deliver including a much
harsher crackdown on corruption, much more vigorous social policies (social or
“socialist” in the Russian sense of the word, meaning socially-oriented and not
driven by capitalist ideology) and a much more equitable distribution of wealth.
By all accounts, and in diametrical opposition to what nonsense spewed by the
AngloZionist propaganda, Putin is not at all a nostalgic of the Soviet era. In fact,
he seems to have somewhat of a phobia of anything which could remind
somebody of Soviet-era policies even when these policies were clearly superior
to what we see today in Russia (say in education, health, fundamental science,
social programs, etc.). Whatever may be the case, I don’t think that anybody will
deny that most Russian people would be happy if the entire “economic block” of
the Medvedev regime would be fired (or jailed or, even better, summarily
executed by a firing squad) and replaced by much more
“left/socialist/communist” leaning economists. The fact that the Russian
Communists completely fail to provide such an alternative is great for Putin’s
reelection but very bad for Russia.

Page 383 of 813

https://thesaker.is/putins-biggest-failure/
https://thesaker.is/putins-biggest-failure/

Third, Russia today is ruled by one man: Putin. Great guy, I totally support
him! But one man ruling a country is a very bad thing not only because sooner
or later this man will leave the scene and leave no credible successor, but also
because a President should not be dealing with the pavement of the road in
small cities in the Urals or get involved in the geographical distribution of
maternity wards in Siberia. Yet this is exactly what is going on. The Russians
have even an expression for that “Putin rules in a manual regime” meaning that
he has to do everything by himself. This is sheer folly and this is obviously
unsustainable. Oh sure, there are very sharp and good people around Putin, but
none of them can match his unique combination of charm, charisma,
intelligence, courage, patience, and determination: as soon as Putin leaves, for
whatever reason, this entire system will come tumbling down precisely because
it is not a real *system* but a “one man show”. And this is exactly what the
Atlantic Integrationists are obviously waiting for to strike again.

So if Putin is so bad, why do I support him? Simply because at this point in
time there is no alternative. And it’s not really that Putin is “bad” – but rather
that he is a human being, not a miracle worker with a magic wand in his hands
who can reform Russia simply by waving it and saying “abracadabra”. Especially
not while Russia is at war with an Empire which threatens her very existence!

In the West, the AngloZionist are clearly backing Grudinin (see here here
here here here here and even the always hyperpoliticallycorrect Wikipedia loves
him!). The reasons for that are really simple: not only would the AngloZionist
prefer *anybody*, including Count Dracula, over Putin, but if even if a purely
nominal pseudo-Communist like Grudinin came to power the entire western
“elites” could finally all loudly proclaim that: “Aha! Here is the proof; here is a
wave of revanchist Communism in Russia and that is like the USSR 2.0 – welcome
to the next Cold War!!“. In reality, the Russian Communist Party, chock-full of
very real capitalists, (see machine translated article here) who are Communist
only in name, but its members still like red flags and pictures of Lenin and that ‘s
good enough to scare those who already want to be scared (westerners). In the
meantime, while the Russian state-media is bashing Grudinin, “somebody” is
clearly actively promoting him in the Russian social media. Any guesses who
that “somebody” might be?

Page 384 of 813

https://translate.google.com/translate?hl=en&sl=auto&tl=en&u=https://cont.ws/@prikhojanka/817278
https://en.wikipedia.org/wiki/Pavel_Grudinin_presidential_campaign,_2018
https://en.wikipedia.org/wiki/Pavel_Grudinin_presidential_campaign,_2018
https://cont.ws/@prikhojanka/855276
https://twitter.com/MarkAmesExiled/status/963969653222596610
https://www.voanews.com/a/russia-presidential-election-communist-candidate-grudinin/4233438.html
https://themoscowtimes.com/articles/grudinin-russia-communist-party-gets-capitalist-makeover-lenin-sovkhoz-60185
https://www.washingtonpost.com/world/europe/this-russian-presidential-contender-has-zero-chance-against-putin-but-a-man-can-dream/2018/01/05/defcee7a-f0d1-11e7-95e3-eff284e71c8d_story.html?utm_term=.07940d52cc8a
https://twitter.com/mcfaul/status/944463797409914880

As always, Russia’s “western geostrategic partners” are misreading Russia
and wasting their breath (and money!). Here are the latest polls: Putin 71.5%,
Zhirinovsky 5.5%, Grudinin 7.3% and the rest don’t matter. You don’t want to
believe them? Fine. But when the difference is by a full order of magnitude your
doubts won’t make much of a difference. Besides, you really don’t want the
figures of being any different, trust me, because if the jester or the fake comes to
power, then the crisis which will hit Russia and the rest of our planet will really
be immense and very dangerous: we already have one clown in charge of a
nuclear superpower, we most definitely can’t afford a second one.

The sad reality is that these elections will change nothing and they are not
only boring (no real, credible, opposition) but also useless. A grand waste of
time and money. And yet, they are also necessary.

They are necessary because in the “Empire of Illusions”, to borrow Chris
Hedges’ excellent expression, everybody simply has to play by the AngloZionist
rules: elections are an absolute “must” even if they are self-evidently farcical. So
the Russians will get their “secular liturgy” (which is what elections really are),
the right guy will stay in power, which is good, even if his staying in power has
nothing to do with the formal trappings of democracy. Yes, Putin does have the
support of the overwhelming majority of the Russian people, even those who do
not trust polls or election results agree on this, and that popular support is by far
his most important power base (and the main reason why Putin-haters either
stay quiet or become politically irrelevant). But the reality of that support is
neither expressed by, nor conveyed through, Presidential elections. Putin does
have the nation behind him, but not because some electoral farce says so. If by
some magic trick, say, some court would strip Putin of all his legal powers, he
still would have a much higher moral and, therefore, practical authority than
any other person in Russia. Alexander Solzhenitsyn once said that all regimes
can be positioned on a continuum ranging from regimes whose authority is
based on their power to those whose power is based on their authority. Putin’s
real power is not based on any Presidential election, nor is it based on the
Russian Constitution, it is based on his moral authority with the Russian people.
This is not something which can be expressed in percentages or numbers of cast
bulletins, but it is no less real.

Page 385 of 813

https://wciom.ru/news/ratings/vybory_2018/

So the Empire’s goal is simple: not to replace Putin, at least not yet, but to
prevent Putin from obtaining a clear majority in the first round. The plan is
simple: if Putin gets a majority – denounce Russia as a non-democratic
authoritarian state. If Putin by some miracle fails to get that majority, prove to
the world that he is nowhere as popular as most people say he is and hope that
all the anti-Putin forces combined will turn to Grudinin or Zhirinovsky (either
one will do). If Grudinin goes into a 2nd round that will prove that Russia is a
country with a strong nostalgia for the Soviet era (expect a myriad of references
to Stalin in the Ziomedia), if it is Zhirinovksy, announce to the world that rabid
Russian nationalists are about to invade the Baltics or nuke Turkey. When Putin
eventually wins, declare that the election was stolen and explain to the zombified
audience that Evil Vlad is nothing but the ideological sum total of commies and
nationalists combined into one big “Russian Threat”.

Sounds stupid? Yes, of course. Because it is. But that’s the plan anyway.

The Saker

Page 386 of 813

Making sense of the Russian 5th generation
fighters in Syria

March 02, 2018

When I got an email from a friend telling me that a pair of Su-57s was seen

landing at the Russian Aerospace Forces base in Kheimim, Syria, I immediately
dismissed it as a fake. The list of reasons why this could not be true would run
for pages. I knew that, so I simply replied: “that’s a fake” and forgot about it.
Over the next couple of days, however, this story was picked up by various
websites and bloggers, but it still made no sense. Still, what kept me feeling really
puzzled was that the Russian official sources did not dismiss the story, but chose
to remain silent. Then another two Su-57s were reported. And then, suddenly,
the Russian media was flooded with stories about how the Su-57s were sent to
Syria as an act of “revenge” for the killing of Russian PMCs by the US; that the
Su-57s had basically flattened eastern Ghouta while killing about “2000
Americans“. This was truly some crazy nonsense so I decided to find out what
really happened and, so far, here is what I found out.

First, amazingly enough, the reports of the Su-57 in Syria are true. Some say
2 aircraft, some say 4 (out of a current total of 13). It doesn’t really matter, what
matters is that the deployment of a few Su-57s in Syria is a fact and that this
represents a dramatic departure from normal Russian (and Soviet) practice.
Introducing the Sukhoi 57 5th generation multi-role fighter

The Su-57 (aka “PAK-FA” aka “T-50”) is the first real 5th generation multi-
role aircraft produced by Russia. All the other Russian multi-role and air
superiority aircraft previously deployed in Syria (such as the Su-30SM and the
Su-35S) are 4++ aircraft, not true 5th generation. One might be forgiven for
thinking that 4++ is awfully close to 5, but it really is not. 4++ generation
aircraft are really 4th generation aircraft upgraded with a number of systems and
capabilities typically associated with a 5th generation, but they all lack several
key components of a true 5th generation aircraft such as:

• a low radar cross-section (“stealth”),
• the capability to fly at supersonic speeds without using afterburners,

Page 387 of 813

https://www.rt.com/news/419816-su-57-syria-trial/
http://www.iarex.ru/news/55921.html
http://www.iarex.ru/news/55921.html

• the ability to carry weapons inside a special weapons bay (as opposed to
outside, under its wings or body)

• an advanced “situational awareness” (network-centric) capability (sensor
and external data fusion).

To make a long story short, the difference between 4th and 5th generation
aircraft is really huge and requires not one, but several very complex
“technological jumps” especially in the integrations of numerous complex
systems.

The only country which currently has a deployed real 5th generation fighter
is the USA with its F-22. In theory, the USA also has another 5th generation
fighter, the F-35, but the latter is such a terrible design and has such immense
problems that for our purposes we can pretty much dismiss it. As for now, the F-
22 is the only “real deal”: thoroughly tested and fully deployed in substantial
numbers. The Russian Su-57 is still years away from being able to make such a
claim as it has not been thoroughly tested or deployed in substantial numbers.
That is not to say that the Russians are not catching up really fast, they are, but
as of right now, the Su-57 has only completed the first phase of testing. The
normal Soviet/Russian procedure should have been at this time to send a few
aircraft to the Russian Aerospace Forces (RAF) base in Lipetsk to familiarize the
military crews with the aircraft and continue the testing while getting the
feedback, not from test pilots but from actual air combat instructors. This
second phase of testing could easily last 6 months or more and reveal a very
large number of “minor” problems many of which could actually have very
severe consequences in an actual combat deployment. In other words, the Su-57
is still very “raw” and probably needs a lot of tuning before it can be deployed in
combat. How “raw”? Just one example: as of today, only one of the currently
existing Su-57 flies with the new supercruise-capable engines, all the others use
a 4th generation type engine. This is no big deal, but it goes to show that a lot of
work still needs to be done on this aircraft before it becomes fully operational.

The notion that the Russians sent the Su-57 to Syria to somehow compete
with the F-22s or otherwise participate in actual combat is ludicrous. While, on
paper, the Su-57 is even more advanced and capable than the F-22, in reality, the
Su-57 presents no credible threat to the US forces in Syria (if the Russians really
wanted to freak out the Americans, they could have, for example, decided to

Page 388 of 813

https://thesaker.is/the-pentagons-director-of-operational-test-evaluation-ote-assessment-of-the-f-35-amazing-read/
https://thesaker.is/the-pentagons-director-of-operational-test-evaluation-ote-assessment-of-the-f-35-amazing-read/
http://www.ausairpower.net/jsf.html

keep a pair of MiG-31BMs on 24/7 combat air patrol over Syria). The Russian
reports about these aircraft flattening Ghouta or killing thousands of Americans
are nothing more than cheap and inflammatory propaganda from ignorant
Russian nationalists who don’t seem to realize that flattening urban centers is
not even the theoretical mission of the Su-57. In fact, as soon as these crazy
reports surfaced, Russians analysts immediately dismissed them as nonsense.

Utter nonsense is hardly the monopoly of Russian nationalists, however. The
folks at the National Interest reposted an article (initially posted on the blog The
War is Boring) which basically dismissed the Su-57 as a failed and dead project
and its deployment in Syria as a “farce” (I should tip my hat off to the
commentators at the National Interest who immediately saw through the total
ridiculous nature of this article and wondered if Lockheed had paid for it). On
the other hand, in the western insanity spectrum, we have the UK’s Daily
Express which wrote about Vladimir Putin sending his “fearsome new state-of-
the-art Su-57” into the Syrian war zone. Just like with the Kuznetsov, the
Ziomedia can’t decide if the Russian hardware is an antiquated, useless pile of
scrap metal or a terrifying threat which ought to keep the entire world up at
night. Maybe both at the same time? With paranoid narcissists, you can’t tell.
Finally, the notion that Putin (personally?) sent these 4 aircraft to Syria to help
him in his re-election campaign (peddled by the Russophobes at Ha’aret z) is also
devoid of all truth and makes me wonder if those who write that kind of crap are
even aware of Putin’s popularity numbers.
So what is really going on?

Well, frankly, that is hard to say, and Russian officials are being tight-lipped
about it. Still, various well informed Russian analysts have offered some
educated guesses as to what is taking place. The short version is this: the Su-57s
were only sent to Syria to test their avionics in a rich combat-like
electromagnetic environment. The more detailed version would be something
like this:

The Su-57 features an extremely complex and fully integrated avionics suite
which will include three X band active electronically scanned array (AESA)
radar (one main, two side-looking), another two L band active electronically
scanned array radars in the wing’s leading edge extensions, plus an integrated
electro-optical system location system (working in infra-red, visible and ultra-

Page 389 of 813

https://upload.wikimedia.org/wikipedia/commons/thumb/3/38/OLS-for-Su-aircrafts.jpg/1024px-OLS-for-Su-aircrafts.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/5/51/AESA_L_NIIP_maks2009.jpg/1920px-AESA_L_NIIP_maks2009.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/5/51/AESA_L_NIIP_maks2009.jpg/1920px-AESA_L_NIIP_maks2009.jpg
https://upload.wikimedia.org/wikipedia/commons/thumb/0/08/PAK_FA_AESA_maks2009.jpg/1280px-PAK_FA_AESA_maks2009.jpg
https://www.haaretz.com/middle-east-news/syria/russia-s-stealth-fighters-in-syria-are-putin-s-election-gimmick-1.5847755
https://www.haaretz.com/middle-east-news/syria/russia-s-stealth-fighters-in-syria-are-putin-s-election-gimmick-1.5847755
https://www.haaretz.com/middle-east-news/syria/russia-s-stealth-fighters-in-syria-are-putin-s-election-gimmick-1.5847755
https://www.haaretz.com/middle-east-news/syria/russia-s-stealth-fighters-in-syria-are-putin-s-election-gimmick-1.5847755
https://www.haaretz.com/middle-east-news/syria/russia-s-stealth-fighters-in-syria-are-putin-s-election-gimmick-1.5847755
https://www.haaretz.com/middle-east-news/syria/russia-s-stealth-fighters-in-syria-are-putin-s-election-gimmick-1.5847755
https://www.express.co.uk/news/world/922376/Russia-su-57-war-planes-Vladimir-Putin-Syria
https://www.express.co.uk/news/world/922376/Russia-su-57-war-planes-Vladimir-Putin-Syria
http://nationalinterest.org/blog/the-buzz/russias-su-57-deployment-syria-dangerous-farce-24613?page=2#comment-3773017448
http://warisboring.com/russias-stealth-fighter-deployment-in-syria-is-a-dangerous-farce/
http://warisboring.com/russias-stealth-fighter-deployment-in-syria-is-a-dangerous-farce/
http://nationalinterest.org/blog/the-buzz/russias-su-57-deployment-syria-dangerous-farce-24613

violet frequencies). All these sensors are fused (5 radars, 2 bands, plus passive
optics) and they are then combined with the data received by the Su-57’s
advanced electronic warfare suite and a high-speed encrypted datalink,
connecting the aircraft to other airborne, space, as well as ground-based sensors.
This is not unlike what the USA is trying to achieve with the F-35, but on an
even more complex level (even in theory, the F-35 is a comparatively simpler,
and much less capable, aircraft). One could see how it would be interesting to
test all this gear in a radiation-rich environment like the Syrian skies where the
Russians have advanced systems (S-400, A-50U, etc.) and where the USA and
Israel also provide a lot of very interesting signals (including US and Israeli
AWACS, F-22s and F-35s, etc.). To re-create such a radiation-rich environment
in Russia would be very hard and maybe even impossible. The question whether
this is worth the risk?

The risks of this deployment in Syria are very real and very serious. As far as
I know, there are still no bombproof shelters built (yet) and Russia recently lost a
number of aircraft (some not totally, some totally) when the “good terrorists”
used mortars against the Khmeimim base. So now we have FOUR Su-57s (out of
how many total, maybe 12 or 13?!), each worth 50-100 million dollars under an
open sky in a war zone?! What about operational security? What about base
security?

There is also a political risk. It is well known that the USA has been putting
an immense political pressure on India to withdraw from the joint development
between Russia and India of the Fifth Generation Fighter Aircraft (FGFA) or
Perspective Multi-role Fighter (PMF) program. To make things worse, India
currently has too many parallel aircraft programs and there are, reportedly,
disagreements between the Russians and the Indians on design features. With
the apparently never-ending disaster of the F-35, the very last thing the USA
needs is a successful Russian 5th generation competitor showing up anywhere
on the planet (especially one which has the clear potential to far outclass both
the successful F-22 and the disastrous F-35). One can easily imagine what the
AngloZionist propaganda machine will do should even a minor problem
happen to the Su-57 while in Syria (just read the National Interest article quoted
above to see what the mindset is in the West)!

Page 390 of 813

https://www.ainonline.com/aviation-news/defense/2018-02-07/sukhoi-su-57-will-india-join-program
https://en.wikipedia.org/wiki/Sukhoi/HAL_FGFA
https://en.wikipedia.org/wiki/Sukhoi/HAL_FGFA

The Su-57 also has formidable competitors inside Russia: the 4++ generation
aircraft mentioned above, especially the Su-35S. Here we have a similar dynamic
as with the F-22: while on paper the Su-57 is clearly superior to the Su-35S, in
the real world the Su-35S is a well tested and deployed system which, unlike the
F-22, also happens to be much cheaper than the Su-57 (the F-22 being at least
twice as expensive than the Su-57). This issue is especially relevant for the
internal, Russian market. So the real question for the RAF is simple: does Russia
really need the Su-57 and, if yes, in what numbers?

This is a very complex question, both technically and politically and to even
attempt to answer it, a lot of very debatable assumptions have to be made about
what kind of threats the RAF will face in the future and what kind of missions it
will be given. The biggest problem for the Russians is that they already have an
array of extremely successful combat aircraft, especially the Su-35S and the
formidable Su-34. Should Russia deploy more of these or should she place huge
resources into a new very complex and advanced aircraft? Most Russian analysts
would probably agree that Russia needs to be able to deploy some minimal
number of real 5th generation combat aircraft, but they would probably disagree
on what exactly that minimal number ought to be. The current 4++ generation
aircraft are very successful and more than a match for their western
counterparts, with the possible exception of the F-22. But how likely is it that
Russians and US Americans will really start a shooting war?

Furthermore, the real outcome from a theoretical Su-35S vs F-22 (which so
many bloggers love to speculate about) would most likely depend much more on
tactics and engagement scenarios than on the actual capabilities of these aircraft.
Besides, should the Su-35s and F-22s even be used in anger against each other, a
lot would also depend on what else is actually happening around them and
where exactly this engagement would take place. Furthermore, to even look at
this issue theoretically, we would need to compare not only the actual aircraft
but also their weapons. I submit that the outcome of any Su-35S vs F-22
engagement would be impossible to predict (unless you are a flag-waving
patriot, in which case you will, of course, be absolutely certain that “your” side
will win). If I am correct, then this means that there is no compelling case to be
made that Russia needs to deploy Su-57s in large numbers and that the Su-
30SM+Su-35S air superiority combo is more than enough to deter the
Americans.

Page 391 of 813

[Sidebar: this is a recurrent problem for Russian weapons and
weapon systems: being so good that there is little incentive to
produce something new. The best example of that is the famous AK-
47 Kalashnikov which was modernized a few times, such as the
AKM-74, but which has yet to be replaced with a fundamentally
new and truly different assault rifle. There are plenty of good
candidates out there, but each time one has to wonder if the
difference in price is worth the effort. The original Su-27
(introduced in 1985) was such an immense success that it served as
a basis for a long series of immensely successful variants including
the ones we now see in Syria, the Su-30SM, the Su-35S and even the
amazing Su-34 (which still has no equivalent anywhere in the
world). Sometimes a weapon, or weapon system, can be even “too
successful” and create a problem for future modernization efforts.]

Whatever may be the case, the future of the Su-57 is far from being secured
and this might also, in part, explain the decision to send a few of them to Syria:
not only to test its avionics suite, but also to score a PR success by raising the
visibility and, especially, the symbolical role of the aircraft. Russian officials
admitted that the deployment to Syria was scheduled to coincide with the
celebration of the “Defender of the Fatherland” day. This kind of move breaks
with normal Soviet/Russian procedures and I have to admit that I am most
uncomfortable with this development and while I would not go as far as to call it
a “farce” (like the article in the National Interest did), it does look like a PR stunt
to me. And I wonder: if the Russians are taking such a risk, what is it that drives
such a sense of urgency? I don’t believe that anybody in Russia seriously thinks
that the US will be deterred, or even be impressed by this, frankly, hasty
deployment. So I suspect that this development is linked to the uncertainty of
the future of the Su-57 procurement program. Hopefully, the risks will pay-off
and the Su-57 will get all the avionics testing it requires and all the funding and
export contracts it needs.
Addendum:

Just as I was writing these words, the Russians have announced (see here and
here) that the Israeli satellite images were fakes, that the Su-57s stayed only two
days in Syria and that they have been flown back to Russia. Two days? Frankly, I

Page 392 of 813

https://www.rt.com/news/420188-russian-su57-fighter-jets-syria/
https://sputniknews.com/middleeast/201803011062121557-russia-su57-tests-syria/
https://lenta.ru/news/2018/02/26/su_57/
https://lenta.ru/news/2018/02/26/su_57/

don’t buy it. What this looks like to me is that what looks like a PR stunt has now
backfired, including in the Russian social media, and that Russia decided to
bring these aircraft back home. Now *that* sounds like a good idea to me.

The Saker

Page 393 of 813

Newly revealed Russian weapons systems: political
implications

March 09, 2018

For those interested in the military implications of the recent revelations by
Vladimir Putin about new Russian weapon systems I would recommend the
excellent article entitled “The Implications of Russia’s New Weapon Systems” by
Andrei Martyanov who offers a superb analysis of what these new weapons
mean for the USA and, especially, the US Navy. What I want to do here is
something a little different and look at some of the more political consequences
of these latest revelations.
The first two of the five stages of grief: denial and anger

Right now, the AngloZionists are undergoing something very similar to the
first two of the Five Stages of the Kübler- Ross Grief model: denial, anger,
bargaining, depression, acceptance. Mostly this manifests itself in criticisms of
the quality of the videos presented by Putin and by simple incantations about
“these weapons only exist on paper”. This is absolutely normal and will not last
too long. That kind of denial is a normal coping mechanism whose primary
function is to “soften the blow”, but not something one can base any actual
policy or strategy on. However, it is worth looking into why exactly these
revelations triggered such a powerful reaction as things are a little more
complicated than might first appear.

First, a stunning revelation of sorts: the deployment of these weapons
systems does not fundamentally change the nuclear balance between Russia and
the USA, at least not in terms of first strike stability (for a detailed discussion see
here). Yes, it is true that the US nuclear arsenal is becoming increasingly
antiquated, especially when compared with the Russian one and, yes, it is true
that in an entire family of technologies the Russians are now clearly many years
ahead of the USA. But no, this does not mean that Russia could get away with a
first strike against the USA (neither could, for that matter, the USA could get
away with a first strike against Russia). Both countries possess more than
enough nuclear warhead delivery capabilities even if their forces were to be

Page 394 of 813

https://www.rand.org/content/dam/rand/pubs/reports/2008/R3765.pdf
https://www.rand.org/pubs/notes/N2526.html
https://en.wikipedia.org/wiki/K%C3%BCbler-Ross_model
https://en.wikipedia.org/wiki/K%C3%BCbler-Ross_model
https://en.wikipedia.org/wiki/K%C3%BCbler-Ross_model
https://en.wikipedia.org/wiki/K%C3%BCbler-Ross_model
http://www.unz.com/article/the-implications-of-russias-new-weapons/

reduced by a full 90% in any putative disarming (counterforce) strike. The point
of Putin’s warning was not at all to threaten the West or to suggest that Russia
could prosecute a successful nuclear war, far from it! First and foremost, his
speech was a much-needed case of public psychotherapy. You could say that his
intention was to force the Empire to eventually enter the next, more
constructive, three stages of grief: bargaining, depression, and acceptance.
Bringing a sense of reality to a deeply delusional Empire

The leaders of the Empire, along with their brainwashed ideological drones,
live in a world completely detached from reality. This is why Martyanov writes
that the USA “still continues to reside in her bubble which insulates her from any
outside voices of reason and peace” and that Putin’s speech aimed at “coercing
America’s elites into, if not peace, at least into some form of sanity, given that they
are currently completely detached from the geopolitical, military and economic
realities of a newly emerging world ”. Martyanov explains that:

American power elites, the majority of whom have never served a day
in uniform nor ever attended serious military academic institutions
and whose expertise on serious military-technological and geopolitical
issues is limited to a couple of seminars on nuclear weapons and, in
the best case scenario, the efforts of the Congressional Research Service
are simply not qualified to grasp the complexity, the nature, and
application of military force. They simply have no reference points.
Yet, being a product of the American pop-military culture, also known
as military porn and propaganda, these people—this collection of
lawyers, political “scientists”, sociologists and journalists who
dominate the American strategic kitchen which cooks non-stop
delusional geopolitical and military doctrines, can understand one
thing for sure, and that is when their poor dears get a bulls-eye on
their backs or foreheads.

The fact that in the real world these elites have had a bulls-eye on their backs
for decades doesn’t change the fact that they also managed to convince
themselves that they could remove that bulls-eye by means of withdrawing from
the ABM treaty and by surrounding Russia with anti-missile launchers. The fact
that some (many? most?) US politicians realized, at least in the back of their
minds, that their ABM systems would never truly protect the USA from a

Page 395 of 813

http://www.unz.com/tsaker/when-sanity-fails-the-mindset-of-the-ideological-drone/

Russian counter-strike did not really matter because there were some uniquely
US American psychological factors which made the notion of an ABM system
irresistibly attractive:

1. An ABM system promised the USA impunity: impunity is, along with
military superiority, one of the great American myths (as discussed
here). From Reagan with this “weapons which kill weapons” to the
current crisis in Korea, US Americans have always strived for impunity
for their actions abroad: let all countries drown in an ocean of fire,
murder and mayhem as long as our “homeland” remains the
untouchable sacrosanct citadel. Since WWII US Americans have killed
many millions of people abroad, but when 9/11 came (nevermind that it
was obviously a false flag) the country went into something like clinical
shock from the loss of about 3’000 innocent civilians. Soviet, and then
later, Russian nuclear weapons promised to deliver many tens of millions
of deaths if the USSR/Russia was attacked and that is why spinning the
fairy tale about an ABM “shield” was so appealing even if it was
technologically speaking either a pipe-dream (Reagan’s “Star Wars”) or
an extremely limited system capable of stopping maybe a few missiles at
most (the current ABM system in Europe). Again, facts don’t matter at
all, at least not in American politics or in the US collective psyche.

2. An ABM system promised a huge financial bonanza for the fantastically
corrupt US Military-Industrial Complex for which millions of US
Americans work and which made many of them fantastically rich.
Frankly, I suspect that many (most?) folks involved in the ABM
programs fully realized that this was a waste of time, but as long as they
were getting their bank accounts filled with money, they simply did not
care: hey, they pay me – I will take it!

3. The US military culture never had much of an emphasis on personal
courage or self-sacrifice (for obvious reasons). The various variations of
the ABM fairy tale make it possible for US Americans to believe that the
next war would be mostly fought by pressing buttons and relying on
computers. And if real bombs start falling, let them fall somewhere else,
preferably on some remote brown people who, well, ain’t quite as
precious to God and humanity as us, the White “indispensable nation”.

Page 396 of 813

Add to this a quasi-religious belief (a dogma, really) in the myth of
American technological superiority and you understand that the Russian leaders
began to realize that their US counterparts were gradually forgetting that they
did have a bulls-eye painted on their backs. So what Putin did is simply paint a
few more, different ones, just to make sure that US leaders come back to reality.

The goal of Putin’s speech was also to prove both Obama (“the Russian
economy is in tatters”) and McCain (“Russia is a gas station masquerading as a
country”) wrong. The Russian message to the US ruling elites was simple: no,
not only are we not lagging behind you technologically, in many ways we are
decades ahead of you, in spite of sanctions, your attempts to isolate us, the
dramatic drop in energy prices or your attempts at limiting our access to world
markets (the successful development of this new generation of weapons systems
is a clear indicator of the real state of fundamental research in Russia in such
spheres are advanced alloys, nanotechnology, super-computing, etc.).

To the warmongers at the Pentagon, the message was equally clear and
tough: we spend less than 10% of what you can spend on defense global
aggression; we will match your quantitative advantage with our qualitative
superiority. Simply put, you fight with dollars, we will fight with brains. US
propagandists, who love to speak about how Russia always uses huge numbers of
unskilled soldiers and dumb but brutal weapons now have to deal with a
paradigm which they are completely unfamiliar with: a Russian soldier is much
better trained, much better equipped, much better commanded and their morale
and willpower is almost infinitely higher than the one of the typical US
serviceman. For a military culture used to mantrically repeat that everything
about it is “the best in the world” or even “the best in history”, this kind of new
reality will come as a very painful shock and most will respond to it by going
into deep denial. To those who believed in the (historically completely false)
narrative about the USA and Reagan bankrupting the USSR by means of a
successful arms race, it must feel very strange to have sort of “traded places”
with the bad old USSR and being in the situation of having to face military-
spending induced bankruptcy.
Nothing will change in the Empire of Illusions (at least for the foreseeable
future)

Page 397 of 813

Speaking of bankruptcy. The recent revelations have confirmed what the
Russians have been warning about for years: all the immense sums of money
spent by the USA in ABM defenses have been completely wasted. Russia did
find and deploy an asymmetrical response which makes the entire US ABM
program completely useless and obsolete. Furthermore, as Martyanov also
points out, the current force structure of the US surface fleet has also been made
basically obsolete and useless, at least against Russia (but you can be sure that
China is following close behind). Potentially, this state of affairs should have
immense, tectonic repercussions: immense amounts US taxpayer money has
been completely wasted, the US nuclear and naval strategies have been
completely misguided, intelligence has failed (either on the acquisition or the
analytical level), US politicians have made disastrous decisions and this is all a
total “cluster-bleep” which should trigger God knows how many investigations,
resignations, and numerous sanctions, administrative or even criminal ones.
But, of course, absolutely nothing of this, nothing at all, will happen. Not a
single head will roll…

In the “Empire of Illusions,” facts simply don’t matter at all. In fact, I predict
that the now self-evidently useless ABM program will proceed as if nothing had
happened. And, in a way, that is true. The zombified US general public won’t be
told what is going on, those who will understand will be marginalized and
powerless to make any changes, as for the corrupt parasites who have been
making millions and billions from this total waste of taxpayer money, they have
way too much at stake to throw in the towel. In fact, since the USA is now run
by Neocons, we can very easily predict what they will do. They will do what
Neocons always do: double down. So, after it has become public knowledge that
the entire US ABM deployment is useless and outdated, expect a further
injection in cash into it by “patriotic” “Congresspersons” (<<== my attempt at
being politically correct!), surrounded by flags who will explain to the
lobotomized public that they are “taking a firm stance” against “the Russian
dictator” and that the proud US of A shall not cave in to the “Russian nuclear
blackmail”. These colors don’t run! United we stand! Etc. etc. etc.

As for the USN, this won’t even be a topic. So some Russian guy (I mean
Martyanov) wrote some stuff for the Unz Review. Who cares? That is just more
“Russian propaganda” of course. It will be dismissed even before it is actually
parsed and inevitably the reassuring conclusion will be, as always, “we are #1”,

Page 398 of 813

https://www.amazon.com/Empire-Illusion-Literacy-Triumph-Spectacle/dp/1568586132

“Britannia America rules the waves” and all the rest of the usual jingoistic
nonsense US admirals have been feeding the public for decades. Also, keep in
mind that the smart folks in the USN, and there are plenty of those, knew what
was going on all along, but they either had no influence or kept their silence for
obvious career reasons.

The reality is that what Martyanov calls “the American myth of technological
superiority” is so deeply ingrained in the US collective psyche that it has become
part of the national identity and it cannot, ever, be successfully challenged. Even
if Putin decided that videos and speeches simply aren’t enough and decided to
make a live firing demonstration, the flag-waving zombies in the media,
government and public will find a way to deny it all, pretend it did not happen,
or put a mysterious smile on their faces and reply something along the lines of
“yeah, cute, but if you only knew about the super-weapons we are not showing
you!!” (as one drone actually wrote, “ there has to be weaponry up the USA’s
sleeve that would be used in the event of an attack.”). So, for the foreseeable
future, expect the collective denial to continue.
“When your head is in the sand, your ass is in the air”

And yet, reality exists. No matter how US propagandists have tried to spin it,
deny it, obfuscate it or dismiss it, something very fundamental has changed for
the United States. One such element of reality which, with time, will start to
slowly seep into the minds of the people of the USA is that their beloved
“homeland” and they themselves are now personally and directly at risk. Indeed,
for the first time in history, the United States is now targeted by powerful
conventional weapons which can reach any target inside the United States. Not
only that but unlike the bad old ICBMs, the launches of the weapons systems,
which can now strike anywhere in the United States, the cruise missiles, are
extremely hard to detect and can give the US little or no warning time. We
already knew about the Russian cruise missiles 3M-54 Kalibr and the KH-
101/102 with ranges of 2600km and 5500km (or more). Vladimir Putin has now
announced that Russia also has nuclear-powered cruise missiles whose range is
essentially infinite. Keep in mind that these missiles are very hard to detect since
their launch does not generate a strong thermal signal, they fly most of their
trajectory at subsonic speeds (only accelerating at the end), their thermal
signature is therefore very low, their shape results a very low radar cross-section

Page 399 of 813

https://en.wikipedia.org/wiki/Kh-55%22%20/l%20%22Kh-101/102
https://en.wikipedia.org/wiki/Kh-55%22%20/l%20%22Kh-101/102
https://en.wikipedia.org/wiki/3M-54_Kalibr
http://www.unz.com/tsaker/debunking-the-flagwaving-myths-about-an-attack-on-north-korea/%22%20/l%20%22comment-2117736
http://www.unz.com/tsaker/debunking-the-flagwaving-myths-about-an-attack-on-north-korea/%22%20/l%20%22comment-2117736

and they can fly very low (nap of the earth) flight courses which further conceals
them. Best of all, however, is that they can be launched from what externally
appears to be a regular commercial container. Please take a look at this short
propaganda video showing how such missiles could be concealed, deployed and
used:

What Putin has now officially added to this arsenal are cruise missiles with
an infinite range which could, in theory, destroy a command post in, say, the US
Midwest, while being fired from the southern Indian Ocean or from the Tasman
Sea. Even better, the launching platform does not need to be a Russian Navy ship
at all but could be any commercial (cargo, fishing, etc.) ship, even a cruise ship.
Russian heavy transport aircraft could also deliver such “containers” to any
location in, say, Africa or even Antarctica and strike downtown Omaha from
there with either a conventional or a nuclear warhead. That is also a
fundamental game changer.

Page 400 of 813

https://youtu.be/XgyZzRRFLlg

https://youtu.be/XgyZzRRFLlg
https://youtu.be/XgyZzRRFLlg

Conversely, you can think of the new nuclear-powered torpedo as a kind of
“underwater cruise missile” with similar capabilities against surface ships or
coastal installations. Except that this “underwater cruise missile” could “fly”
under the polar ice cap. Needless to say, all of these cruise missiles can, if
needed, be armed with nuclear warheads.

But it is not only the US mainland which is now targetable. All US military
installations worldwide can now be attacked leaving the US very little or no
reaction time.

It is not an exaggeration to say that this is truly a radical change, even a
revolution, in modern warfare. I hate to admit it, but this is also an undesirable
development from the point of view of first-strike stability as this places a good
segment of the US nuclear triad in danger, along with almost all vital US
military and conventional sites. Having said that, the entire blame for this
situation is to be placed upon the arrogant and irresponsible policies of the
United States since its disastrous US withdrawal from the ABM Treaty in 2002.
Furthermore, I am confident that the Russians will gladly sit down with the
Americans and explore reasonable any means to come to a mutual agreement to
restore first-strike stability between these two countries. Nobody, besides the
corrupt leaders of the US MIC, of course, needs any kind of arms race between
Russia and the USA or the immense costs associated with such an endeavor. But
since this arms race will probably continue (as said above, Neocons always
double down), Russia has a huge advantage in this race for two key reasons:

1. Unlike Russia, the USA will, for absolutely idiotic prestige reasons,
categorically refuse to scale down its useless ABM and carrier centered
naval procurement programs and all the monies allocated to actually
trying to counter these Russian capabilities will be spent on top, not
instead of, these useless and obsolete programs. Russia, in contrast, will
spend her money on programs which actually make a real difference.

2. The USA is now dramatically lagging behind in many key areas all of
which have long development cycles. Frankly, I can’t even begin to
imagine how the US is going to extricate itself from such design-disasters
as the littoral combat ship (LCS) or, even the worst of them all, the F-35.
Just like Russia in the 1990s, the USA is nowadays ruled by corrupt
incompetent cowards who simply don’t have what it takes to embark

Page 401 of 813

upon a real, meaningful, military reform and, as a result of that, the US
armed forces are suffering from problems which are only going to get
much worse before they get better again. For the time being the
difference between Putin’s Russia and Trump’s USA is as simple as it is
stark: Russia spends her money on defense, the USA spends its money
on enriching corrupt politicians and businessmen. With that set of
parameters, the USA doesn’t stand a chance in any arms race,
irrespective of the talent and patriotism of US engineers or soldiers.

Russia and the USA are already at war and Russia is winning
Russia and the USA have been at war since at least 2014 (I have been

warning about this year, after year, after year). So far, this war has been about
80% informational, 15% economic and 5% kinetic. But this could very well
change, and very suddenly. Russia has therefore embarked on an immense effort
to prepare against both a conventional and a nuclear atack by the AngloZionist
Empire. Here are some of the measures which have been taken in this context:
(partial, non-exhaustive list!)
In response to the conventional NATO threat from the West:

• Putin has ordered the re-creation of the First Guards Tank Army. This
Tank Army will include two Tank Divisions (the best ones in the Russian
military – 2nd Guards Tamanskaya Motor Rifle Division and the 4th
Guards Kantemirovskaya Tank Division), and a total of 500+ T-14
Armata tanks. This Tank Army will be supported by the 20th Guards
Combined Arms Army (in progress). This will be what was called a
“Shock Army” during WWII and the Cold War.

• The deployment of the Iskander-M operational-tactical missile system
(completed)

• The doubling of the size of the Russian Airborne Forces from 36’000 to
72’000 (in progress).

• Creation of a National Guard: which will include troops of the Interior
Ministry (about 170’000 soldiers), personnel from the Ministry of
Emergency Situations, the OMON riot police forces (about 40’000
soldiers), the SOBR rapid-reaction forces (about 5000+ soldiers), the
Special Designation Center of the Operational Reaction Forces and
Aviation of the Ministry of Internal Affairs including the Special Forces

Page 402 of 813

https://thesaker.is/putin-creates-a-russian-national-guard/
https://thesaker.is/putin-creates-a-russian-national-guard/
http://www.janes.com/article/41665/russia-to-double-size-of-airborne-forces
http://www.janes.com/article/41665/russia-to-double-size-of-airborne-forces
https://en.wikipedia.org/wiki/4th_Guards_Kantemirovskaya_Tank_Division
https://en.wikipedia.org/wiki/4th_Guards_Kantemirovskaya_Tank_Division
https://en.wikipedia.org/wiki/2nd_Guards_Tamanskaya_Motor_Rifle_Division
http://www.janes.com/article/57828/russia-completes-reformation-of-1st-guards-tank-army
http://thesaker.is/how-russia-is-preparing-for-wwiii/
https://thesaker.is/yes-russia-is-still-ready-for-war-even-nuclear-war/comment-page-2/
http://thesaker.is/obama-just-made-things-much-much-worse-in-the-ukraine-now-russia-is-ready-for-war/

units “Zubr”, “Rys’” and “Iastreb” (about 700+ operators) for a total of
about 250’000 soldiers which will probably reach the 300’000 men figure
in the near future.

• The procurement and deployment of advanced multi-role and air
superiority fighters and interceptors (MiG-31BM, Su-30SM, Su-35S and,
soon, the MiG-35 and Su-57).

• Deployment of S-400 and S-500 air defense systems along with very long
range radars.

• The adoption of about 70% of new, modern, systems across all the
armed forces.

In response to the ABM “encirclement” of Russia by the USA:
• The deployment of the RS-28 Sarmat ICBM with hypersonic

maneuverable reentry vehicles
• The deployment of conventionally armed very long-range cruise missiles
• The deployment of a nuclear powered cruise missile with a basically

unlimited range
• The deployment of a nuclear powered unmanned submersible with

intercontinental range, very high speed, silent propulsion and capable of
moving a great depths

• The deployment of the Mach 10 hypersonic missile Kinzhal with a 2’000
kilometer range

• The deployment of a new strategic missile Avangard capable of Mach 20
velocities

This list is far from being exhaustive, there is much more missing from it
including new submarines, (air-independent propulsion, conventional diesel-
electric, nuclear attack and SSBNs), strike aircraft, new armored vehicles of
various types, new advanced (high tech) individual soldier equipment, new
artillery systems, etc. etc. etc. But by far the most important element in the
Russian readiness to confront and, if needed, repel any western aggression is the
morale, discipline, training, and resolve of Russian soldiers (so powerfully
illustrated in several recent examples in Syria). Let’s just say that in comparison
US and EU servicemen (or their commanders, for that matter) are not exactly an
impressive lot and leave it at that.
Si vis pacem, para bellum

Page 403 of 813

The reality is, of course, that nobody in Russia plans for a war, needs a war
or wants a war. In fact, Russia as a country needs many more years of (even
relative) peace. First, because time is obviously on Russia’s side and that the
military balance with the USA is very rapidly shifting in Russia’s favor. But no
less important is the fact that, unlike the USA which strives for conflicts, wars,
and chaos, Russia badly needs peace to deal with her still very numerous
internal problems which have been neglected for all too long. The problem is
that the entire US political system and economy are completely dependent on a
permanent state of war. That, combined with an imperial hubris boosted by an
increasingly vocal russophobia is a potent and potentially dangerous mix leaving
Russia no other options than “bare her fangs” and engage in some saber rattling
of her own. So will Putin’s speech be enough to wake up the Empire’s ruling
elites from their delusional slumber?

Probably not. In fact, in the short term, it might have the opposite effect.
Remember when the Russian’s deflected Obama’s planned attack on Syria?

The US reaction was to trigger the Maidan. Sadly, I expect something very
similar will happen soon, most likely in the form of a full-scale Ukronazi attack
against the Donbass this Spring or during the World Cup this summer. Of
course, regardless of the actual outcome of such an attack (already discussed
here), this will not in any way affect the actual correlation of forces between
Russia and the Empire. But it will feel good (Neocons love revenge in all its
forms). We can also expect further provocations in Syria (already discussed
here). Hence and for the foreseeable future, the Russians will have to continue
on their current, admittedly frustrating and even painful course, and maintain a
relatively passive and evasive posture which the Empire and its sycophants will
predictably interpret as a sign of weakness. Let them. As long as in the real
world the actual power (soft or hard) of the Empire continues to decline, as long
as the US MIC continues to churn out fantastically expensive but militarily
useless weapon systems, as long as US politicians are busy blaming everything
on “Russian interference” while doing nothing to reform their own, collapsing
economy and infrastructure, as long as the USA continues to use the printing
press as a substitute for actual wealth and as long as the internal socio-political
tensions in the USA continue to heat up – then Putin’s plan is working.

Page 404 of 813

http://www.unz.com/tsaker/escalation-in-syria-how-far-can-the-russians-be-pushed/
http://www.unz.com/tsaker/2018-war-or-no-war/

Russia needs to continue to walk a very narrow path: to act in a sufficiently
evasive manner as to avoid provoking a direct military confrontation with the
USA while, at the same time, sending clear enough signals to prevent the US
Americans from interpreting Russia’s evasiveness as a sign of weakness and then
doing something really stupid. The Russian end-goal is simple and obvious: to
achieve a gradual and peaceful disintegration of the AngloZionist Empire
combined with a gradual and peaceful replacement of a unipolar world ruled by
one hegemon, by a multipolar world jointly administered by sovereign nations
respectful of international law. Therefore, any catastrophic or violent outcomes
are highly undesirable and must be avoided if at all possible. Patience and focus
will be far more important in this war for the future of our planet than quick-fix
reactions and hype. The “patient” needs to be returned to reality one step at a
time. Putin’s March 1st speech will go down in history as such a step, but many
more such steps will be needed before the patient finally wakes up.

The Saker

Page 405 of 813

When dealing with a bear, hubris is suicidal
March 15, 2018

Assuming mankind finds a way not to destroy itself in the near future and
assuming that there will still be historians in the 22nd or 23rd centuries, I bet
you that they will look at the AngloZionist Empire and see the four following
characteristics as some of its core features: lies, willful ignorance, hypocrisy, and
hysterics. To illustrate my point I will use the recent “Skripal nerve-gas
assassination” story as it really encompasses all of these characteristics.

I won’t even bother debunking the official nonsense here as others have
done a very good job of pointing out the idiocy of the official narrative. If you
are truly capable of believing that “Putin” (that is the current collective
designator for the Evil Empire of Mordor currently threatening all of western
civilization) would order the murder of a man whom a Russian military court
sentenced to only 13 years in jail (as opposed to life or death) and who was
subsequently released as part of a swap with the USA, you can stop reading right
now and go back to watching TV. I personally have neither the energy nor the
inclination to even discuss such a self-evidently absurd theory. No, what I do
want to do is use this story as a perfect illustration of the kind of society we now
all live in looked at from a moral point of view. I realize that we live in a largely
value-free society where moral norms have been replaced by ideological
orthodoxy, but that is just one more reason for me to write about what is taking
place precisely focusing on the moral dimensions of current events.
Lies and the unapologetic denial of reality:

In a 2015 article entitled “A society of sexually frustrated Pinocchios” I wrote
the following:

I see a direct cause and effect relationship between the denial of moral
reality and the denial of physical reality. I can’t prove that, of course,
but here is my thesis: Almost from day one, the early western
civilization began by, shall we say, taking liberties with the truth,
which it could bend, adapt, massage and repackage to serve the
ideological agenda of the day. It was not quite the full-blown and

Page 406 of 813

https://thesaker.is/a-society-of-sexually-frustrated-pinocchios/
https://en.wikipedia.org/wiki/Sergei_Skripal
https://en.wikipedia.org/wiki/Sergei_Skripal

unapologetic relativism of the 19th century yet, but it was an
important first step. With “principles” such as the end justifies the
means and the wholesale violation of the Ten Commandants all “for
the greater glory of God” the western civilization got cozy with the
idea that there was no real, objective truth, only the subjective
perception or even representation each person might have thereof. Fast
forward another 10 centuries or so and we end up with the modern
“Gayropa” (as Europe is now often referred to in Russia): not only has
God been declared ‘dead’ and all notions of right and wrong dismissed
as “cultural”, but even objective reality has now been rendered
contingent upon political expediency and ideological imperatives.

I went on to quote George Orwell by reminding how he defined
“doublethink” in his book 1984:

“To know and not to know, to be conscious of complete truthfulness
while telling carefully constructed lies, to hold simultaneously two
opinions which canceled out, knowing them to be contradictory and
believing in both of them, to use logic against logic, to repudiate
morality while laying claim to it (…) To tell deliberate lies while
genuinely believing in them, to forget any fact that has become
inconvenient, and then, when it becomes necessary again, to draw it
back from oblivion for just as long as it is needed, to deny the existence
of objective reality“

and I concluded by saying that “The necessary corollary from this state of
mind is that only appearances matter, not reality”.

This is exactly what we are observing; not only in the silly Skripal nerve-gas
assassination story but also in all the rest of the Russophobic nonsense produced
by the AngloZionist propaganda machine including the “Litvinenko polonium
murder” and the “Yushchenko dioxin poisoning“. The fact that neither nerve-
gas, nor polonium nor dioxin are in any way effective murder weapons does not
matter in the least: a simple drive-by shooting, street-stabbing or, better, any
“accident” is both easier to arrange and impossible to trace. Fancy assassination
methods are used when access to the target is very hard or impossible (as was
the case with Ibn al-Khattab, whose assassination the Russians were more than
happy to take credit for; this might also have been the case with the death of

Page 407 of 813

https://en.wikipedia.org/wiki/Cause_of_Yasser_Arafat's_death
https://en.wikipedia.org/wiki/Ibn_al-Khattab
https://en.wikipedia.org/wiki/Viktor_Yushchenko%22%20/l%20%22Dioxin_poisoning
https://en.wikipedia.org/wiki/Alexander_Litvinenko
https://en.wikipedia.org/wiki/Alexander_Litvinenko

Yasser Arafat). But the best way of murdering somebody is to simply make the
body disappear, making any subsequent investigation almost impossible. Finally,
you can always subcontract the assassination to somebody else like, for example,
when the CIA tried and failed, to murder Grand Ayatollah Mohammad Hussain
Fadlallah by subcontracting his bombing to its local “Christian” allies, killing
over 80 innocent people in the process. There is plenty of common crime in the
UK and to get somebody to rob and stab Skripal would have probably been the
easiest version. That’s assuming that the Russians had any reason to want him
dead, which they self-evidently didn’t.

But here is the important thing: every single criminal or intelligence
specialist in the West understands all of the above. But that does not stop the
Ziomedia from publishing articles like this one “A Brief History of Attempted
Russian Assassinations by Poison” which also lists people poisoned by Russians:

• Skripal by nerve gas
• Litvinenko by polonium
• Kara-Murza poisoned not once, but TWICE, by an unknown poison, he

survived!
• Markov poisoned by ricin and the Bulgarians with “speculated KGB

assistance”
• Khattab by sarin or a sarin-derivative
• Yushchenko by dioxin
• Perepilichny by “a rare, toxic flower, gelsemium” (I kid you not, check

the article!)
• Moskalenko by mercury
• Politkovskaya who was shot, but who once felt “ill after drinking some

tea that she believed contained poison”
The only possible conclusion from this list is this: there is some kind of

secret lab in Russia where completely incompetent chemists try every poison
known to man, not on rats or on mice, but on high profile AngloZionist-
supported political activists, preferably before an important political event.

Right.

Page 408 of 813

http://foreignpolicy.com/2018/03/09/a-brief-history-of-attempted-russian-assassinations-by-poison/
http://foreignpolicy.com/2018/03/09/a-brief-history-of-attempted-russian-assassinations-by-poison/
https://en.wikipedia.org/wiki/1985_Beirut_car_bombing
https://en.wikipedia.org/wiki/1985_Beirut_car_bombing
https://en.wikipedia.org/wiki/1985_Beirut_car_bombing
https://en.wikipedia.org/wiki/Cause_of_Yasser_Arafat's_death

By the way, the gas allegedly used in the attack, “Novichok”, was
manufactured in Uzbekistan and the cleanup of the factory producing it was
made by, you guessed it, a US company. Just saying…

In any halfway honest and halfway educated society, those kind of articles
should result in the idiot writing it being summarily fired for gross
incompetence and the paper/journal posting it being discredited forever. But in
our world, the clown who wrote that nonsense (Elias Groll, a Harvard graduate
and – listen to this – a specialist of “cyberspace and its conflicts and controversies”
(sic)) is a staff writer of the award-winning Foreign Policy magazine.

So what does it tell us, and future historians, when this kind of crap is
written by a staff writer of an “award winning” media outlet? Does it not show
that our society has now reached a stage in its decay (I can’t call that
“development”) where lies become the norm? Not only are even grotesque and
prima facie absurd lies accepted, they are expected (if only because they
reinforce the current ideological Zeitgeist. The result? Our society is now packed
with first, zombified ideological drones who actually believe any type of
officially proclaimed of nonsense and, second, by cowards who lack the basic
courage to denounce even that which they themselves know to be false.

Lies, however ridiculous and self-evidently stupid, have become the main
ingredient of the modern political discourse. Everybody knows this and nobody
cares. When challenged on this, the typical defense used is always the same:
“you are the only person saying this – I sure ever heard this before!”.
Willful ignorance as a universal cop-out

We all know the type. You tell somebody that his/her theory makes
absolutely no sense or is not supported by facts and the reply you get is some
vaguely worded refusal to engage in an disputation. Initially, you might be
tempted to believe that, indeed, your interlocutor is not too bright and not too
well read, but eventually you realize that there is something very different
happening: the modern man actually makes a very determined effort not to be
capable of logical thought and not to be informed of the basic facts of the case.
And what is true for specific individuals is even more true of our society as a
whole. Let’s take one simple example: Operation Gladio:

Page 409 of 813

https://en.wikipedia.org/wiki/Foreign_Policy
https://en.wikipedia.org/wiki/Foreign_Policy%22%20/l%20%22Awards
http://foreignpolicy.com/author/elias-groll/
http://www.nytimes.com/1999/05/25/world/us-and-uzbeks-agree-on-chemical-arms-plant-cleanup.html
http://www.nytimes.com/1999/05/25/world/us-and-uzbeks-agree-on-chemical-arms-plant-cleanup.html

“Gladio” is really an open secret by now. Excellent books and videos have been
written about this and even the BBC has made a two and a half hour long video
about it. There is even an entire website dedicated to the story of this huge,
continent-wide, terrorist organization specializing in false flag operations.
That’s right: a NATO-run terrorist network in western Europe involved in false
flag massacres like the infamous Bologna train station bombing. No, not the
Soviet KGB backing the Baader-Meinhof Red Army Faction or the Red
Brigades in Italy. No, the USA and West European governments organizing,
funding and operating a terrorist network directed at the people of Western,
not Eastern, Europe. Yes, at their own people! In theory, everybody should
know about this, the information is available everywhere, even on the hyper-
politically correct Wikipedia. But, again, nobody cares.

The end of the Cold War was marked by a seemingly endless series of events
which all provided a pretext for AngloZionist interventions (from the Markale
massacres in Bosnia, to the Srebrenica “genocide”, to the Racak massacre
Kosovo, to the “best” and biggest one of them all, 9/11 of course). Yet almost
nobody wondered if the same people or, at least, the same kind of people who
committed all the Gladio crimes might be involved. Quite the opposite: each one
of these events was accompanied by a huge propaganda campaign mindlessly
endorsing and even promoting the official narrative, even when it self-evidently
made no sense whatsoever (like 2 aircraft burning down 3 steel towers). As for
Gladio, it was conveniently “forgotten”.

There is a simple principle in psychology, including, and especially in
criminal psychology which I would like to prominently restate here:

The best predictor of future behavior is past behavior
Every criminalist knows that and this is why criminal investigators place so

much importance on the “modus operandi”, i.e. the particular way or method a
suspect or a criminal chooses in the course of the execution of his/her crimes.
That is also something which everybody knows. So let’s summarize this in a
simple thesis:

Western regimes have a long and well-established track record of
regularly executing bloody false-flag operations in pursuit of political

objectives, especially those providing them with a pretext to justify an illegal
military aggression.

Page 410 of 813

https://en.wikipedia.org/wiki/Operation_Gladio
http://www.independent.co.uk/news/world/the-terror-trail-that-wont-grow-cold-dark-forces-bombed-bologna-station-in-1980-killing-85-at-a-1509705.html
http://www.php.isn.ethz.ch/lory1.ethz.ch/collections/colltopic448a.html
https://youtu.be/GGHXjO8wHsA
https://youtu.be/GGHXjO8wHsA
https://youtu.be/GGHXjO8wHsA
https://youtu.be/k83L3I6Z35w
https://libcom.org/files/NATOs_secret_armies.pdf
https://wikispooks.com/wiki/Operation_Gladio

Frankly, I submit that the thesis above is really established not only by a
preponderance of evidence but beyond a reasonable doubt. Right?

Maybe. But that is also completely irrelevant because nobody gives a damn!
Not the reporters who lie for a living nor, even less so, the brainwashed zombies
who read their nonsense and take it seriously. The CIA tried to kill Fidel Castro
over 600 times – who cares?! All we know is that the good folks at Langley
would never, ever, kill a Russian in the UK, out of respect for international law,
probably…

That willful ignorance easily defeats history, facts or logic.
Here is a simple question a journalist could ask: “would the type of people

who had no problems blowing up an large train station, or bringing down three
buildings in downtown New York, have any hesitation in using a goofy method
to try kill a useless Russian ex-spy if that could justify further hostile actions
against a country which they desperately need to demonize to justify and
preserve the current AngloZionist world order?”. The answer I think is self-
evident. The question shall therefore not be asked. Instead, soy-boys from
Foreign Policy mag will tell us about how the Russians use exotic flowers to kill
high visibility opponents whose death would serve no conceivable political goal.
Hypocrisy as a core attribute of the modern man

Willful ignorance is important, of course, but it is not enough. For one thing,
being ignorant, while useful to dismiss a fact-based and/or logical argument, is
not something useful to establish your moral superiority or the legality of your
actions. Empire requires much more than just obedience from its subject: what
is also absolutely indispensable is a very strong sense of superiority which can be
relied upon when committing a hostile action against the other guy. And
nothing is as solid a foundation for a sense of superiority than the unapologetic
reliance on brazen hypocrisy. Let’s take a fresh example: the latest US threats to
attack Syria (again).

Irrespective of the fact that the USA themselves have certified Syria free of
chemical weapons and irrespective of the fact that US officials are still saying
that they have no evidence that the Syrian government was involved in any
chemical attack on Khan Shaykhun, the USA is now preparing to strike Syria
again in “response” to future chemical attacks! Yes, you read that right. The
AngloZionists are now announcing their false flags in advance! In fact, by the

Page 411 of 813

http://tass.com/world/993678
http://tass.com/world/993678
https://foreignpolicymag.files.wordpress.com/2014/07/groll.jpg
https://en.wikipedia.org/wiki/638_Ways_to_Kill_Castro
https://en.wikipedia.org/wiki/638_Ways_to_Kill_Castro

time this analysis is published the attack will probably already have occurred.
The “best” part of this all is that Nikki Haley has now announced to the UN
Security Council that the US will act without any UN Security Council approval.
What the USA is declaring is this: “we reserve the right to violate international
law at any time and for any reason we deem sufficient”. In the very same
statement, Nikki Haley also called the Syrian government an “outlaw regime”.
This is not a joke, check it out for yourself. The reaction in “democratic” Europe:
declaring that *Russia* (not the US) is a rogue state. QED.
This entire circus is only made possible by the fact that the western elites have
all turned into “great supine protoplasmic invertebrate jellies” (to use the
wonderful words of Boris Johnson) and that absolutely nobody has the courage,
or decency, to call all this what it really is: an obscene display of total hypocrisy
and wholesale violation of all norms of international law. The French
philosopher Alain Soral is quite right when he says that modern “journalists are
either unemployed or prostitutes” (he spoke about the French media – un
journaliste français c’est soit une pute soit un chômeur – but this fully applies to
all the western media). Except that I would extend it to the entire Western
Establishment.

I would further argue that foreign aggression and hypocrisy have become
the two essential pillars for the survival of the AngloZionist empire: the first one
being an economic and political imperative, the 2nd one being the prerequisite
for the public justification of the first one. But sometimes even that is not
enough, especially when the lies are self-evidently absurd. Then the final, quasi-
miraculous element is always brought in: hysterics.
Hysteria as the highest form of (pseudo-)liberalism

I don’t particularly care for the distinction usually made between liberals and
conservatives, at least not unless the context and these terms is carefully and
accurately defined. I certainly don’t place myself on that continuum nor do find
it analytically helpful.

The theoretical meaning of these concepts is, however, quite different from
what is mostly understood under these labels, especially when people use them
to identify themselves. That is to say that while I am not at all sure that those
who think of themselves as, say, liberals are in any way truly liberal, I do think

Page 412 of 813

https://www.youtube.com/watch?v=LI5oRTL-6rA
https://www.rt.com/uk/421087-parliament-statements-russia-skripal/
http://thehill.com/policy/international/378007-nikki-haley-us-is-prepared-for-military-action-if-un-doesnt-stop-syrian
http://thehill.com/policy/international/378007-nikki-haley-us-is-prepared-for-military-action-if-un-doesnt-stop-syrian
http://thehill.com/policy/international/378007-nikki-haley-us-is-prepared-for-military-action-if-un-doesnt-stop-syrian

that people who would identify themselves as “liberals” often (mostly?) share a
number of characteristics, the foremost of which is a very strong propensity to
function at, and engage in, an hysterical mode of discourse and action.

The Google definition of hysteria is “exaggerated or uncontrollable emotion
or excitement, especially among a group of people (…) whose symptoms include
conversion of psychological stress into physical symptoms (somatization), selective
amnesia, shallow volatile emotions, and overdramatic or attention-seeking
behavior”. Is that not a perfect description of US politicians, especially the
(putatively) “liberal” ones? Just think of the way US Democrats have capitalized
on such (non-)issues as “Russian interference” (externally) or “gun control”
(internally) and you will see that the so-called “liberals” never get off a high-
emotional pitch. The best example of all, really, is their reaction to the election
of Donald Trump instead of their cult-leader Hillary: it has been over a year
since Trump has been elected and yet the liberal ziomedia and its consumers are
still in full-blown hysteria mode (with “pussyhats”, “sky-screams” and all). In a
conversation you can literally drown such a liberal with facts, statistics, expert
testimonies, etc. and achieve absolutely no result whatsoever because the liberal
lives in an ideological comfort zone which he/she is categorically unwilling and,
in fact, unable, to abandon, even temporarily. This is what makes liberals such a
perfect audience for false-flag operations: they simply won’t process the
narrative presented to them in a logical manner but will immediately react to it
in a strongly emotional manner, usually with the urge to immediately “do
something”.

That “do something” is usually expressed in the application of violence
(externally) and the imposition of bans/restrictions/regulations (internally). You
can try to explain to that liberal that the very last thing the Russians would ever
want to do is to use a stupid method to try to kill a person who is of absolutely
no interest to them, or to explain to that liberal that the very last thing the
Syrian government would ever do in the course of its successful liberation of its
national territory from “good terrorists” would be to use chemical weapons of
any kind – but you would never achieve anything: Trump must be impeached,
the Russians sanctioned and the Syrians bombed, end of argument.

Page 413 of 813

http://www.newsweek.com/americans-scream-helplessly-sky-donald-trump-election-anniversary-690889
http://www.latimes.com/politics/la-pol-ca-pink-hats-womens-march-20170115-story.html

I am quite aware that there are a lot of self-described “conservatives” who
have fully joined this chorus of hysterical liberals in all their demands, but these
“conservatives” are not only acting out of character, they are simply caving in to
the social pressure of the day, being the “great supine protoplasmic invertebrate
jellies” mentioned above. Again, I am not discussing real liberals or real
conservatives here (regardless of what these terms really mean), I am talking
about those who, for whatever reason, chose to place that label upon themselves
even if they personally have only a very vague idea of what this label is supposed
to mean.

So there we have it: an Empire built (and maintained) on lies, accepted on
the basis ignorance, justified by hypocrisy and energized by hysterics. This is
what the “Western world” stands for nowadays. And while there is definitely a
vocal minority of “resisters” (from the Left and the Right – also two categories I
don’t find analytically helpful – and from many other schools of political
thought), the sad reality is that the vast majority of people around us accept this
and see no reason to denounce it, nevermind doing something about it. That is
why “they” got away with 9/11 and why “they” will continue to get away with
future false-flags because the people lied to, realize, at least on some level, that
they are being lied to and yet they simply don’t care. Truly, the Orwellian slogans
of 1984 “war is peace, freedom is slavery, ignorance is strength” perfectly fit our
world. However, when dealing with the proverbial Russian bear, there is one
lesson of history which western leaders really should never forget and which
they should also turn into a slogan: when dealing with a bear, hubris is suicidal.

The Saker

Page 414 of 813

A truly historical month for the future of our
planet

March 23, 2018

March 2018 will go down in history as a truly historical month

March 1st, Vladimir Putin makes his historical address to the Russian Federal
Assembly.
March 4th, Sergei Skripal, a former UK spy, is allegedly poisoned in the UK.
March 8th, British officials accuse Russia of using nerve gas to attempt to
murder Sergei Skripal.
March 12th, Theresa May officially blames Russia for the poisoning and gives
Russia a 24-hour ultimatu m to justify herself; the Russians ignore that
ultimatum. The same day, the US representative at the UNSC threatens to attack
Syria even without a UNSC authorization.
March 13th, Chief of Russia’s General Staff Valery Gerasimov warned that “in
case there is a threat to the lives of our military, the Russian Armed Force will take
retaliatory measures both over the missiles and carriers that will use them”. The
same day Chief of the Russian Armed Forces’ General Staff, Deputy Defense
Minister, General of the Army Valery Gerasimov had a phone conversation with
Marine Corps General Joseph Dunford, chairman of the United States’ Joint
Chiefs of Staff.
March 15th, the UK blocked Russia’s draft UN Security Council statemen t on
Skripal poisoning case asking for an “ urgent and civilized investigation ” into the
Skripal case. The US, UK, France, and Germany issue a statement backing the
UK and blaming Russi a . The UK Defence Minister tells Russia to “ shut up and
go away ” .
March 16th, Major General Igor Konashenkov calls the British Defense
Minister an “uncouth shrew” and “intellectual impotent”.
March 17th, Russian Generals warned that the US is preparing a chemical false
flag attack in Syria
March 18th, Putin overwhelmingly wins the Presidential election. The same
day, General Votel, Commander of CENTCOM declares in a testimony to the

Page 415 of 813

http://www.centcom.mil/MEDIA/Transcripts/
http://thesaker.is/the-outcome-of-the-election-in-russia-explained-in-simple-plain-english/
http://thesaker.is/russian-mod-warn-us-is-preparing-a-chemical-false-flag-attack-in-syria-to-justify-us-attack/
http://thesaker.is/russian-mod-warn-us-is-preparing-a-chemical-false-flag-attack-in-syria-to-justify-us-attack/
http://thesaker.is/official-russian-reply-to-the-british-shut-up-and-go-away/
http://thesaker.is/official-russian-reply-to-the-british-shut-up-and-go-away/
http://thesaker.is/trump-may-merkel-and-macron-issue-joint-statement-blaming-russia-for-sergei-skripal-poisoning/
http://thesaker.is/trump-may-merkel-and-macron-issue-joint-statement-blaming-russia-for-sergei-skripal-poisoning/
http://thesaker.is/trump-may-merkel-and-macron-issue-joint-statement-blaming-russia-for-sergei-skripal-poisoning/
http://thesaker.is/trump-may-merkel-and-macron-issue-joint-statement-blaming-russia-for-sergei-skripal-poisoning/
http://thesaker.is/trump-may-merkel-and-macron-issue-joint-statement-blaming-russia-for-sergei-skripal-poisoning/
https://uk.reuters.com/article/uk-britain-russia-goaway/go-away-and-shut-up-british-minister-tells-russia-idUKKCN1GR23F
http://thesaker.is/trump-may-merkel-and-macron-issue-joint-statement-blaming-russia-for-sergei-skripal-poisoning/
http://thesaker.is/trump-may-merkel-and-macron-issue-joint-statement-blaming-russia-for-sergei-skripal-poisoning/
http://thesaker.is/trump-may-merkel-and-macron-issue-joint-statement-blaming-russia-for-sergei-skripal-poisoning/
http://thesaker.is/trump-may-merkel-and-macron-issue-joint-statement-blaming-russia-for-sergei-skripal-poisoning/
https://www.rt.com/news/421340-uk-block-un-skripal/
https://www.rt.com/news/421340-uk-block-un-skripal/
https://www.rt.com/news/421340-uk-block-un-skripal/
https://www.rt.com/news/421340-uk-block-un-skripal/
https://www.rt.com/news/421340-uk-block-un-skripal/
https://www.rt.com/news/421340-uk-block-un-skripal/
https://www.rt.com/news/421340-uk-block-un-skripal/
https://www.rt.com/news/421340-uk-block-un-skripal/
https://www.rt.com/news/421340-uk-block-un-skripal/
http://tass.com/defense/995551
http://tass.com/world/993678
https://www.telegraph.co.uk/politics/2018/03/12/russia-could-target-england-fans-world-cup-uk-retaliates-salisbury/
http://thesaker.is/russian-mfa-summons-all-ambassadors-to-a-meeting-on-skripal-case-must-watch/
http://thesaker.is/russian-mfa-summons-all-ambassadors-to-a-meeting-on-skripal-case-must-watch/
https://www.telegraph.co.uk/politics/2018/03/12/russia-could-target-england-fans-world-cup-uk-retaliates-salisbury/
https://www.telegraph.co.uk/politics/2018/03/12/russia-could-target-england-fans-world-cup-uk-retaliates-salisbury/
https://www.telegraph.co.uk/politics/2018/03/12/russia-could-target-england-fans-world-cup-uk-retaliates-salisbury/
https://www.telegraph.co.uk/politics/2018/03/12/russia-could-target-england-fans-world-cup-uk-retaliates-salisbury/
https://www.nytimes.com/2018/03/12/world/europe/uk-russia-spy-poisoning.html
http://www.bbc.com/news/uk-43326734
https://en.wikipedia.org/wiki/Poisoning_of_Sergei_and_Yulia_Skripal
http://thesaker.is/the-president-of-russia-delivered-the-address-to-the-federal-assembly/

Armed Services Committee that differences with Russia should be settled
“through political and diplomatic channels”. When asked whether it would be
correct to say that “with Russia and Iran’s help, Assad has won the Civil War in
Syria?” General Votel replied “I do not think that is too — that is too strong of a
statement. I think they have provided him the wherewithal to — to be ascendant
at this point”.
March 19th, the EU’s Foreign Affairs Council issues a statement fully backing
the UK.
March 21st The Russian Ministry of Foreign Affairs summons all ambassadors
to a briefing on the Skripal case. The language used by the Russian
representative at this briefing possibly is the bluntest used by any Russian (or
even Soviet) official towards the West since WWII. The French, Swedish and US
representative at the meeting all stood up to declare their “solidarity” with the
UK.
March 22nd, The Chief of the Russian Armed Forces’ General Staff, Deputy
Defense Minister, General of the Army Valery Gerasimov had another phone
conversation with Marine Corps General Joseph Dunford, chairman of the
United States’ Joint Chiefs of Staff. The same day, General Gerasimov also held
another conversation by phone with the Commander of US European
Command and NATO Supreme Allied Commander Europe Army General
Curtis Scaparrotti.

So what is really going on here? Surely nobody seriously believes that the
Brits really think that the Russians had any motive to try to kill Skripal or, for
that matter, if they had a motive, that they would do it in such a stupid manner?
And what’s the deal with Syria anyway? Is the USA going to execute their false
flag and bomb?

I think that at this point we should not get bogged down in the details of all
this. There is a forest behind these trees. What matters most now, is that the
most powerful factions of the AngloZionist Empire’s ruling elites are making a
concerted effort to create a unified anti-Russian coalition. In this regard it is
quite telling that the US, France, and Germany issued a statement on March 15th

without even bothering to consult with their so-called “allies” in NATO or the
EU. You can immediately tell “who is boss” in those crisis situations when the
rest of the Euro-riffraff simply doesn’t matter (poor East Europeans with their

Page 416 of 813

https://www.rt.com/newsline/421909-russia-nato-gerasimov-scaparrotti/
http://tass.com/defense/995551
http://tass.com/defense/995551
http://www.mid.ru/ru/foreign_policy/news/-/asset_publisher/cKNonkJE02Bw/content/id/3134581
http://www.mid.ru/ru/foreign_policy/news/-/asset_publisher/cKNonkJE02Bw/content/id/3134581
http://www.mid.ru/ru/foreign_policy/news/-/asset_publisher/cKNonkJE02Bw/content/id/3134581
http://thesaker.is/russian-mfa-summons-all-ambassadors-to-a-meeting-on-skripal-case-must-watch/
http://thesaker.is/russian-mfa-summons-all-ambassadors-to-a-meeting-on-skripal-case-must-watch/
http://www.consilium.europa.eu/en/press/press-releases/2018/03/19/statement-by-the-foreign-affairs-council-on-the-salisbury-attack/
http://www.centcom.mil/MEDIA/Transcripts/

delusions about being appreciated or even respected by the West!). Furthermore,
it is quite clear that in this case, the “Anglo” component of the AngloZionist
Empire is far more involved than the Zionist one, at least insofar as the front of
the stage is concerned (behind the scenes the Neocons are seething at Trump for
calling Putin to congratulate him and offer negotiations). I think that a number
of crucial developments forced the US and the UK into trying to strong-arm the
rest of the western nations to “circle the wagons” around the Empire:

1. The US humiliatingly failed in its attempts to frighten and force the
DPRK into submission

2. The AngloZionists have lost the civil war in Syria
3. The UK and the rest of the NATO are becoming militarily irrelevant
4. The Ukraine has crashed and is burning and a Ukronazi attack on the

Donbass is most likely
5. The political forces in Europe who opposed anti-Russian policies are on

the ascent
6. The Russians are winning many EU countries over by economic means

including North Stream whereas sanctions are hurting the EU much
more than Russia

7. The anti-Putin campaign has miserably failed and Russia is fully united
in her stance against the Empire

What this all means is very simple: the Empire needs to either fold or double
down and folding is just not something the imperial elites are willing to consider
yet. They are therefore using the tools which they perceive as most effective:

1. False flags: this is really a time-honored western tradition used by pretty
much all the western powers. Since the general public is brainwashed
and mostly can’t even begin to imagine that “freedom loving liberal
democracies” could use methods usually ascribed to evil, bloodthirsty
dictatorial regimes, false flags are an ideal way to get the public opinion
in the correct state of mind to approve of aggressive, hostile and even
violent policies against a perceived threat or obstacle to hegemony.

2. Soft power: have you noticed how the Oscars or the Cannes festival
always pick exactly the kind of “artists” which the Empire happens to
politically promote? Well, this is true not only for the Oscars or the
Cannes festival but for almost all of the cultural, social and political life

Page 417 of 813

https://www.commentarymagazine.com/foreign-policy/europe/russia/white-house-committed-losers-line-russia/

in the West. This is especially true of so-called “human rights” and
“peace” organizations which are simply political pit-bulls which can be
sicked on any country in need of subversion and/or intervention. Russia
has never developed that kind of political toolkit.

3. Verbal escalation: this tactic is extremely crude yet very effective. You
begin by vociferously proclaiming some falsehood. The fact that you
proclaimed it in such vociferous and hyperbolic matter achieves two
immediate results: it sends all your friends and allies a clear message
“you are either with us or against us”, that leaves no room for nuance or
analysis, and it gives otherwise rather spineless politicians no way to
back down, thus strengthening their “resolve”.

4. Herding: there is safety in numbers. So when dealing with a potentially
dangerous foe, like Russia, all the little guys flock together so as to
appear bigger or, at least, harder to single out. Also, when everybody is
responsible, nobody is. Thus herding is also politically expedient.
Finally, it changed the inter-relational dynamic from one of friends or
allies to one typically found among accomplices in a crime.

5. Direct threats: the Empire got away with making threats left and right
for many decades, and this is a habit which is hard to break. The likes of
Nikki Haley or Hillary Clinton probably sincerely believe that the USA is
quasi-omnipotent or, conversely, they might be terrified by the creeping
suspicion that it might not. Threats are also an easy, if ineffective,
substitute for diplomacy and negotiations, especially when your position
is objectively wrong and the other side is simply a lot smarter than you.

The big problem is that none of these methods work against Russia or, let me
correct that, don’t work anymore (they sure appeared to work in the past). The
Russian public opinion is fully aware of all these methods (courtesy of a Russian
media NOT controlled by AngloZionists) and Margarita Simonian beautifully
summarized the feelings that all this elicits in the Russian population:

“all your injustice and cruelty, inquisitorial hypocrisy and lies you
forced us to stop respecting you. You and your so-called “values.” We
don’t want to live like you live, anymore. For fifty years, secretly and
openly, we wanted to live like you, but not any longer. We have no
more respect for you, and for those among us that you support, and for

Page 418 of 813

http://thesaker.is/why-we-dont-respect-the-west-anymore-must-read/
http://thesaker.is/why-we-dont-respect-the-west-anymore-must-read/

all those people who support you (…). For that, you only have yourself
to blame (…) Our people are capable to forgive a lot. But we don’t
forgive arrogance, and no normal nation would. Your only remaining
Empire would be wise to learn the history of its allies, all of them are
former empires. To learn the ways they lost their empires. Only
because of their arrogance. White man’s burden, my ass!” (this last
sentence in English in the original text – trans.)

The stark truth is that far from wanting to invade, appease or otherwise
please the West, Russia has absolutely no need, or even interest, in it. None. For
centuries Russian elites have been western-focused to some degree or other and
none of them could even begin to imagine a West-less Russia. This is still true
today, the Russian “elites” still want to live like (very rich) Brits or Germans and
they still hate the common Russian people and Vladimir Putin. But those
Russian elites have now been crushed by the magnitude of Putin’s victory in the
presidential elections. Normally, this should result in an even bigger exile of
Russian “businessmen” to the UK, France or Israel, but the problem now is that
the British are making noises about punishing them for, well, being Russians
(even Russophobic, pro-western, “Russians”). As a result, these “poor” pro-
western liberals can only whine on the social media and in the few pro-western
media outlets left in Russia (no, not due to repression, but due to their political
irrelevancy being backed, as they are, by something between 2% and 5% of the
population).

But setting aside the wealthy “elites” for a moment, Russia as a country and
as a nation has simply no use for the West and what it represents. Those who
fantasize about Russia being interested in “Europe”, “White identity” or
“Western Christianity” are only kidding themselves. They hope that the current
cultural and spiritual revival in Russia will somehow spill over to them and
allow them to extricate themselves from the gutter in which they are currently
prostrated. It won’t. Just read again what Simonian said about the western
“values” in the quote above. For most Russians “Europe” reeks of Napoleon,
“White identity” of Hitler and “Western Christianity” of the creation of the
Ukraine and the “Eastern Crusades“. No, Russia has no interest in revenge
against any of that, she just has no respect or interest for what these concepts
stand for. (Poland is possibly the last country where all these things are taken

Page 419 of 813

https://thesaker.is/ukrainian-nationalism-its-roots-and-nature/

seriously and fondly remembered). Still, the Russians are still willing to
negotiate to establish a viable coexistence between the Western and Russian
civilizational realms. Putin clearly said so in his speech

There is no need to create more threats to the world. Instead, let us sit
down at the negotiating table and devise together a new and relevant
system of international security and sustainable development for
human civilization. We have been saying this all along. All these
proposals are still valid. Russia is ready for this.

But if the AngloZionists are dead set on world domination by means of war,
then Russia is ready for that too. Not a war of aggression, of course, not even
against the tiny Baltic statelets. Putin made that clear too when he said “we are
not threatening anyone, not going to attack anyone or take away anything from
anyone with the threat of weapons. We do not need anything. Just the opposite”
(emphasis added). But if attacked, Russia is now ready to defend herself:

“And to those who in the past 15 years have tried to accelerate an arms
race and seek unilateral advantage against Russia, have introduced
restrictions and sanctions that are illegal from the standpoint of
international law aiming to restrain our nation’s development,
including in the military area, I will say this: everything you have tried
to prevent through such a policy has already happened. No one has
managed to restrain Russia (…) Any use of nuclear weapons against
Russia or its allies, weapons of short, medium or any range at all, will
be considered as a nuclear attack on this country. Retaliation will be
immediate, with all the attendant consequences. There should be no
doubt about this whatsoever.”

Why is the nuclear issue so central? Because the Russians are fully aware of
the fact that the AngloZionists cannot win a conventional war with Russia. Thus
it is crucial for the Russians to convince the AngloZionists that they are neither
militarily superior nor invulnerable (see here for a full analysis of these two
myths). But once some kind of modus vivendi is achieved with the West, Russia
will focus her efforts in different directions: much needed internal reforms and
development, the work with China on the establishment of a single Eurasian
zone of economic security, peace and prosperity, the restoration of peace in the

Page 420 of 813

http://www.unz.com/tsaker/war-with-russia-two-great-american-myths/
http://thesaker.is/newly-revealed-russian-weapons-systems-political-implications/
http://thesaker.is/newly-revealed-russian-weapons-systems-political-implications/

Middle-East, the development of the Russian Far East and North – you name it.
Russia has plenty of work which needs to be done, none of which involves the
West in any capacity.

And that is, of course, what is so totally unacceptable to the West.
Hence this month’s historical developments which have placed Russia and

the West in a direct collision course. As I said above, the Empire can now either
fold or double down. If it decides to fold, war will be averted and meaningful
negotiations finally entered into. If it doubles down, something the Neocons
always do, then this means war with Russia. This is a stark and very difficult
choice (no, not for normal people, but for the psychopaths ruling the West). And
there isn’t much Russia could, or should, do at this point. As is the case every
time a serious crisis takes place, the apparently united elites running the West
will now break-up into separate factions and each one of these factions will
pursue and promote its own, narrow, interests. There will be an intense, mostly
behind the scenes, struggle between those who will want to double down or
even trigger a war against Russia and those who will be horrified by that notion
(not necessarily for profound moral reasons, just out of basic self-interest and a
healthy instinct for self-preservation).

As to who will prevail, your guess is as good a mine. But the fact that today
Trump replaced McMaster with a warmongering psychopath like John Bolton is
a clear sign that the Neocons are in charge in the USA and that the Axis of
Kindness is about to get a heck of a lot “kinder”.

The Saker

Page 421 of 813

What happened to the West I was born in?!
March 26, 2018

Frankly, I am awed, amazed and even embarrassed. I was born in
Switzerland, lived most of my life there. I also visited most of Europe, and I lived
in the USA for over 20 years. Yet in my worst nightmares I could not have
imagined the West sinking as low as it does now. I mean, yes, I know about the
false flags, the corruption, the colonial wars, the NATO lies, the abject
subservience of East Europeans, etc. I wrote about all that many times. But
imperfect as they were, and that is putting it mildly, I remember Helmut
Schmidt, Maggie Thatcher, Reagan, Mitterrand, even Chirac! And I remember
what the Canard Enchaîné used to be, or even the BBC. During the Cold War
the West was hardly a knight in white shining armor, but still – rule of law did
matter, as did at least some degree of critical thinking.

I am now deeply embarrassed for the West. And very, very afraid.
All I see today is a submissive herd lead by true, bona fide, psychopaths (in a

clinical sense of the word)
And that is not the worst thing.
The worst thing is the deafening silence, the way everybody just looks away,

pretends like “ain’t my business” or, worse, actually takes all this grotesque
spectacle seriously. What the fuck is wrong with you people?! Have you all been
turned into zombies?! WAKE UP!!!!!!!

Let me carefully measure my words here and tell you the blunt truth.
Since the Neocon coup against Trump, the West is now on exactly
the same course as Nazi Germany was, in, roughly, the mid 1930s.

Oh sure, the ideology is different, the designated scapegoat also. But the
mindset is *exactly* the same.

Same causes produce the same effects. But this time around, there are
weapons on both sides which make the Dresden Holocaust looks like a minor
spark.

Page 422 of 813

So now we have this touching display of “western solidarity” not with the
UK or the British people, but with the City of London. Now ain’t that touching?!

Let me ask you this: what has been the central feature of Britain’s policies
towards Europe, oh, let’s say since the Middle-Ages?That’s right: starting wars in
Europe.

And this time around you think it’s different?
Does: “the best predictor of future behavior is past behavior” somehow not

apply to the UK?!
Let me also tell you this: when Napoleon and Hitler attacked Russia she was

undergoing deep crises and was objectively weak (really! research it for
yourself!). In both cases Russian society was deeply torn by internal
contradictions and the time for attack was ideal.

Not today.
So I ask this simple question: do you really want to go to war against a fully

united nuclear Russia?
You think that this is hyperbole?
Think again.
The truth is that the situation today is infinitely worse than the Cuban

missile crisis. First, during the Cuban missile crisis there were rational people on
both sides. Today there is NOT ONE SINGLE RATIONAL PERSON LEFT IN
A POSITION OF POWER IN THE USA. Not ONE! Second, during the Cuban
missile crisis all the news was reporting on was the crisis, the entire planet felt
like we were standing at the edge of the abyss.

Today nobody seems to be aware that we are about to go to war, possibly a
thermonuclear war, where casualties will be counted in the hundreds of
millions.

All because of what?
Because the people of the West have accepted, or don’t even know, that they

are ruled by an ugly gang of ignorant, arrogant psychopaths.
At the very least this situation shows this:
• Representative democracy does not work.
• The rule of law only applies to the weak and poor.

Page 423 of 813

• Western values have now been reduced to a sad joke.
• Capitalism needs war and a world hegemony to survive.
The AngloZionist Empire is about to collapse; the only open question is how

and at what cost.
Right now they are expelling Russian diplomats en masse and they are

feeling very strong and manly. Polish and Ukrainian politicians are undergoing a
truly historical surge in courage and self-confidence! (hiding, as they do, behind
Anglo firepower)

The truth is that this is only the tip of a much bigger iceberg. In reality,
crucial expert-level consultations, which are so vitally important between
nuclear superpowers, have all but stopped a long time ago. We are down to top
level telephone calls. That kind of stuff happens when two sides are about to go
to war. For many months now Russia and NATO have made preparations for
war in Europe. And Russia is ready. NATO sure ain’t! Oh, they have the
numbers and they think they are strong. The truth is that these NATO midgets
have no idea of what is about to hit them. When the Russians go to war these
NATO statelets won’t even understand what is happening to them. Very rapidly
the real action will be left to the USA and Russia. Thus any conflict will go
nuclear very fast. And, for the first time in history, the USA will be hit very, very
hard, not only in Europe, the Middle-East or Asia, but also on the continental
US.

I was born in a Russian military family and I studied Russian and Soviet
military affairs all my life. I can absolutely promise you this, please don’t doubt it
for one second: Russia will not back down and, if cornered, she will wipe out
your entire civilization. The Russians really don’t want war, they fear it (as they
should!) and they will do everything to avoid it. But if attacked, then expect a
response of absolutely devastating violence. Don’t take it from me, take it from
Putin who clearly said so himself and who, at least on that issue, is supported by
about 95% of the population. From the Eastern Crusades to the Nazi invasion of
the Soviet Union, enough is enough, and the Russians will not take one more
western attack, especially not one backed by nuclear firepower. Again, please
ponder Putin’s words very, very carefully: “what need would we have for a world
if there is no Russia?“

Page 424 of 813

http://thesaker.is/hold-my-beer-and-watch-this/

All that for what? The USA and Russia have NO objective reasons to do
anything but to collaborate (the Russians are absolutely baffled by the fact that
the leaders of the USA seem to be completely oblivious to this simple fact).
Okay, the City of London does have a lot of reasons to want Russia gone and
silent. As Gavin Williamson, the little soy-boy in charge of UK “defense”, so
elegantly put it, Russia should “go away and shut up”. Right. Let me tell you – it
ain’t happening! Britannia will be turned into a heap of radioactive ashes long
before Russia goes away or shuts up. That is simply a fact.

What baffles me is this: do American leaders really want to lose their
country on behalf of a small nasty clique of arrogant British pompous asses who
think that they are still an Empire? Did you even take a look at Boris Johnson,
Theresa May and Gavin Williamson? Are you really ready to die in defense of
the interest of these degenerates?!

I don’t get it and nobody in Russia does.
Yeah, I know, all they did is expel some diplomats. And the Russians will do

the same. So what? But that’s missing the point!
LOOK NOT WHERE WE ARE BUT WHERE WE ARE HEADING!!
You can get 200,000 anti–gun (sigh, rolleyes) protesters in DC but NOBODY

AT ALL ABOUT NUCLEAR WAR?!
What is wrong with you people?!
What happened to the West where I was born in 1963?
My God, is this really the end of it all?
Am I the only one who sees this slow-motion train-wreck taking us all over

the precipice?
If you can, please give a reason to still hope.
Right now I don’t see many.
The Saker
PS: yes, I know. The rules of the blog prohibit CAPS as this is considered

shouting. Okay, but this time around I AM TRYING TO SHOUT! So, for this
one time only, feel free to use caps if you want. The world badly needs some
shouting right now, even virtual shouting.

Page 425 of 813

How the East can save the West
March 30, 2018

Europe: My honor is solidarity!

Let’s begin this discussion with a few, basic questions.
Question one: does anybody sincerely believe that “Putin” (the collective

name for the Russian Mordor) really attempted to kill a man which “Putin”
himself had released in the past, who presented no interest for Russia
whatsoever who, like Berezovsky, wanted to return back to Russia, and that to
do the deed “Putin” used a binary nerve agent?

Question two: does anybody sincerely believe that the British have presented
their “allies” (I will be polite here and use that euphemism) with incontrovertible
or, at least, very strong evidence that “Putin” indeed did such a thing?

Question three: does anybody sincerely believe that the mass expulsion of
Russian diplomats will somehow make Russia more compliant to western
demands (for our purposes, it does not matter what demands we are talking
about)?

Question four: does anybody sincerely believe that after this latest episode,
the tensions will somehow abate or even diminish and that things will get
better?

Page 426 of 813

“That tells you all you need to know about the difference between
modern Britain and the government of Vladimir Putin. They make

Novichok, we make light sabers. One a hideous weapon that is
specifically intended for assassination. The other an implausible
theatrical prop with a mysterious buzz. But which of those two

weapons is really more effective in the world of today?”.
(Boris Johnson)

http://www.bbc.com/news/uk-43523923
https://www.telegraph.co.uk/news/worldnews/vladimir-putin/10017713/Vladimir-Putin-Boris-Berezovsky-wrote-two-letters-asking-for-forgiveness.html

Question five: does anybody sincerely believe that the current sharp rise in
tensions between the AngloZionist Empire (aka the “West”) does not place the
Empire and Russia on collision course which could result in war,
probably/possibly nuclear war, maybe not deliberately, but as the result of an
escalation of incidents?

If in the zombified world of the ideological drones who actually remain in
the dull trance induced by the corporate media there are most definitely those
who answer “yes” to some or even all of the questions above, I submit that not a
single major western decision maker sincerely believes any of that nonsense. In
reality, everybody who matters knows that the Russians had nothing to do with
the Skripal incident, that the Brits have shown no evidence, that the expulsion of
Russian diplomats will only harden the Russian resolve, that all this anti-Russian
hysteria will only get worse and that this all puts at least Europe and the USA, if
not the entire planet, in great danger.

And yet what just happened is absolutely amazing: instead of using
fundamental principles of western law (innocent until proven guilty by at least a
preponderance of evidence or even beyond reasonable doubt), basic rules of
civilized behavior (do not attack somebody you know is innocent), universally
accepted ethical norms (the truth of the matter is more important than political
expediency) or even primordial self-preservation instincts (I don’t want to die
for your cause), the vast majority of western leaders chose a new decision-
making paradigm which can be summarized in two words:

• “highly likely”
• “solidarity”

This is truly absolutely crucial and marks a fundamental change in the way
the AngloZionist Empire will act from now on. Let’s look at the assumptions and
implications of these two concepts.

First, “highly likely”. While “highly likely” does sound like a simplified
version of “preponderance of evidence” what it really means is something very
different and circular: “Putin” is bad, poisoning is bad, therefore it is “highly
likely” that “Putin” did it. How do we know that the premise “Putin is bad” is
true? Well – he does poison people, does he not?

You think I am joking?

Page 427 of 813

http://www.unz.com/tsaker/when-sanity-fails-the-mindset-of-the-ideological-drone/

Check out this wonderful chart presented to the public by “Her Majesty’s
government” entitled “A long pattern of Russian malign activity”:

In the 12 events listed as evidence of a “pattern of Russian malign activity”
one is demonstratively false (2008 invasion of Georgia), one conflates two
different accusations (occupation of Crimea and destabilization of the Ukraine),
one is circular (assassination of Skripal) and all others are completely unproven
accusations. All that is missing here is the mass rape of baby penguins by
drunken Russian sailors in the south pole or the use of a secret “weather
weapon” to send hurricanes towards the USA. You don’t need a law degree to see
that, all you need is an IQ above room temperature and a basic understanding of
logic. For all my contempt for western leaders, even I wouldn’t make the claim
that they all lack these. So here is where “solidarity” kicks-in:

“Solidarity” in this context is simply a “conceptual placeholder” for Stephen
Decatur‘s famous “my country, right or wrong” applied to the entire Empire. The
precedent of Meine Ehre heißt Treue just slightly rephrased into Meine Ehre heißt
Solidarität also comes to mind.

Solidarity simply means that the comprador ruling elites of the West will say
and do whatever the hell the AngloZionists tell them to. If tomorrow the UK or
US leaders proclaim that Putin eats babies for breakfast or that the West needs

Page 428 of 813

https://en.wikipedia.org/wiki/Stephen_Decatur
https://en.wikipedia.org/wiki/Stephen_Decatur

to send a strong message to “Putin” that a Russian invasion of Vanuatu shall not
be tolerated, then so be it: the entire AngloZionist nomenklatura will sing the
song in full unison and to hell with facts, logic or even decency!

Solemnly proclaiming lies is hardly something new in politics, there is
nothing new here. What is new are two far more recent developments: first, now
everybody knows that these are lies and, second, nobody challenges or debunks
them. Welcome to the AngloZionist New World Order indeed!
The Empire: by way of deception thou shalt do war

Ye are of your father the devil, and the lusts of your father ye
will do. He was a murderer from the beginning, and abode not
in the truth because there is no truth in him. When he
speaketh a lie, he speaketh of his own: for he is a liar and the
father of it.

(John 8:44)

Over the past weeks I have observed something which I find quite
interesting: both on Russian TV channels and in the English speaking media
there is a specific type of anti-Putin individual who actually takes a great deal of
pride in the fact that the Empire has embarked on a truly unprecedented
campaign of lies against Russia. These people view lies as just another tool in a
type of “political toolkit” which can be used like any other political technique.
As I have mentioned in the past, the western indifference to the truth is
something very ancient coming, as it does, from the Middle-Ages: roughly when
the spiritual successors of the Franks in Rome decided that their own, original,
brand of “Christianity” had no use for 1000 years of Consensus Patrum.
Scholasticism and an insatiable thrust for worldly, secular, power produced both
moral relativism and colonialism (with the Pope’s imprimatur in the form of the
Treaty of Tordesillas). The Reformation (with its very pronounced Judaic
influence) produced the basis of modern capitalism which, as Lenin correctly
diagnosed, has imperialism as its highest stage. Now that the West is losing its
grip on the planet (imagine that, some SOB nations dare resist!), all of the
ideological justifications have been tossed away and we are left with the true,
honest, barebones impulses of the leaders of the Empire: messianic hubris

Page 429 of 813

https://en.wikipedia.org/wiki/Treaty_of_Tordesillas
http://orthochristian.com/106134.html
https://en.wikipedia.org/wiki/Nomenklatura

(essentially self-worship), violence, and above all, a massive reliance on
deception and lies on every single level of society, from the commercial
advertisements targeted at children to Colin Powell shaking some laundry
detergent at the UNSC to justify yet another war of aggression.

Self-worship and a total reliance on brute force and falsehoods – these are
the real “Western values” today. Not the rule of law, not the scientific method,
not critical thought, not pluralism and most definitely not freedom. We are
back, full circle, to the kind of illiterate thuggery the Franks so perfectly
embodied and which made them so infamous in the (then) civilized world (the
southern and eastern Mediterranean). The agenda, by the way, is also the same
one as the Franks had 1000 years ago: either submit to us and accept our
dominion, or die, and the way to accept our dominion is to let us plunder all
your riches. Again, not much difference here between the sack of the First Rome
in 410, the sack of the Second Rome in 1204 and the sack of the Third Rome in
1991. As psychologists well know, the best predictor of future behavior is past
behavior.

Interestingly, the Chinese saw straight through this strategic psyop and they
are now sounding the alarm in their very official Global Times: (emphasis
added)

The accusations that Western countries have hurled at Russia are
based on ulterior motives, similar to how the Chinese use the
expression “perhaps it’s true” to seize upon the desired opportunity.
From a third-person perspective, the principles and diplomatic logic
behind such drastic efforts are flawed, not to mention that expelling
Russian diplomats almost simultaneously is a crude form of behavior.
Such actions make little impact other than increasing hostility and
hatred between Russia and their Western counterparts (…) The fact
that major Western powers can gang up and “sentence” a foreign
country without following the same procedures other countries abide
by and according to the basic tenets of international law is chilling.
During the Cold War, not one Western nation would have dared to
make such a provocation and yet today it is carried out with
unrestrained ease. Such actions are nothing more than a form of
Western bullying that threatens global peace and justice. (…) It is

Page 430 of 813

http://www.globaltimes.cn/content/1095361.shtml

beyond outrageous how the US and Europe have treated Russia. Their
actions represent a frivolity and recklessness that has grown to
characterize Western hegemony that only knows how to contaminate
international relations. Right now is the perfect time for non-Western
nations to strengthen unity and collaborative efforts among one
another. These nations need to establish a level of independence
outside the reach of Western influence while breaking the chains of
monopolization declarations, predetermined adjudications and come
to value their own judgment abilities. (…) The West is only a small
fraction of the world and is nowhere near the global representative it
once thought it was. The silenced minorities within the international
community need to realize this and prove just how deep their
understanding is of such a realization by proving it to the world
through action.

As the French say “à bon entendeur, salut!”: the Chinese position is crystal
clear, as is the warning. I would summarize it as so: if the West is an
AngloZionist doormat, then the East is most definitely not.

[Sidebar: I know that there are some countries in Europe who have,
so far, shown the courage to resist the AngloZionist Diktat. Good for
them. I will wait to see how long they can resist the pressure before
giving them a standing ovation]

The modern Ahnenerbe Generalplan Ost
The decision, therefore, lies here in the East; here must the
Russian enemy, this people numbering two hundred million
Russians, be destroyed on the battlefield and person by person,
and made to bleed to death

(Reichsführer Heinrich Himmler)

Still, none of that explains why the leaders of the Empire have decided to
engage in a desperate game of “nuclear chicken” to try to, yet again, force Russia
to comply with its demands to “go away and shut up”. This is counter-intuitive
and I get several emails each week telling me that there is absolutely no way the
leaders of the AngloZionist Empire would want a war with Russia, especially not
a nuclear-armed one. The truth is that while western leaders are most definitely

Page 431 of 813

psychopaths, they are neither stupid nor suicidal, but neither were Napoleon or
Hitler! And, yes, they probably don’t really want a full-scale war with Russia.
The problem is that these rulers are also desperate, and for good cause.

Let’s look at the situation just a few months ago. The US was defeated in
Syria, ridiculed in the DPRK, Trump was hated in Europe, the Russians and the
Germans were working on North Stream, the British leaders forced to at least
pretend to work on Brexit, the entire “Ukrainian” project had faceplanted, the
sanctions against Russia had failed, Putin was more popular than ever and the
hysterical anti-Trump campaign was still in full swing inside the USA. The next
move by the AngloZionist elites was nothing short of brilliant: by organizing a
really crude false flag in the UK the Empire achieved the following results:

• The Europeans have been forced right back into the Anglosphere’s fold
(“solidarity”, remember?)

• The Brexiting Brits are now something like the (im-)moral leaders of
Europe again.

• The Russians are now demonized to such a degree that any accusation,
no matter how stupid, will stick.

• In the Middle-East, the US and Israel now have free reign to start any
war they want because the (purely theoretical) European capability to
object to anything the Anglos want has now evaporated, especially now
that the Russians have become “known chemical-criminals” from
Ghouta to Salisbury

• At the very least, the World Cup in Russia will be sabotaged by a massive
anti-Russian campaign. If that campaign is really successful, there is still
the hope that the Germans will finally cave in and, if maybe not outright
cancel, then vat least ery much delay North Stream thereby forcing the
Europeans to accept, what else, US gas.

This is an ambitious plan and, barring an unexpected development, it sure
looks like it might work. The problem with this strategy is that it falls short of
getting Russia to truly “go away and shut up”. Neocons are particularly fond of
humiliating their enemies (look at how they are still gunning for Trump even
though by now the poor man has become their most subservient servant) and
there is a lot of prestige at stake here. Russia, therefore, must be humiliated, truly
humiliated, not just by sabotaging her participation in Olympic games or by

Page 432 of 813

expelling Russian diplomats, but by something far more tangible like, say, an
attack on the very small and vulnerable Russian task force in Syria. Herein lies
the biggest risk.

The Russian task force in Syria is tiny, at least compared to the immense
capabilities of CENTCOM+NATO. The Russians have warned that if they are
attacked, they will shoot down not only the attacking missiles but also their
launchers. Since the Americans are not dumb enough to expose their aircraft to
Russian air defenses, they will use air power only outside the range of Russian
air defenses and they will use only cruise missiles to strike targets inside the
“protection cone” of the Russians air defenses. The truth is that I doubt that the
Russians will have the opportunity to shoot down many US aircraft, at least not
with their long-range S-300/S-400 SAMs. Their ubiquitous and formidable
combined short to medium range surface-to-air missile and anti-aircraft
artillery weapon system, the Pantsir, might have a better chance simply because
it’s location is impossible to predict. But the real question is this: will the
Russians shoot back at the USN ships if they launch cruise missiles at Syria?

My strictly personal guess is that they won’t unless Khmeimim, Tartus or
another large Russian objective (official Russian compounds in Damascus) are
hit. Striking a USN ship would be tantamount to an act of war and that is just
not something the Russians will do if they can avoid it. The problem with that is
this restraint will, yet again, be interpreted as a sign of weakness, not civilization,
by the “modern Franks” (visualize a Neanderthal with a nuclear club in his fist).
Should the Russians decide to act à la American and use violence to “send a
message”, the Empire will immediately perceive that as a loss of face and a reason
to immediately escalate further to reestablish the “appropriate” hierarchy
between the “indispensable nation” and the “gas station masquerading as a
country”. So here is the dynamic at work

Russia limits herself to words of protest ==>> the Empire sees
that as a sign of weakness and escalates Russia responds in kind
with real actions ==>> The Empire feels humiliated and escalates

Now look at this from a Russian point of view for a second and ask yourself
what would you do in this situation?

Page 433 of 813

The answer, I think, is obvious: you try to win as much time as possible and
you prepare for war. The Russians have been doing exactly that since at least
early 2015.

For Russia this is really nothing new: been there, done that, and remember it
very, very well, by the way. The “western project” for Russia has always been the
same since the Middle-Ages, the only difference today is the consequences of
war. With each passing century the human cost of the various western crusades
against Russia got worse and worse and now we are not only looking at the very
real possibility of another Borodino or Kursk, and not even at another
Hiroshima, but at something which we can’t even really imagine: hundreds of
millions of people die in the course of just a few hours.

How do we stop that?
Is the West even capable of acting in a different way?
I very much doubt it.

The one actor who can stop the upcoming war: China
There is one actor which might, maybe, stop the current skidding towards

Armageddon: China. Right now, the Chinese have officially declared that they
have what they call a “comprehensive strategic partnership of cooperation” later
shortened to “strategic partnership”. This is a very apt expression as it does not
speak of an “alliance”: two countries of the size of Russia and China cannot have
an alliance in the traditional sense – they are too big and different for that. They
are, however, in a symbiotic relationship, that both sides understand perfectly
(see this White Paper for details). What this means in very simple terms is this:
the Chinese cannot let Russia be defeated by the Empire because once Russia is
gone, they will be left one on one with a united, triumphal and infinitely
arrogant West (likewise I would argue that Russia cannot afford to have Iran
defeated by the Empire for exactly the same reasons, and neither can Iran let the
Israelis destroy Hezbollah). Of course, in terms of military power, China is a
dwarf compared to Russia, but in terms of economic power Russia is the dwarf
when compared to China in this “strategic community of interests”. Thus, China
cannot assist Russia militarily. But remember that Russia does not need this if
only because military assistance is what you need to win a war. Russia does not
want to win a war, Russia desperately needs to avoid a war! And here is where
China can make a huge difference: psychologically.

Page 434 of 813

https://thesaker.is/vineyard-of-the-saker-white-paper-the-china-russia-double-helix/comment-page-2/

Yes, the Empire is currently taking on both Russia and China, but everybody,
from its leaders to its zombified population, seems to think that these are two,
different and separate foes. [We can use this opportunity to most sincerely thank
Donald Trump for so “perfectly” timing his trade war with China.] They are not:
not only are Russia and China symbionts who share the same vision of a
prosperous and peaceful Eurasia united by a common future centered around
the OBOR and, crucially, free from the US dollar or, for that matter, from any
type of major US role, but Russia and China also stand for exactly the same
notion of a post-hegemonic world order: a multi-polar world of different and
truly sovereign nations living together under the rules of international law. If the
AngloZionists have their way, this will never happen. Instead, we will have the
New World Order promised by Bush, dominated by the Anglosphere countries
(basically the ECHELON members, aka the “Five Eyes”) and, on top of that
pyramid, the global Zionist overlord. This is something China cannot, and will
not allow. Neither can China allow a US-Russian war, especially not a nuclear
one because China, like Russia, also needs peace.
Conclusion

I don’t see what Russia could do to convince the Empire to change its current
course: the US leaders are delusional and the Europeans are their silent,
submissive servants. As shown above, whatever Russia does it always invites
further escalation from the Empire. Of course, Russia can turn the West into a
pile of smoldering radioactive ashes. This is hardly a solution since, in the
inevitable exchange, Russia herself will also be turned into a similar pile of
smoldering radioactive ashes by the Empire. In spite of that, the Russian people
have most clearly indicated by their recent vote that they have absolutely no
intention of caving in to the latest western crusade against them. As for the
Empire, it will never accept the fact that Russia refuses to submit. It therefore
seems to me that the only thing which can stop Armageddon would be for the
Chinese to ceaselessly continue to repeat to the rulers of the Empire and the
people of the West what the wrote in the article quoted above: that “The West is
only a small fraction of the world and is nowhere near the global representative it
once thought it was” and “the silenced minorities within the international
community need to realize this and prove just how deep their understanding is of
such a realization by proving it to the world through action.”

Page 435 of 813

History teaches us that the West only strikes against those opponents it sees
as defenseless or, at least, weaker. The fact that the Popes, Napoleon or Hitler
were wrong in their evaluation of the strength of Russia does not change this
truism. In fact, the Neocons today are making exactly the same mistake. So
telling them about the fact that Russia is much stronger than what the western
propaganda says and which, apparently, many western rulers believe (you always
end up believing your own propaganda), does not help. Russian “reminders of
reality” will do no good simply because the West is out of touch with reality and
lacks the ability to understand its own limitations and weaknesses. But if China
stepped in and conveyed that crucial message “The West is only a small fraction
of the world” and that the rest of the world will prove this “through action” then
other countries will step in and a war can be averted because even the current
delusion-based “solidarity” will collapse in the face of a united Eurasia.

Russia alone cannot continue to carry the burden of stopping the messianic
psychopaths ruling the Empire.

The rest of the world, led by China, now needs to step in to avert the war.

The Saker

Page 436 of 813

His master’s voice (or how an obedient dog goes to
war)

April 08, 2018

This is really pathetic, but no less dangerous. First, there was the order given
from Above:

Israeli officials: the “U.S. must strike in Syria” because “Assad is the
angel of death, and the world would be better without him”

Then there was the summoned servant’s immediate reply:
Trump: “Many dead, including women and children, in mindless
CHEMICAL attack in Syria. Area of atrocity is in lockdown and
encircled by Syrian Army, making it completely inaccessible to outside
world. President Putin, Russia and Iran are responsible for backing
Animal Assad. Big price” .

The most amazing thing is not that the subservient slave reacted like the
subservient slave that he is. The most amazing thing is that the pretext used in
this announced false flag was announced by Nikki Haley at the UNSC on March
12th, almost one month ago! That, and the fact that Trump probably did not
realize that he was told to threaten only Syria and not Russia and Iran.
Although, who knows, maybe the rabidly psychopathic Neocons who now run
the White House actually did tell him to bark up Russia and Iran too. I would
not put that past them.

There is, of course, the slim chance that just as Trump did absolutely nothing
to “Rocket Man” (even though Trump had a “bigger red button”!) he might not
do anything to “Animal Assad” either. But frankly I would not recommend
placing much faith in that kind of self-restraint. Why? Because the
AngloZionists are absolutely desperate to prove that they are still relevant,
manly and, of course “indispensable”.

Question: how do you really piss off a narcissist?
Answer: ignore him.

Page 437 of 813

http://observer.com/2018/03/nikki-haley-threatens-circumvent-united-nations-syria-intervention/
https://twitter.com/realDonaldTrump/status/982966315467116544
http://www.jpost.com/Middle-East/Israeli-officals-US-must-strike-in-Syria-549144

Now look at this photo again:

And just imagine how he feels about it:

Thus we have all the elements of a perfect storm. Trump has a HUGE need
to show how manly and tough he is (his wall is a disaster, he wants to send in
4000 troops to protect it); he might be interrogated by Mueller very soon; there
is the annoying issue of “Stormy Daniels” still constantly re-heated by the media,
and now that certified nutcase McCain is blaming *Trump* for the (completely
fake) chemical attack in Syria. By any measure, Trump looks like a pathetic
clown and that is not something he can tolerate much longer, especially not
when his Israeli Masters are clearly giving him an “out”: strike at Syria and, even
better, at the Russians in Syria.

Page 438 of 813

https://www.cnn.com/2018/04/08/politics/john-mccain-congress-donald-trump-syria/index.html
https://www.nbcnews.com/politics/donald-trump/trump-responds-questions-about-stormy-daniels-does-it-affect-her-n863746
https://www.metro.us/news/todays-debate/trumps-america-mueller-trump-interrogation-henican
http://www.latimes.com/nation/la-na-border-troops-20180406-story.html
http://www.latimes.com/nation/la-na-border-troops-20180406-story.html
http://www.breitbart.com/big-government/2018/04/07/illegal-aliens-climb-border-wall-u-s-taunt-trump/

Will the fact that this was all announced by Nikki Haley three weeks ago
change anything?

Of course not!
A Ziomedia willing to report the Skripal nonsense with a straight face will

also do *exactly* as it is told in this case: they will take it all very seriously, they
will even praise Trump, just a little, and they will blame “Animal Assad” and
Putin for it all.

After all, if the Russians could use “Novichok and buckwheat” in the UK,
why would they not use chemical weapons in Syria? And, no, the fact that
neither the Russians nor the Syrians actually have any chemical weapons (both
were fully disarmed and certified as such) makes absolutely no difference! After
all, the Russians never declared their stocks of buckwheat to the OPCW…

The big unknown is what will the Russians do?
As I explained elsewhere, they are in a bind: sinking USN ships or striking

USAF bases in the Middle-East would be an act of war, Just shooting down
some cruise missiles (or rendering them inoperable by EW means) would be
interpreted as a sign of weakness and invite further US escalation. And yet,
again, Moscow is warning of “dire consequences“.

So yes, tonight, yet again, we are headed for war, a war in which Israel will
use the USA as its “attack pit-bull” in pursuit of its narrow regional interests
(topple Assad, trigger a war with Iran) and thereby put all of mankind at risk.

As Israel Shahak put it so brilliantly: this is a case of “think locally, act
globally”.

And the once proud West now silently obeys his Master’s voice.
Disgusting.

The Saker

Page 439 of 813

http://www.realnews247.com/shahak_open_secrets_review.htm
https://www.rt.com/news/423524-douma-chemical-attack-fake-moscow/
http://thesaker.is/how-the-east-can-save-the-west/

Listening to Russian experts (short report about
the mood on Russian prime time TV)

April 08, 2018

I just spent about 2 hours listening to a TV debate of Russian experts about
what to do about the USA. Here are a few interesting points.

1) They all agreed that the AngloZionists (of course, they used the words
“USA” or “Western countries”) were only going to escalate further and that the
only way to stop this is to deliberately bring the world right up to the point
where a full-scale US-Russian war is imminent or even locally started. They
said that it was fundamentally wrong for Russia to reply with just words against
Western actions.

2) Interestingly, there was also a consensus that even a full-scale US attack
on Syria would be way too late to change the situation on the ground.

3) Another interesting conclusion was that the only real question for Russia
is whether Russia would be better off delaying this maximal crisis or accelerating
the events and making everything happen sooner. There was no consensus on
that.

4) Next, there was a consensus view that pleading, reasoning, asking for
fairness or justice, or even for common sense was futile. The Russian view is
simple: the West is ruled by a gang of thugs supported by an infinitely lying and
hypocritical media while the general public in the West has been hopelessly
zombified. The authority of the so-called “western values” (democracy, rule of
law, human rights, etc.) in Russia is now roadkill.

5) There was also a broad consensus that the US elites are not taking Russia
seriously and that the current Russian diplomatic efforts are futile (especially
towards the UK). The only way to change that would be with very harsh
measures, including diplomatic and military ones. Everybody agreed that
talking with Boris Johnson would not only be a total waste of time, but a huge
mistake.

Page 440 of 813

6) To my amazement, the notion that Russia might have to sink a few USN
ships or use Kalibers on US forces in the Middle-East was viewed as a real,
maybe inevitable, option. Really – nobody objected.

Reach your own conclusions. I will just say that none of the “experts” was
representing, or working for, the Russian government. Government experts not
only have better info, they also know that the lives of millions of people depend
on their decisions, which is not the case for the so-called “experts”. Still, the
words of these experts do reflect, I think, a growing popular consensus.

The Saker

Page 441 of 813

What price will mankind have to pay for the
collapse of the Empire?

April 13, 2018
“I am surrounded, they are outside, I don’t want

them to take me and parade me, conduct the
airstrike, they will make a mockery of me and this

uniform. I want to die with dignity and take all
these bastards with me. Please my last wish,

conduct the airstrike, they will kill me either way.
This is the end commander, thank you, tell my

family and my country I love them. Tell them I was
brave and I fought until I could no longer. Please

take care of my family, avenge my death, goodbye
commander, tell my family I love them“

Alexander Prokhorenko

“This is for our guys”

Roman Filipov

We are currently living the most dangerous days in human history. You
think that this is hyperbole?

Think again.
We are risking a nuclear Armageddon

The first thing to realize is that this is not, repeat, not about Syria or
chemical weapons, not in Salsbury, not in Douma. That kind of nonsense is just
“mental prolefeed” for the mentally deficient, politically blinded or otherwise
zombified ideological drones who, from the Maine, to the Gulf of Tonkin, to
NATO’s Gladio bombing of the Bologna train-station, to the best and greatest of
them all – 9/11 of course – will just believe anything “their” (as they believe)
side tells them. The truth is that the AngloZionists are the prime proliferators of

Page 442 of 813

http://www.consensus911.org/
https://www.independent.co.uk/news/world/the-terror-trail-that-wont-grow-cold-dark-forces-bombed-bologna-station-in-1980-killing-85-at-a-1509705.html
https://en.wikipedia.org/wiki/Gulf_of_Tonkin_Resolution
https://en.wikipedia.org/wiki/USS_Maine_(ACR-1)
http://www.unz.com/tsaker/when-sanity-fails-the-mindset-of-the-ideological-drone/
https://en.wikipedia.org/wiki/Prolefeed
https://sputniknews.com/world/201804121063477090-macron-france-syria-chemical-weapons-use/
https://sputniknews.com/europe/201804121063477408-opcw-novichok-laboatory-skripal/

chemical weapons in history (and the prime murderers of Arabs and Muslims
too!). So their crocodile tears are just that – crocodile tears, even if their
propaganda machine says otherwise.

Does anybody seriously believe that Trump, May, Macron or Netanyahu
would be willing to risk an apocalyptic thermonuclear war which could kill
several hundred million people in just a few hours because Assad has used
chemical weapons on tens, hundreds or even thousands of innocent Syrian
civilians (assuming, just for argument’s sake, that this accusation is founded)?
Since when do the AngloZionist care about Arabs?! This makes absolutely no
sense whatsoever!

For those who would say that speaking of “several hundred million people”
killed is hyperbole, I would recommend looking up past western plans to “solve
the Russian problem” including:

• Plan Totality (1945): earmarked 20 Soviet cities for obliteration in a first
strike: Moscow, Gorki, Kuybyshev, Sverdlovsk, Novosibirsk, Omsk,
Saratov, Kazan, Leningrad, Baku, Tashkent, Chelyabinsk, Nizhny Tagil,
Magnitogorsk, Molotov, Tbilisi, Stalinsk, Grozny, Irkutsk, and Yaroslavl.

• Operation Unthinkable (1945) assumed a surprise attack by up to 47
British and American divisions in the area of Dresden, in the middle of
Soviet lines. This represented almost a half of roughly 100 divisions (ca.
2.5 million men) available to the British, American and Canadian
headquarters at that time. (…) The majority of any offensive operation
would have been undertaken by American and British forces, as well as
Polish forces and up to 100,000 German Wehrmacht soldiers.

• Operation Dropshot (1949): included mission profiles that would have
used 300 nuclear bombs and 29,000 high-explosive bombs on 200 targets
in 100 cities and towns to wipe out 85% of the Soviet Union’s industrial
potential at a single stroke. Between 75 and 100 of the 300 nuclear
weapons were targeted to destroy Soviet combat aircraft on the ground.

Articles like this one, this one, and this one are also good pointers (these are
all estimates, of course, nobody knows for sure; all that matters is an
approximate order of magnitude).

Page 443 of 813

https://en.wikipedia.org/wiki/Nuclear_holocaust
https://www.ncbi.nlm.nih.gov/books/NBK219165/
https://www.popularmechanics.com/military/weapons/a27724/nuclear-war-deaths-visualization/
http://en.wikipedia.org/wiki/Operation_Dropshot
http://en.wikipedia.org/wiki/Operation_Unthinkable
http://en.wikipedia.org/wiki/Plan_Totality

By the way, I am not suggesting that at this point in time the AngloZionists
would want to deliberately start a thermonuclear war with Russia. What I am
suggesting is that there is a very simple and basic asymmetry between the
Russian and AngloZionist forces in the Middle-East which could lead to such an
outcome regardless of original intentions. Here is how:
How are we risking a nuclear Armageddon?

Step one: the AngloZionists strike Syria hard enough to force the Russians
to retaliate.
Step two: now outraged by the Russian response, the AngloZionists
retaliate against the Russian forces in Syria.

At this point it is crucial to remember that while the Russians have better
equipment and far better soldiers than their “western” opponents (the examples
of Alexander Prokhorenko or Roman Filipov will tell you all you need to know
about how Russians in Syria fight, especially compared to the kind of personnel
deployed by the US and NATO), the CENTCOM+NATO+Israel+KSA have an
immense numerical advantage. It does not matter how effective the Russian air
defenses or (tiny) air superiority aircraft force is when it can simply be
overwhelmed by numbers. All the Empire needs to do is first fire a large number
of dumb old Tomahawk cruise missiles, let the Russians use their stores of air
defense missiles and then follow-up with their more advanced weapons. The
truth is that if the Empire wanted to, it could even establish a no-fly zone over
Syria and completely wipe-out the Russian task force. Sure, there would be losses
on both sides, the Russians would fight heroically, but they would lose. Unless,
of course, they got help from the Motherland, specifically in the form of cruise
missile attacks from the Black Sea Fleet, the Caspian Flotilla, the aircraft
stationed in southern Russia (Crimea) or even in Iran. Russia can also strike
with land and sea based missiles. So Russia does have the capability to strike at
numerous lucrative (and more or less defenseless) US and “coalition” targets
throughout the Middle-East. But what would be the consequences of that?

Step three: Russian strikes on CENTCOM targets would force the Empire to
fight back and strike at Russian Navy ships and, even worse, at military
installations in Russia proper.
Step four: US/NATO attacks on Russian territory would inevitably trigger a
Russian response on the USA itself.

Page 444 of 813

https://en.wikipedia.org/wiki/Roman_Filipov
https://en.wikipedia.org/wiki/Alexander_Prokhorenko

That response would be initially conventional, but as the losses on both sides
would mount, the use of nuclear weapons would be almost inevitable.

Yes, in theory, at any time during this escalatory cycle, both sides could
decide to de-escalate. In theory. But in the real world, I don’t see that happening
nor have I ever seen any model which would convincingly explain how such a
de-escalation could happen (especially with the exceptionally low-quality type of
narcissistic and psychopathic individuals in command in the USA – think
Trump or Bolton here – and all their “we are the best and biggest and greatest”
pseudo-patriotic nonsense).

I am not predicting that this is what will actually happen, but I am saying
that this is the risk the AngloZionist Empire is willing to take in order to
achieve... what exactly? What is worth taking such a risk?

I think that the UK Minister of Defense put it best: the AngloZionists want
Russia to “go away and shut up”.
Why we are risking a nuclear Armageddon (go away and shut up!)

“Go away and shut up” has been the dream of all western leaders since at
least a millennium (interspersed and strengthened by regular (and failed)
attempts at conquering and/or converting the Russians). Just think how
frustrating it has been for a civilization which has established colonies
worldwide, including in the farthest regions of our planet, to have this
unconquerable nation right next door which was not only refusing to submit,
but which would regularly defeat them on the battlefield, even when they all
joined forces lead by their “best and brightest” leaders (Napoleon, Hitler and…
Trump?). Just imagine how a civilization centered on, and run by, bankers would
go crazy realizing that immense riches were literally “right next door” but that
those who lived on that land would, for some unfathomable reason, refuse to let

Page 445 of 813

https://www.reuters.com/article/britain-russia-goaway/go-away-and-shut-up-british-minister-tells-russia-idUSL8N1QX5O1

them exploit it! The very existence of a “Russian Russia” is an affront to all the
real (as opposed to official) western values and that is simply not something the
leaders of the Empire are willing to tolerate. Hence Syria, hence the Ukraine,
hence all the silly accusations of “novichok” cum buckwheat attacks. These are
all expressions of the same policy

1. Paint Russia as some kind of Mordor and create yet another “grand
coalition” against her

2. Force Russia to submit to the AngloZionist Hegemony
3. Defeat Russia politically, economically or militarily

These are objectives for which it is worth risking it all, especially when your
own Empire is collapsing and time is not on your side. What we are witnessing
since at least 2015 is yet another western Crusade against Russia, a kind of holy
war waged in the name of everything the West holds sacred (money, power,
hegemonic world domination, secularism, etc.) against everything it abhors
(sovereignty, independence, spirituality, traditions).

The simple truth is this: were it not for the Russian military capabilities, the
West would have wiped Russia “off the map” long ago, and replaced it with
something like a number of “mini-Poland’s” ruled by a liberal comprador elite
just like the one currently in charge of the EU. The desperate scream “go away
and shut up” is just the expression of having this “western dream” frustrated by
the power of the Russian armed forces and the unity of the Russian people
behind their current leader. But even the admittedly frustrating existence of
Russia is not a sufficient reason to risk it all; there is much more at stake here.
Russia as the tip of a much larger iceberg

Due to geographical, historical, cultural, religious and military factors,
Russia is today the objective leader of the worldwide resistance to Empire, at
least in moral, psychological and political terms. But that does not mean that she
is “anti-USA” - not at all. For one thing, Russia absolutely does not run or
control the worldwide resistance to Empire. In fact, to a superficial analysis,
Russia often looks pretty much alone in her stance (as shown by the recent
Chinese behavior at the UN Security Council). The truth is that other countries
who want an end to the AngloZionist hegemony have absolutely no incentive to
join Russia on top of the US “shit list” and expose themselves to the wrath of the
Hegemon, especially not when Russia seems to be more than willing to bear the

Page 446 of 813

brunt of the Empire’s hatred. Besides, like all large and powerful countries,
Russia lacks real friends and most countries are more than happy to demand
that Russia fix all their problems (as shown by the constant stream of
accusations that Russia has not done enough in this or that part of the planet).
And yet all these countries are not exactly standing in line to show solidarity
with Russia when she might need it. So when I say that Russia leads the
resistance, I am not suggesting that she does that the way the USA runs NATO
or some “coalition of the willing”. Russia simply leads by the fact that she does
not “go away” or, even more so, does not “shut up”.

Russia is the only country on the planet, with the possible exception of Iran,
which openly and unapologetically dares to denounce the Empire’s hypocrisy
and which is willing to back her words with military power if needed. The
DPRK is a unique and local case. As for the various Bolivarian countries and
movements in Latin America - they are currently being defeated by the Empire.
In theory, the Muslim world definitely has the potential to play a bigger role in
the resistance to the Empire, but the Wahabi-virus injected into the Muslim
world by the USA+KSA+Israel has, at least so far, prevented the emergence of a
successful and truly Islamic model besides the one of the Islamic Republic of
Iran (hence the demonization of the latter by the AngloZionists).

And yet …
The Empire is in the process of losing the entire Middle-East. Not so much

because of some brilliant and Machiavellian Russian or Iranian policies, but
more as a courtesy of its own infinitely arrogant, stupid and self-defeating
policies. The overthrow of Saddam Hussein will probably go down in history as
one of the dumbest political decisions ever (Bolton was behind that one too, by
the way). That was an entirely self-inflicted catastrophe. As was the almost
equally disastrous invasion of Afghanistan. Another self-inflicted disaster for the
AngloZionists was their support for the US/EU led coup in the Ukraine, which
not only resulted in a calamity which the Europeans will have to pay for for
many decades to come (think of it as a big Somalia on the EU’s doorstep) but
also did an amazing job uniting the Russian people behind their leaders and
reduced the pro-Western feelings in the Russian public opinion to something in
the range of 2-5 percent at the most. “Getting” the Ukraine sure would not have
been worth “losing” Russia.

Page 447 of 813

Then there is China which the USA has grossly mismanaged since the so-
called Third Taiwan Strait Crisis in 1996 when Clinton militarily threatened
China (see here for details) and with whom Trump has now launched a trade
war in order to MAGA (good luck with that!).

In contrast, all the real “action” is now centered around the OBOR project in
which China and Russia play the main role and in which the Anglosphere will
play no role at all. Add the Petro-Yuan to the equation and you have the
emergence of a new Eurasian model which threatens to make the entire Empire
simply irrelevant.

And then there is Turkey (2nd most powerful NATO member state). And
Pakistan for that matter. Or Afghanistan. Or Iraq. Or Yemen. Everywhere the
Empire is in full retreat leaving only chaos behind.

The truth is that Russia would never be a credible threat to the AngloZionist
Hegemony if it was not for the innumerable self-inflicted disasters the Empire
has been absorbing year after year after year. In reality, Russia is no threat to
anybody at all. And even China would not be a threat to the Empire if the latter
was not so arrogant, so over-stretched, so ignorant, reckless and incompetent in
its actions. Let me just give one simple, but stark, example: not only does the
USA not have anything remotely resembling a consistent foreign policy, it does
not even have any ministry of foreign affairs. The Department of State does not
deal with diplomacy simply because the US leaders don’t believe in diplomacy as
a concept. All the DoS does is issue threats, sanctions, ultimatums, make
demands, deliver score-cards (on human rights and the like, of all things!) and
explain to the public why the USA is almost constantly at war with somebody.
That is not “diplomacy” and the likes of Nikki Haley are not diplomats. In fact,
the USA has no use for International Law either, hence the self-same Nikki
Haley openly declaring at a UNSC meeting that the USA is willing to ignore the
decisions of the UNSC and act in complete violation of the UN Charter. Simply
put: thugs have no need for any diplomacy. They don’t understand the concept.

Just like their Israeli masters and mentors, the US Americans have convinced
themselves that all they need to be successful on the international scene is to
either threaten the use of force or actually use force. Which works great (or so it
seems) in Gaza or Grenada, but when dealing with China, Russia or Iran, this
monomaniacal approach rapidly shows its limitations, especially when your

Page 448 of 813

http://thesaker.is/petro-yuan-is-the-newest-weapon-for-the-china-russia-iran-anti-usd-alliance/
https://en.wikipedia.org/wiki/One_Belt_One_Road_Initiative
http://cddrl.fsi.stanford.edu/sites/default/files/Scobell.pdf
https://en.wikipedia.org/wiki/Third_Taiwan_Strait_Crisis

force is really limited to shooting missiles from afar or murdering civilians
(neither the USA nor Israel nor, for that matter, the KSA has a credible “boots
on the ground” capability, hence their reliance on proxies).

The Empire is failing, fast, and for all the talk about “Animal Assad” or
“Rocket Man” being in need of AngloZionist punishment, the stakes are the
survival of Hegemony imposed upon mankind at the end of WWII and, again,
at the end of the Cold War, and the future of our planet. There cannot be one
World Hegemon and a multipolar world order regulated by international law. It’s
an either-or situation. And in that sense, this is all much bigger than Syria or
even Russia.
From Douma to Donetsk?

There is still a chance that the AngloZionists will decide to strike Syria
symbolically, as they did last year following the previous chemical false flag in
Khan Sheikhoun (Trump has now probably tweeted himself into a corner which
makes some kind of attack almost inevitable). Should that happen though, we
should not celebrate too soon as this will just be a minor course change, the
21st-century anti-Russia Crusade will continue, most likely in the form of a
Ukronazi attack on the Donbass.

Quick reminder: the purpose of such an attack will not be to reconquer and
then ethnically cleanse the Donbass, but to force the Russian Federation to
prevent such an outcome by openly intervening. Such a Russian intervention
will, of course, quickly stop the war and crush the Ukronazi forces, but at that
point the tensions in Europe will go through the roof, meaning that NATO will
(finally!) find a halfway credible mission for itself, the Germans will have to give
up on North Stream II, Poland and the Baltic statelets will make money by
becoming the East European version of Okinawa and the Anglo powers
(US/UK) will firmly reestablish control over the EU, Brexit notwithstanding.
Furthermore, Russia will become the target of a total economic war, including
an energy blockade (the US will be more than happy to impose its overpriced
gas on the Europeans), a disconnection from SWIFT, a seizure of Russian assets,
a ban on Russian financial operations in the EU, etc. That could be risky, of
course, especially with a trade war with China also taking place, but these are
just options. What is certain is that as long as Putin or anybody like him remains
in power in Russia, the Congress will continue to slap sanctions after sanctions

Page 449 of 813

after sanctions on Russia. In fact, during most of her history, even before the
Revolution, Russia was under one type of western sanctions or another. There is
absolutely nothing new here and, as I like to remind people these days, the best
predictor of future behavior is past behavior, especially with maniacal regimes
and leaders.

Besides, as I have already mentioned in the past, and unlike the current
confrontation in Syria, a war in the Ukraine is a very safe bet for the Empire.
First, when the goal is the defeat of “your” side, almost any military adventure is
pretty safe. Second, once the Russians are in Novorussia, they will “own it”,
meaning that they will have to carry the huge financial burden of rebuilding it.
Third, such a Russian presence would consolidate and even boost the Ukie
nationalists who, by the way, will have a golden opportunity to blame everything
they did wrong over the past 4 years on the Russians. Fourth, any such operation
will get a lot of the worst and most rabid Ukronazi killed and that will remove a
potential problem from the Poroshenko-types the US much prefers to deal with.
Finally, as I said, this will give NATO a sacred mission to “defend Europe against
a revanchist Russian rogue state” thereby crushing any European hopes for even
a modest degree of independence from the Anglosphere. And the worst case?
The worst case would be if the Novorussians can stop the Ukronazi attack
without overt Russian intervention. But even if that happens and even if the
Novorussians launch some kind of counter-offensive liberating Mariupol or
Slaviansk, these are irrelevant losses from the point of view of the Empire which
sees both Russians and Ukrainians as cannon fodder. Just as the Empire wants
Arabs and Muslims to kill each other on Israel’s behalf in the Middle-East, so
does the Empire want nothing more than to see Ukrainians and Russians kill
each other in maximal numbers and for as long as possible.

[Sidebar: Some might suggest here that the Novorussians could not
only defeat the Ukronazi forces but also liberate the rest of the
Ukraine, including Kiev. I find that exceedingly unlikely. Here is
why: First, all the hurrah-patriotic nonsense notwithstanding, there
are very good and objective reasons why the Novorussians could not
liberate Mariupol the first time around (there was a major risk of
Ukrainian envelopment for the Novorussian force) or why it took
them so long to retake control of the Donetsk airport: during most
of their existence, Novorussian forces were composed of a mix of

Page 450 of 813

http://www.unz.com/tsaker/2018-war-or-no-war/

different types of units which, for all their personal courage, were
simply not capable of operational-level offensives. They were limited
to tactical-level engagements which, even when successful, do not
necessarily lead to operational-level developments. There seems to
have been major changes made in the command structure of the
Novorussian forces. The liberation of the Donetsk airport and, even
more so, the Debaltsevo “cauldron” were joint DNR-LNR efforts, but
even if, as I suspect, the Novorussians are now capable of
operational-level counter-offensives, this is still not what it would
take to liberate Kiev. Furthermore, as one Novorussian officer
commented, “the further West we go, the less we are seen as
liberators and the more as occupiers”. Last but not least, Russia will
not allow the Novorussians to liberate most of the Ukraine even if
they could do so, because then Russia would have to pay for the
staggering costs of trying to fix this massive “European Somalia”,
and that is a task far beyond her current means. For all the East-
European hallucinations about some Russian invasion, Russia has
neither the desire nor even the means to invade anybody. The
painful reality is this: the Ukrainians will pay a dear price for their
Russophobic delusions and most of the bill to fix that mess will have
to be paid by the rest of Europe. They created that nightmare, let
them fix it now.]

Conclusion: back to Syria
None of the above should distract us from what is by far the biggest danger

currently facing us all – the risks of a US-Russian war in Syria. In fact, this
reality seems to be slowly dawning even on the most obtuse of presstitutes who
are now worrying about a spill-over effect. No, not in Europe or the USA, but on
Israel, of course. Still, the fact that there are folks who understand that Israel
might not survive a superpower clash on its doorstep is a good thing. Maybe the
Israel lobby in the USA, or a least the part of it which cares for Israel
(many/most only pretend to), will be more vocal than all the silent Anglo
shabbos-goyim who don’t seem to be able to muster even a minimal amount of
self-preservation instinct? Bibi Netanyahu felt the need to call Putin after the

Page 451 of 813

https://www.cnn.com/2018/04/10/opinions/syria-half-baked-plans-kiley-opinion-intl/index.html
https://www.cnn.com/2018/04/10/opinions/syria-half-baked-plans-kiley-opinion-intl/index.html
http://theduran.com/four-battles-broke-ukrainian-army/
http://theduran.com/four-battles-broke-ukrainian-army/

Israeli ambassador to Russia was read the riot act by Russian officials following
the (admittedly rather lame) Israeli airstrike on the T-4 Syrian air force base. Not
much of a hope, I admit..

This is not about good guys versus bad guys anymore. It’s about sane versus
insane. I think that we can safely place Trump, Bolton, Haley and the rest of
them in the “terminally delusional” camp. But what about the top US generals? I
asked two well-informed friends, and they both told me that there is probably
nobody above the rank of Colonel with enough courage left to object to the
Neocon’s insanity, even if that means WWIII. Again, not much hope here
either…

There is a sura (Al-Anfal 8:30) of the Qur’an which Sheikh Imran Hosein
often mentions which I want to quote here: And [remember, O Muhammad],
when those who disbelieved plotted against you to restrain you or kill you or evict
you [from Makkah]. But they plan, and Allah plans. And Allah is the best of
planners. And since we are talking about Syria where Iran and Hezbollah are
targets as much (or more) as the Russians, it is also fitting here to quote a very
popular Shia slogan which calls to remember that the battle against oppression
must be fought ceaselessly and everywhere: “Every Day Is Ashura and Every
Land Is Karbala”. And, of course, there are the words of Christ Himself: “And
fear not them which kill the body, but are not able to kill the soul: but rather
fear him which is able to destroy both soul and body in hell.” (Matt 10:28).

Such religious references will, no doubt, irritate the many “enlightened”
westerners for whom such language reeks of obscurantism, fanaticism, and
bigotry. But in Russia or the Middle-East, such references are very much part of
the national or religious ethos. To illustrate my point I want to quote from
Sayyed Hassan Nasrallah’s “Divine Victory Speech” spoken in 2006 following the
crushing victory by a relatively small Hezbollah force of the combined might of
the Israeli ground, air and naval forces:

We are today celebrating a big strategic, historic, and divine victory.
How can the human mind imagine that a few thousand of your
Lebanese resistance sons – if I wanted, I would give the exact number
– held out for 23 days in a land exposed to the skies against the
strongest air force in the Middle East, which had an air bridge
transporting smart bombs from America, through Britain, to Israel;

Page 452 of 813

http://muslimobserver.com/victory-rally-speech-transcript-hasan-nasrallah/

against 40,000 officers and soldiers – four brigades of elite forces, three
reserve army divisions; against the strongest tank in the world; and
against the strongest army in the region? How could only a few
thousand people hold out and fight under such harsh conditions, and
[how could] their fighting force the naval warships out of our
territorial waters? By the way, the army and the resistance are capable
of protecting the territorial waters from being desecrated by any
Zionist. [Applause] [And how could their fighting] also lead to the
destruction of the Mirkava tanks, which are an object of pride for the
Israeli industry; damage Israeli helicopters day and night; and turn the
elite brigades – I am not exaggerating, and you can watch and read
the Israeli media – into rats frightened by your sons? [How did this
happen] while you were relinquished by the Arabs and the world and
in light of the political (human solidarity was profound though)
division around you? How could this group of mujahidin defeat this
army without the support and assistance of Almighty God? This
resistance experience, which should be conveyed to the world, depends
– on the moral and spiritual level – on faith, certainty, reliance [on
God], and readiness to make sacrifices. It also depends on reason,
planning, organization, armament, and, as is said, on taking all
possible protective procedures. We are neither a disorganized and
sophistic resistance, nor a resistance pulled to the ground that sees
before it nothing but soil, nor a resistance of chaos. The pious, God-
reliant, loving, and knowledgeable resistance is also the conscious,
wise, trained, and equipped resistance that has plans. This is the secret
of the victory we are today celebrating, brothers and sisters.

These words could also be used to describe the relatively small Russian task
force in Syria. In fact, there are numerous parallels which could be made
between Hezbollah’s role and position in the Middle-East and Russia’s role and
position in the world. And while both are well-trained, well-armed and well-
commanded, it is their spiritual power which will decide the outcome of the
wars waged against them by the Hegemony. AngloZionist secularists will never

Page 453 of 813

understand that – they just can’t – and that will bring their inevitable downfall.
The only question is the price mankind will have to pay to have that last Empire
finally bite the dust.

The Saker

Page 454 of 813

Alas, this is far from over!
April 15, 2018

Let’s begin by a short summary of events.
• About a month ago Nikki Haley announces to the UNSC that the USA is

ready to violate the rules of this very self-same UNSC should a chemical
attack happen in Syria

• Then the Russians announced that they have evidence that a chemical
false flag is being prepared in Syria

• Then a chemical attack (supposedly) takes place (in a location
surrounded and, basically, controlled by government forces!)

• The OPWC sends investigators (in spite of western powers loudly
proclaiming that no investigation was needed)

• The AngloZionists then bomb Syria
• Next, the UNSC refuses to condemn the violation of its own rules and

decisions
• Finally, the US Americans speak of a ‘perfect strike’

Now tell me – do you get a sense that this is over?
If you tell me that 32/103 is hardly perfect, I will reply that you are missing

the point. In fact, if anything, 32/103 is further incentive to bomb again!
Let’s look at this differently for a second and ask this: what has the

AngloZionist attack actually demonstrated?
• The western general public is so terminally zombified that false flag

attacks can now be announced 4 weeks in advance
• The Europeans now live by the motto “my honor is called solidarity” (a

variation of the SS motto “my honor is loyalty“)
• Lead by the USA, western countries have no objections to wars started in

violation of their own national laws
• The UN Security Council has no objections to wars started in violation

of the UN Charter and International Law

Page 455 of 813

• The PRC leaders, in their infinite wisdom, act as if they have nothing
personal at stake and act like bystanders

• The Israelis, via the UN Neocons, are now in total control of the Empire
and use it to “clean house” next door

Oh, I hear the objections. They go something like this:
• But the attack was a dismal failure!
• So what? the Empire did not pay any price for executing it.
• But the US Americans did blink! The attacked from Jordanian airspace

and from the Red Sea! They avoided the Russians completely! They are
afraid of them!

• So what? They still bombed a Russian ally with total impunity.
• But, surely you are not suggesting that the Russians should have started a

war against the USA over a strike which did not even kill a single
person?

• No, of course not, but by not taking any action the Russians also failed to
deter any future attacks.

• But what could the Russians have done?
Now *that* is the right question!
Let’s look at it a little closer. Roughly speaking, the Russians have a choice of

3 types of retaliatory measures: political, economic and military. However, each
one of them has a specific set of prerequisites which are currently problematic to
say the least:

Page 456 of 813

Measures Political Economic Military

Pre-
requisites

Assumes a
minimal
amount of
decency,
integrity and
respect for the
rule of law by
the rest of the
planet.

Assumes that other
countries, especially
China, would be
willing and able to
support such
measures.

Assumes that Russia
has the military
capability to defeat
the AngloZionist
“coalition”.

Current
reality

Russia can
moan, bitch,
complain,
protest, appeal
to higher
values, logic or
facts – nobody
gives a damn.

The Chinese and the
rest of them are not
willing to do
anything at this time
to support Russia.

Russia can militarily
defeat the
AngloZionists, but
only by risking the
future of our planet.

This really can be summarized in a simple sentence: the AngloZionist
Hegemony is a threat for the entire planet, but nobody besides Russia and Iran is
willing to take it on. Ain’t that an irony!

The so-called “Christian West” has become a willing host for its Zionist
parasite and the only ones with the courage and moral integrity to take it on are
Orthodox Christians and Muslims! Sic transit gloria mundi indeed…

But what is even more important is this: while it is true that the US Neocons
did not succeed in delivering the kind of massive attack they would have wanted
to, and while it is true that the US attack was just about as lame as can be, you
need to completely forget about these facts. Facts simply don’t matter. And
neither does logic. All that matters are perceptions!

And the perception is that “we” (the AngloZionist rulers and their serfs)
“kicked” Assad’s “ass” and that “we” will “do it again” if “we” feel like it. That is
all that matters in the Empire of Illusions which the AngloZionist Hegemony
has become.

Page 457 of 813

https://www.amazon.com/Empire-Illusion-Literacy-Triumph-Spectacle/dp/1568586132

As soon as you understand that, you also will have to agree that Trump was
right: it was a “perfect strike” (again, not in reality, but in the world of illusions
created around it).

So now we come full circle.
The AngloZionist Hegemony demands that the entire planet bows down and

worships it. Except for Russia and Iran, everybody meekly goes down on their
knees or, at most, meekly looks away. In their own delusional reality, the
‘Mericans feel empowered to smack down Russia or Iran at anytime. There is
nothing Iran can do to stop them, and while Russia can, she can only do that at
the risk of the future of our entire planet.

Now you tell me – do you really think this is over?

The Saker

Page 458 of 813

http://thesaker.is/the-us-message-to-the-word-bow-down-and-worship-me/
http://thesaker.is/the-us-message-to-the-word-bow-down-and-worship-me/

Each “click” brings us one step closer to the “bang!”
April 20, 2018

Trump pulled the trigger, but instead of a “bang!” what the world heard was
a demure “click”. Considering that we are talking about playing a most
dangerous game of potentially nuclear Russian AngloZionist roulette, the “click”
is very good news indeed. But, to use the words of Nikki Haley, the US “gun” is
still “locked and loaded”.

There are a number of versions out there about what really happened, but I
think that the most likely explanation for that “click” is a combination of two
events:

1. The US did go out of its way to avoid even giving the appearance of
attacking the Russian or Iranian forces in Syria. With these kinds of rules
of engagement, the target list and flight trajectory of the US missiles was
easy to predict for the Syrian air defenses.

2. The Syrian air defenses, now integrated with the Russian C4ISR
networks and probably upgraded, performed way better than most
people had expected.

I honestly don’t know who in the US should get the credit for doing the right
thing, but that person(s) deserves our collective gratitude. Rumors say that
Mattis was the man, others point to Dunford and some even to Trump himself (I
doubt that). Again, I don’t know who did it, but this action deserves a standing
ovation. The fact that this (predictably) dismal performance was then covered
up with silly statements about a “perfect strike” and “all missiles hit their target”
is standard operating procedure, a basic exercise in face-saving and an attempt
to appease the always bloodthirsty Neocons. The most important lesson from
this latest development is that there are still some people in key positions in the
US who did what had to be done to avoid a catastrophic escalation in Syria. The
question now is how long can these “sane forces” (for lack of a better identifier)
continue to resist the “crazies”?

Page 459 of 813

https://en.wikipedia.org/wiki/C4ISR
https://www.politico.com/story/2018/04/14/syria-strike-haley-united-nations-trump-523092

Needless to say, the Israel Lobby and the Neocons are absolutely furious.
And just to add insult to injury, the Russians are now saying that they will
provide the Syrians with S-300 batteries (which would be able to track and
engage Israeli aircraft practically from their take-off). I would argue that the
Israelis did that one to themselves with their own missile strikes at the worst
possible time, but the fact this is self-inflicted does not make it less painful for
the Israelis.

But the biggest problem is that this outcome, while very positive by itself,
really solves nothing. The key unresolved issues are:

1. Does anybody, especially the UNSC or/and Russia get to “veto” the
AngloZionist Hegemony’s actions anywhere on the planet? The
official US position is a categorical “no!”. The outcome in Syria, however,
does strongly suggest a “yes”.

2. Is the US willing to come to terms with the fact that the Hegemony
has failed to overthrow the Syrian government and that the Syrians
have won the war? The official US position on this has flip-flopped a
number of times, but I would argue that the “no” camp is much stronger
than the “yes” camp. The current US posture in Syria strongly suggests
that the USA is not quite ready yet to “declare victory and leave”.

3. Have the Skripal and Douma false flag chemical (pseudo-) attacks
been sufficient to re-subordinate the post-Brexit EU to the
Anglosphere and have the AngloZionists been successful in forging a
united front for a “Crusade against Russia”? The majority of EU
governments have been willing to endorse any nonsense or violation of
international law under the pretext of “solidarity”, but there are still quite
a few cracks in this apparent unity.

At this moment the situation is extremely fluid and there are too many
potential variables which can determine the next developments in order to make
a prediction better than a wild guess. The only thing which is certain that this
confrontation between the AngloZionist Hegemony and Russia is far from over,
both in Syria and elsewhere (the Ukraine).

Fundamentally, our entire planet has to make a choice between two mutually
exclusive world orders.

Page 460 of 813

Right now the “collective West” is engaged in a truly titanic effort to preserve
the Hegemony, but the writing is very much on the wall, hence the kind of silly
histrionics we now see from the likes of Trump, May and Macron. In this
context, the war in Syria is primarily a war over the right of the USA to do
whatever the hell it wants irrespective of international law, facts, logic or even
common sense. Nikki Haley’s message to the world has been beautifully simple,
consistent and blunt: “we are the Hegemon, we are above everything and
everybody, above you and above any of your laws or principles. We are even
above facts or logic. Bow down and worship us or else!“.

The problem for the AngloZionists is that while most western leaders have
agreed to these terms (this is what “solidarity” means nowadays), the rest of the
planet is quietly but actively seeking ways to explore other options and even
some relatively weak and/or small countries (Bolivia for example) are still
willing to openly reject this AngloZionist diktat. As for Russia and China, they

Page 461 of 813

AngloZionist
Hegemony

Multipolar World

Civilizational
Model Single “western” Diverse

Economic
Model Cipitalism Diverse

Political Model Plutocracy Diverse

International
Relations

Regulated by the
Hegemon

Regulated by
International Law

National
Sovereignty Fictional Real

Social and
Cultural Model

Postmodernist
Secularism Traditional and local

are already de-facto creating a new, alternative, multi-polar world order where
the Anglosphere will be limited to be only “one amongst many” and not the kind
of planetary master-race its leaders fancy themselves to be.

It is interesting that the main tactic chosen by the “collective West” to
respond to these challenges has been to basically go into deep denial and worry
about perceptions much more than about facts on the ground. Hence the
“perfect strike”. Carl Rove put it best when he said “We’re an empire now, and
when we act, we create our own reality. And while you’re studying that reality—
judiciously, as you will—we’ll act again, creating other new realities, which you
can study too, and that’s how things will sort out. We’re history’s actors…and you,
all of you, will be left to just study what we do”.

In the 1990s there used to be a popular, but unattributed, quote which said
“you have not won until CNN says that you won”. Today, we are witnessing
something similar, just reversed: you have not lost until CNN says that you lost.
I felt an eerie sense of déjà vu when Trump tweeted “mission accomplished”
repeating the exact same words Dubya spoke on his aircraft carrier just before
all hell truly broke loose in Iraq (I can imagine how the folks at CENTCOM,
who are reportedly really upset, must have cringed when they heard this!). I
hope that Marx was right when he said that “History repeats itself, first as
tragedy, second as farce”. The long-suffering Middle-East has surely gone through
enough tragedies, but I am afraid that what we have just witnessed with the
latest US strike in Syria was the farce, and that a very real tragedy still might be
in the making.

The Neocons can roughly be separated into two types: first, those stupid
enough to believe that the latest strikes were, indeed, a magnificent success, and
those who are just smart enough to realize that it was a pathetic flop. The first
type will be emboldened by the sense of total impunity (and the US did, in fact,
get away with this grievous violation of all the norms of civilized behavior and
international law) while the second type will continue to demand a much
stronger attack. Combine the two and you have a perfect recipe for a very
dangerous situation.

And now here is the really bad news: the US ground forces (Army) are pretty
much useless, while the US Navy and Air Force are in big, big trouble: the USN
surface fleet is now quasi obsolete due to the Russian Kinzhal missile, while the

Page 462 of 813

http://turcopolier.typepad.com/sic_semper_tyrannis/2018/04/trumps-big-flop-in-syria-by-publius-tacitus.html
https://en.wikipedia.org/wiki/Mission_Accomplished_speech
https://www.vox.com/policy-and-politics/2018/4/14/17237788/trump-tweet-syria-mission-accomplished-bush
https://www.nytimes.com/2004/10/17/magazine/faith-certainty-and-the-presidency-of-george-w-bush.html

USAF doesn’t seem to be able to operate in an environment with modern
Russian surface to air missiles. None of them appear to be able to get anything
done other than wasting an immense amount of money and killing a lot of
people, mostly civilians. Just like their Israeli and Saudi allies, the US armed
forces are just not capable of taking on any meaningful enemy capable of
defending itself. There is only one segment of the US armed forces which is still
fully capable of accomplishing its mission: the US nuclear triad. Hence all the
attempts by US force planners and strategists to find a doctrine not only for the
use of nuclear forces as a deterrent, but to re-conceptualize them as a war-
fighting capability (missile defense, micro-nukes, etc.). Think of it this way: the
only credible (real world) means of aggression left to the Empire are nuclear
weapons. Many (most?) people don’t realize that (yet), but with each failed
conventional attack this reality will become harder and harder to hide.

Will the people who this time around succeeded in foiling the Neocon plans
for a real, hard, strike on Syria, and possibly even on the Russian task force in
Syria, succeed the next time? I don’t know. But I can’t ignore the fact that each
“click” brings us one step closer to the “bang”. And that suggests to me that the
only real solution to this extremely dangerous situation is to find a way to
remove the finger pressing on the trigger or, better, take away the gun from the
nutcase threatening us all with it.

The Saker

Page 463 of 813

The Warmakers
May 04, 2018

Between the US strikes on Syria in April and the recent developments on the
Korean Peninsula, we are in somewhat of a lull in the Empire’s search for a new
war to start. The always helpful Israelis, in the person of the ineffable Bibi
Netanyahu, are now beating the drums for, well, if not a war, then at least some
kind of false flag or pretext to make the USA strike at Iran. And then there is the
always bleeding Donbass (which I won’t address in today’s analysis). So let’s see
where we stand and try to guesstimate where we might be heading. To be
honest, trying to guess what ignorant warmongering psychopaths might do next
is by definition a futile exercise, but since there are some not negligible signs
that there are at least a few rational people still left in the US White House
and/or Pentagon (as shown by the mostly “pretend strikes” on Syria last month),
we can assume (hope) that some residual degree of sanity is still present. At the
very least Americans in uniform have to ask themselves a very basic and yet
fundamental question:

Do I want to die for Israel? Do I want to lose my job for Israel? How
about my pension? Maybe just my stock options? Is it worth risking a major
regional war for such a “wonderful” state?

A lot depends on whether the US military leaders (and people!) will have the
courage to ask themselves this question and, if they do, what their reply will be.

But, first, let’s begin with the good news:
The DPRK and ROK are in direct talks with each other.

This is indeed a truly great development for at least two reasons. First, of
course, the main and objective one: anything which lowers the risks of war on
the Korean Peninsula is good. But there is a second reason which we should not
discount: Trump can now take all the credit for this and claim that his (empty)
threats are what brought the North Koreans to the negotiating table. I say – let
him. In fact, I hope that they organize a parade for Trump somewhere in the
USA, with confetti and millions of flags. Like for an astronaut. Let him feel
triumphant, vindicated and very, very manly. MAGA, you know?!

Page 464 of 813

Yeah, that will be sickening to the thinking (not to mention counter-factual),
but if a little bit of intellectual nausea is the price to pay for peace, I say let’s do it.
If Trump, Bolton, Haley and the rest of them can feel that they “kicked ass” and
that their “invincible military” is what brought “Rocket Man” to “give up his
nukes” (he never said any such thing, but never mind that) then I sincerely wish
them a joyful and highly ego-pleasing celebration. Anything to stop them from
looking for another war to start, at least for a now.

Now the bad news.
The Israelis are at it again

Amazing, isn’t it? The Israelis have been whining about “imminent” Iranian
nukes for years, and they are still at it. Not only that, but these guys have the
nerve to say “Iran lied”. Seriously, even by the already unique Israeli standards,
that is chutzpah elevated to a truly stratospheric level. If it were just Bibi
Netanyahu, then this would be comical. But the problem is that Israel has now
fully subjugated all the branches of the US government to its agents (the
Neocons) and that they now run everything: from the two branches of the
Uniparty to Congress, to the media and, now that Trump has abjectly caved in
to all their demands, they also run the White House. They apparently also run
the CIA, but there still might be some resistance to their lunacy in the Pentagon.
The USA is now quite literally run by a Zionist Occupation Government, no
doubt about it whatsoever.

So what are these guys really up to? Listen to the one man who knows them
best, and whose every single word you can take to the bank, Hezbollah General
Secretary Nasrallah (ever wondered why Hezbollah, which has not committed
anything even remotely looking like a terrorist attack since the 1980s is called
the “A-Team of terrorists”? Just saying…):

The first event is the Israeli blatant and manifest aggression against
the T-4 base or airport on the outskirts of Homs, that targeted Iranian
forces from the Guardians of the Islamic Revolution of Iran who were
present there, hitting them with a large number of missiles, causing 7
martyrs among its officers and soldiers and wounding others. This was
a new, significant and important event. Maybe some people do not pay
attention to its importance and magnitude. In this operation, Israel
has deliberately killed (Iranian soldiers). This is an unprecedented

Page 465 of 813

https://www.washingtontimes.com/news/2018/jan/23/hezbollah-retains-a-team-of-terrorists-title-richl/

event. In the past, Israel has struck us [Hezbollah] for example in
Quneitra, and it turned out that coincidentally Guardians [of the
Islamic Revolution] officers were with us. Israel declared hastily that
they did not know it, and thought that all (targeted soldiers) were
Hezbollah’s. This is an event that has no precedent since 7 years, it is
unprecedented since 7 years, that Israel openly targets the Guardians
of the Islamic Revolution in Syria, killing deliberately, in an operation
that caused a number of martyrs and wounded (…) I want to tell the
Israelis that they must know – I wrote that statement accurately and I
read it to them – they must know that they have committed a historic
mistake. This is not a simple blunder. They committed an act of great
stupidity, and by this aggression, they entered in a direct confrontation
with Iran, the Islamic Republic of Iran. And Iran, O Zionists, is not a
small country, it is not a weak country, and it is not a cowardly
country. And you know it very well. As a comment on this incident, I
stress that it constitutes a turning point in the situation of the region.
What follows will be very different from what preceded it. This is an
incident that cannot be considered lightly, contrary to what happens
with many incidents here. It is a turning point, a historic turning
point. And when the Israelis committed this stupid act, they had some
assessment (of the situation), but I tell them that their evaluation is
false. And even in the future, since you have opened a new path in the
confrontation, (you should ensure) not to be wrong in your
evaluations. In this new path you opened and initiated, don’t be wrong
in your assessment, when you are face to face, and directly (in conflict)
with the Islamic Republic of Iran.

I can only agree with this evaluation. As does The Jerusalem Post, NBC
News, and many others. Regardless of how crazy this notion might sound to
rational people (see below), there are all the signs that the Israelis are now
demanding that the USA start a war against Iran, either by choice or more likely,
to “stand by our Israeli allies and friends” after they attack Iran first.

Israel is truly a unique and amazing country: not only does it openly and
brazenly completely ignore international law, not only is it the last overtly racist
country on the planet, not only has it been perpetuating a slow-motion genocide

Page 466 of 813

https://www.nbcnews.com/news/mideast/israel-seems-be-preparing-war-iran-say-u-s-officials-n870051
https://www.nbcnews.com/news/mideast/israel-seems-be-preparing-war-iran-say-u-s-officials-n870051
https://www.jpost.com/Middle-East/Report-US-officials-say-Israel-preparing-for-war-with-Iran-in-Syria-553249

against the Palestinians for decades, it also constantly uses its considerable
propaganda resources to advocate for war. And in order to achieve these goals, it
does not mind allying itself with a regime almost as despicable and evil as the
Zionist one – I am talking about the Wahabi nutcases in the KSA. And all that
under the high patronage of the United States. Some “Axis of Kindness” indeed!

What is their plan? Actually, it is fairly straightforward.
The Israeli plan “A” (failed)

Initially, the plan was to overthrow all the secular (Baathist) regimes in
power and replace them by religious nutcases. That would not only weaken the
countries infected by that spiritual rot, it would set them backwards for many
decades, some of them would break up into smaller entities, Arabs and Muslims
would kill each other in large numbers while the Israelis would proudly claim
that they are a “western country” and the “only democracy in the Middle-East”.
Even better, when the Daesh/ISIS/al-Qaeda/etc types commit atrocities on an
industrial scale (and always on camera, professionally filmed, by the way), the
slow-motion genocide of Palestinians would really be completely forgotten. If
anything, Israeli would declare itself threatened by “Islamic extremism” and,
well, extend a couple of “security zones” beyond its borders (legal or otherwise),
and do regular bombing runs “because Arabs only understand force” (which
would get the Israelis a standing ovation from the “Christian” Zionist rednecks
in the USA who love the killing of any Aye-rabs and other “sand niggers”). At
the end of all this, the Zionist wet dream: unleashing the Daesh forces against
Hezbollah (which they fear and hate since the humiliating defeat the IDF
suffered in 2006).

Now I will readily agree that this is a stupid plan. But contrary to the
propaganda-induced myth, the Israelis are really not very bright. Pushy,
arrogant, nasty, driven – yes. But smart? Not really. How could they not realize
that overthrowing Saddam Hussein would result in Iran becoming the main
player in Iraq? This is a testimony of how the Israelis always go for “quick-fix”
short-term “solutions”, probably blinded by their arrogance and sense of racial
superiority. Or how about their invasion of Lebanon in 2006? What in the world
did they think they would achieve there? And now these folks are taking on not
Hezbollah, but Iran. Hassan Nasrallah is absolutely correct, that is a truly stupid
decision. But, of course, the Israelis now have a “plan B”:

Page 467 of 813

The Israeli plan “B”
Step one, use your propaganda machine and infiltrated agents to re-start the

myth about an Iranian military nuclear program. And never mind that the so-
called “The Joint Comprehensive Plan of Action” was agreed upon by all five of
the UNSC Permanent Members, and Germany (P5+1) and even the European
Union! And never mind that this plan places restrictions on Iran which no other
country has ever had to ever face, especially considering that since 1970 Iran has
been a member in good standing with the Nuclear Non-Proliferation Treaty
(NPT) while Israel, of course, is not. But the Zionists and their Neocon groupies
are, of course, quite exceptional people, so they are constrained by neither facts
nor logic. If Trump says that the JCPOA is a terrible deal, then this is so. Hey, we
are living in the “post-Skripal” and “post-Douma” era – if some Anglo (or
Jewish) leaders say “highly likely” then it behooves everybody to show instant
“solidarity” lest they are accused of “anti-Semitism” or “fringe conspiracy
theories” (you know the drill). So step one is the re-ignition ex nihilo of the
Iranian military nuclear program canard.

Step two is to declare that Israel is “existentially threatened” and therefore
has the right to “defend itself ”. But there is a problem here: the IDF simply does
not have the military means to defeat the Iranians. They can strike them, hit a
couple of targets, yes, but then when the Iranians (and Hezbollah) unleash a rain
of missiles on Israel (and probably the KSA) the Israelis will not have the means
to respond. They know that, but they also know that the Iranian counter-attack
will give them the perfect pretext to scream “oy vey!! oy, gevalt!!” and let the
dumb Americans fight the Iranians.

You might object that the USA does not have a mutual defense treaty with
Israel. You are wrong. It does, it is called AIPAC. Besides, last year the USA
established a permanent US military base in Israel, making it a “tripwire”: just
claim that “the Ayatollahs” tried to attack the US base with “chemical weapons”
and, bingo, you now have a pretext to use all your military forces in retaliation,
including, by the way, your tactical nuclear forces to “disarm” the “genocidal
Iranians who want to wipe Israel off the map” or some variation of this
nonsense.

You might wonder what the point of all that would be if Iran does, as I say,
not have any military nuclear program?

Page 468 of 813

https://www.timesofisrael.com/in-first-us-establishes-permanent-military-base-in-israel/
https://www.timesofisrael.com/in-first-us-establishes-permanent-military-base-in-israel/
https://en.wikipedia.org/wiki/Joint_Comprehensive_Plan_of_Action

My answer would be simple: do you really think the Syrians have been using
chemical weapons?!

Of course not!
All this nonsense about Saddam’s WMD, the Iranian nuclear program, the

Syrian chemical weapons or, for that matter, Gaddafi’s “Viagra armed raping
soldiers”, and before that the “Racak massacre” in Kosovo or the various
“Markale market” atrocities in Sarajevo for that matter: these were just pretexts
for aggression, nothing more.

In Iran’s case, what the Israelis fear is not that they will be “wiped off the
map” (that is a mistranslation of words originally spoken by Ayatollah
Khomeini) by Iranian nukes; what really freaks them out is to have a large,
successful Muslim regional power like Iran openly daring to denounce Israel as
an illegitimate, racist state. The Iranians are also openly denouncing the US
imperialism and they are even denouncing the Wahabi dictatorship of the House
of Saud. That is Iran’s real “sin”: to dare defy openly the AngloZionist Empire
and be so successful at it!

So what the Israelis really want to do is:
1. inflict a maximum amount of economic damage upon Iran
2. punish the Iranian population for daring to support the “wrong” leaders
3. overthrow the Islamic Republic (do to it what they did to Serbia)
4. make an example to dissuade any other country who dares to follow in

Iran’s footsteps
5. prove the omnipotence of the AngloZionist Empire’s

To reach this objective, there is no need to invade Iran: a sustained cruise
missile and bombing campaign will do the job (again, like in Serbia). Finally, we
just have to assume that the Zionists are evil, arrogant and crazy enough to use
nuclear weapons on some Iranian facilities (which they will, of course, designate
as “secret military nuclear research” installations).

The Israelis hope that by making the USA hit Iran really hard, they will
weaken the country enough to also weaken Hezbollah and the other allies of
Iran in the region sufficiently and break the so-called “Shia crescent”.

Page 469 of 813

https://www.globalresearch.ca/israel-wiped-off-the-map-the-rumor-of-the-century-fabricated-by-the-us-media-to-justify-an-all-out-war-on-iran/21188
https://www.globalresearch.ca/israel-wiped-off-the-map-the-rumor-of-the-century-fabricated-by-the-us-media-to-justify-an-all-out-war-on-iran/21188
https://www.theguardian.com/world/2011/apr/29/diplomat-gaddafi-troops-viagra-mass-rape
https://www.theguardian.com/world/2011/apr/29/diplomat-gaddafi-troops-viagra-mass-rape

In their own way, the Israelis are not wrong when they say that Iran is an
existential threat to Israel. They are just lying about the nature of this threat and
why it is dangerous for them.

Consider this:
IF the Islamic Republic is allowed to develop and prosper and IF the Islamic

Republic refuses to be terrified by the IDF’s undisputed ability to massacre
civilians and destroy public infrastructure, then the Islamic Republic will
become an attractive alternative to the kind of repugnant Islam embodied by the
House of Saud which, in turn, is the prime sponsor of all the collaborator
regimes in the Middle-East from the Hariri types in Lebanon to the Palestinian
Authority itself. The Israelis like their Arabs fat and corrupt to the bone, not
principled and courageous. That is why Iran must, absolutely must, be hit:
because Iran by its very existence threatens the linchpin upon which the survival
of the Zionist entity depends: the total corruption of the Arab and Muslim
leaders worldwide.
Risks with Israel’s plan “B”

Think of 2006. The Israelis had total air supremacy over Lebanon – the skies
were simply uncontested. The Israelis also controlled the seas (at least until
Hezbollah almost sank their Sa’ar 5-class corvette). The Israelis pounded
Lebanon with everything they had, from bombs to artillery strikes, to missiles.
They also engaged their very best forces, including their putatively ‘”invincible”
“Golani Brigade”. And that for 33 days. And they achieved exactly *nothing*.
They could not even control the town of Bint Jbeil right across the Israeli border.
And now comes the best part: Hezbollah kept its most capable forces north of
the Litany river so the small Hezbollah force (no more than 1000 man) was
composed of local militias supported by a much smaller number of professional
cadre. That a 30:1 advantage in manpower for the Israelis. But the “invincible
Tsahal” got it’s collective butt kicked like few have ever been kicked in history.
This is why, in the Arab world, this war is since known as the “Divine Victory”.

As for Hezbollah, it continued to rain down rockets on Israel and destroy
indestructible Merkava tanks right up to the last day.

There are various reports discussing the reasons for the abject failure of the
IDF (see here or here), but the simple reality is this: to win a war you need
capable boots on the ground, especially against an adversary who has learned

Page 470 of 813

https://www.counterpunch.org/2006/10/13/how-hezbollah-defeated-israel-2/
https://usacac.army.mil/cac2/cgsc/carl/download/csipubs/matthewsOP26.pdf
https://en.wikipedia.org/wiki/Battle_of_Bint_Jbeil
https://en.wikipedia.org/wiki/INS_Hanit

how to operate without air-cover or superior firepower. Should Israel
manipulate the USA into attacking Iran, the exact same thing will happen:
CENTCOM will establish air superiority and have an overwhelming firepower
advantage over the Iranians, but other than destroying a lot of infrastructure and
murdering scores of civilians, this will achieve absolutely nothing. Furthermore,
Ayatollah Ali Khamenei is no Milosevic, he will not simply surrender in the
hope that Uncle Sam will allow him to stay in power. The Iranians will fight, and
fight, and continue to fight for weeks, and months and then possibly years. And,
unlike the “Axis of Kindness” forces, the Iranians do have credible and capable
“boots on the ground”, and not only in Iran, but also in Syria and Iraq and
Afghanistan. And they have the missiles to reach a very large number of US
military facilities across the region. And they can also not only shut down the
Strait of Hormuz (which the USN would eventually be able to re-open, but only
at a cost of a huge military operation on the Iranian coast), they can also strike
at Saudi Arabia proper and, of course, at Israel. In fact, the Iranian have both the
manpower and know-how to declare “open season” on any and all US forces in
the Middle-East, and there are plenty of them, mostly very poorly defended
(that imperial sense of impunity “they would not dare”).

The Iran-Iraq war lasted for eight years (1980-1988). It cost the Iranians
hundreds of thousands of lives (if not more). The Iraqis had the full support of
the USA, the Soviet Union, France and pretty much everybody else. As for the
Iranian military, it had just suffered from a traumatic revolution. The official
history (meaning Wikipedia) calls the outcome a “stalemate”. Considering the
odds and the circumstances, I call it a magnificent Iranian victory and a total
defeat for those who wanted to overthrow the Islamic Republic (something
which decades of harsh sanctions also failed to achieve, by the way).

Is there any reason at all to believe that this time around, when Iran has had
almost 40 years to prepare for a full-scale AngloZionist attack the Iranians will
fight less fiercely or less competently? We could also look at the actual record of
the US armed forces (see Paul Craig Roberts’ superb summary here) and ask: do
you think that the USA, lead by the likes of Trump, Bolton or Nikki Haley will
have the staying power to fight the Iranians to exhaustion (since a land invasion
of Iran is out of the question)? Or this: what will happen to the world economy if
the entire Middle-East blows up into a major regional war?

Page 471 of 813

https://www.paulcraigroberts.org/2018/04/30/can-done-paul-craig-roberts/

Now comes the scary part: both the Israelis and the Neocons always, always,
double-down. The notion of cutting their losses and stopping what is a self-
evidently mistaken policy is simply beyond them. Their arrogance simply
cannot survive even the appearance of having made a mistake (remember how
both Dubya and Olmert declared that they had won against Hezbollah in
2006?). As soon as Trump and Netanyahu realize that they did something really
fantastically stupid and as soon as they run out of their usual options (missile
and airstrikes first, then terrorizing the civilian population) they will have a
stark and simple choice: admit defeat or use nukes.

Which one do you think they will choose?
Exactly.

Going nuclear?
Here is the paradox: in purely military terms, using nukes on Iran will serve

no pragmatic purpose. Nuclear weapons can be used in one of two ways: against
military assets (“counterforce”) or against civilians (“countervalue”). The point is
that by the time the Neocons and their Israeli patrons come to the point of
considering using tactical nuclear forces against the Iranians, there won’t be a
good target to hit. Iranian forces will be dispersed and mostly in contact with
allied (or even US forces) and nuking an Iranian battalion or even a division
won’t fundamentally alter the military equation. As for nuking Iranian cities just
out of savagery, this will only serve one purpose: to truly get Israel wiped off the
map of the Middle-East. I would not put it past the Neocons and their Israeli
bosses to try to use a tactical nuclear weapon to destroy some Iranian civilian
nuclear facility or some underground bunker with the very mistaken hope that
such a show of force and determination will force the Iranians to submit to the
AngloZionist Empire. In reality, this will only infuriate the Iranians and
strengthen their resolve.

As for the currently “macronesque” Europeans, they will, of course, first
show “solidarity” on the basis of “highly likely”, especially Poland, the Ukies and
the Baltic statelets, but if nuclear weapons start going off in the Middle-East,
then the European public opinion will explode, especially in Mediterranean
countries, and this might just trigger yet another major crisis. Israel wouldn’t

Page 472 of 813

give a damn (or, as always, blame it all on some totally mysterious resurgence of
anti-Semitism), but the USA most definitely does not want the Anglo grip on
the continent compromised by such events.
Maybe a Korean scenario?

Is there a chance that all the huffing and puffing will result in some kind of
peaceful resolution as what seems to be in the works in Korea? Alas, probably
not.

A few months ago it sure looked like the USA might do something
irreparably stupid in Korea (see here and here) but then something most
unexpected happened: the South Koreans, fully realizing the inanity of Trump’s
reckless threats, took the situation in their own hands and began making
overtures to the North. Plus all the rest of the regional neighbors emphatically
and clearly told Trump & Co. that the consequences of a US attack on the DPRK
would be apocalyptic for the entire region. Alas, there are two fundamental
differences between the Korean Peninsula and the Middle-East:

1. On the Korean Peninsula, the local US ally (the ROK) does not want
war. In the Middle-East it is the local US ally (Israel) which pushes the
hardest for a war.

2. In Far-East Asia all the regional neighbors were and are categorically
opposed to war. In the Middle-East most regional neighbors are sold out
to the Saudis who also want the US to attack Iran.

So while the risks and consequences of a conflagration are similar between
the two regions, the local geopolitical dynamics are completely different?
What about Russia in all this?

Russia will never *choose* to go to war with the USA. But Russia also
understands that Iran’s security and safety is absolutely crucial to her own
security, especially along her southern borders. Right now there is a fragile
equilibrium of sorts between the (also very powerful) Zionist lobby in Russia
and the national/patriotic elements. In truth, the recent Israeli attacks in Syria
have given more power to the anti-Zionist elements in Russia, hence all the talk
about (finally!) delivering the S-300s to Syria. Well, we will see if/when that
happens. My best guesstimate is that it might already have happened and that
this is simply kept quiet to restrain both the Americans and the Israelis who
have no way of knowing what equipment the Russians have already delivered,

Page 473 of 813

http://thesaker.is/syria-sitrep-how-the-russian-general-stuff-is-fooling-the-us-and-israel/
http://www.unz.com/tsaker/debunking-the-flagwaving-myths-about-an-attack-on-north-korea/
http://www.unz.com/tsaker/the-neocons-are-pushing-the-usa-and-the-rest-of-the-world-towards-a-dangerous-crisis/

where it is located or, for that matter, who (Russians or Syrians) actually operate
it. This kind of ambiguity is useful to placate the pro-Zionist forces in Russia
and to complicate AngloZionist planning. But maybe this is my wishful
thinking, and maybe the Russians have not delivered the S-300s yet or, if they
have, maybe these are the (not very useful) S-300P early models (as opposed to
the S-300PMU-2 which would present a huge risk to the Israelis).

The relationship between Russia and Israel is a very complex one (see here
and here), but if Iran is attacked I fully expect the Russians, especially the
military, to back Iran and provide military assistance short of overtly engaging
US/Israeli/NATO/CENTCOM forces. If the Russians are directly attacked in
Syria (and in the context of a wider war, they very well might be), then Russia
will counter-attack regardless of who the attacker is, the USA or Israel or
anybody else: the Zionist lobby in Russia does not have the power to impose a
“Liberty-like event” on the Russian public opinion).
Conclusion: Accursed are the warmakers, for they shall be called the children
of Satan

The Israelis can eat falafels, create “Israeli kufiyeh” and fancy themselves as
“orientals”, but the reality is that the creation of the state of Israel is a curse on
the entire Middle-East to which has only brought untold suffering, brutality,
corruption and wars, wars and more wars. And they are still at it – doing all they
can to trigger a large regional war in which many tens or even hundreds of
thousands of innocent people will die. The people of the USA have now allowed
a dangerous cabal of psychopathic Neocons to fully take control of their country
and now those, who Papa Bush used to call the “crazies in the basement” have
their finger on the nuclear button. So now it all boils down to the questions I
opened this article with:

Dear US Americans – do you want to die for Israel? Do you want to lose
your job for Israel? How about your pension? Maybe just your stock options?
Because make no mistake, the US Empire will not survive a full-scale war
against Iran. Why? Because all Iran needs to do to “win” is not to lose, i.e. to
survive. Even bombed out and scorched by conventional or nuclear strikes, if
Iran comes out of this war still as an Islamic Republic (and that is not something
bombs or missiles will change) then Iran will have won. In contrast, for the
Empire, the failure to bring Iran to its knees will mean the end of its status as the

Page 474 of 813

https://www.opednews.com/articles/opedne_donald_a_080423_leo_strauss_and_the_.htm
https://thesemitic.com/store/
http://www.whatreallyhappened.com/WRHARTICLES/ussliberty.html
http://www.unz.com/tsaker/why-is-putin-allowing-israel-to-bomb-syria/
http://thesaker.is/putin-and-israel-a-complex-and-multi-layered-relationship/

world Hegemon defeated not by a nuclear superpower, but by a regional
conventional power. After that, it will just be a matter of time before the
inevitable domino effect breaks up the entire Empire (check out John Michael
Greer’s excellent book “Twilight’s Last Gleaming” for a very plausible account on
how that could happen)

Okay, unlike Russia, Iran cannot nuke the USA or, for that matter, even
reach it with conventional weapons (I don’t even think that the Iranians will
successfully attack a US carrier as some pro-Iranian analysts say). But the
political and economic consequences of a full-scale war in the Middle-East will
be felt throughout the United States: right now the only thing “backing” the US
dollar, so to speak, are USN aircraft carriers and their ability to blow to
smithereens any country daring to disobey Uncle Sam. The fact that these
carriers are (and, truly, have been for a long while) useless against the USSR and
Russia is bad enough, but if it becomes known urbi et orbi that they are also
useless against a conventional regional power like Iran, then that’s it, show over.
The dollar will turn into monopoly money in a very short span of time.

Wars often have “Nietzschean consequences”: countries which wars don’t
destroy often come out even stronger than before they were attacked, even if it is
at a horrendous price. Both the Israelis and the Neocons are too dialectically
illiterate to realize that by their actions they are just creating increasingly more
powerful enemies. The old Anglo guard which ran the USA since its foundation
was probably wiser, possibly because it was better educated and more aware of
the painful lessons learned by the British (and other) Empire(s).

Frankly, I hope that the ruling 1%ers running the USA today (well, they are
really much less than 1%, but never mind that) will care about their wealth and
money more than they care about appeasing the Neocons and that the bad old
Anglo imperialists who built this country will have enough greed in themselves
to tell the Neocons and their Israeli patrons to get lost. But with the Neocons
controlling both wings of the Uniparty and the media, I am not very hopeful.

Page 475 of 813

http://www.unz.com/tsaker/book-review-twilights-last-gleaming-by-j-m-greer/

Still, there is a chance that, like in Korea, somebody somewhere will say or
do the right thing, and that awed by the potential magnitude of what they are
about to trigger, enough people in the US military will follow the example of
Admiral William Fallon and CENTCOM commander at the time who told the
President “an attack on Iran will not happen on my watch”. I believe for his
principled courage, the words of Christ “Blessed are the peacemakers: for they
shall be called the children of God” (Matt 5:9) can be applied to Admiral Fallon
and I hope that his example will inspire others.

The Saker

Page 476 of 813

Making sense of Russian political ambiguities
May 17, 2018

Introduction: the world is not Hollywood
The past couple of weeks saw a number of truly tectonic events taking place

simultaneously in the USA, in Russia, in Israel, in Syria, in Iran and in the EU. I
think that it would also be reasonable to say that most of those who opposed the
AngloZionist Empire have felt feelings ranging from mild disappointment to
total dismay. I sure did not hear many people rejoicing, but if somebody was,
they were in the minority (uncharacteristically, Mikhail Khazin, for example).
These reactions are normal, we all form expectations which can be, and often
are, disappointed. Still, even when the news is clearly bad it is helpful to keep a
number of things in mind.

First, people, countries and events are not frozen in time. They are processes.
Processes, by definition, are subject to change, evolution and (even radical)
changes in direction.

Second, each process carries within itself the seeds of its own contradiction.
This is what makes processes dynamic.

Third, people are imperfect. Even good people make mistakes, sometimes
with tragic consequences. Yet it would be wrong to separate them all into either
“infallible hero” or “abject villain and loser”. In fact, I would argue that any kind
of mistake, especially a serious one, carries within itself its own contradiction
which, in turn, can end up “energizing” the original process by creating a
different set of circumstances.

All this is to say that the real world is not like Hollywood when the outcome
of the story is only 90 minutes or so away. The real world is at war with the
Empire and in this war, like in any other wars, there are mistakes and losses on
both sides Both sides make mistakes and the results of these mistakes affect the
future course of the war.

I would argue that in the past couple of weeks Russia suffered not one, but
several PR disasters. I would also argue that the Zionists have had some
tremendous PR successes. I will list them further below, but I want to suggest to

Page 477 of 813

https://khazin.ru/articles/155-otstavki-i-naznachenija/58785-o-printsipakh-i-posledstvijakh-vzaimootnosheniy-vnutri-vertikali-vlasti

you that PR disasters and successes are not quite the same as real-world, tangible
victories. Furthermore, PR disasters and successes can sometimes be useful, as
they reveal to the world previously overlooked, or underestimated, weaknesses.
Finally, PR disasters and successes, while existing mostly in the realm of
perceptions, can have a real-world effect, sometimes a dramatic one.

The usual chorus of Putin-haters who immediately declared final victory is
completely mistaken and their reaction is the reflection of an infantile
understanding of the complex world we live in. In the real world, a person like
Putin can, and usually does, commit mistakes (PR and real-world mistakes) and
the enemy can mount very effective counter-attacks. But the outcome of the war
is not decided on a single battle. Furthermore, in politics, like in regular warfare,
tactical mistakes and successes do not at all imply operational or, even less so,
strategic successes. During WWII the German military usually performed better
than the Soviet one on the tactical level, but the Soviets were superior on the
operational and strategic levels. We all know how that war ended. If you want to
read a good analysis and debunking of the “Putin caved in” nonsense, I
recommend the article ”Russia Betrayed Syria”: Geopolitics through the eyes of
a fearful “pro-Russia” Westerner” by Ollie Richardson.

The other extreme is to deny, against all evidence, that there is a problem or
that mistakes have been made. That kind of stubborn flag-waving is actually
unhelpful as mistakes are inevitable, and the first step towards mitigating them
is to recognize them. The extreme version of that kind of flag-waving
(pseudo-)patriotism is to denounce a person brining up problems as a traitor or
a defeatist.

It is with all this in mind that I would like to revisit what has taken place and
try to gauge what the real-world consequences of these PR events might be.
Part one: Putin disappoints

Quick summary: Putin re-appointed Medvedev, appointed Alexei Kudrin as
Chairman of the Accounts Chamber of Russia and Vitalii Mutko as Deputy
Prime Minister in charge of construction, he then hosted Bibi Netanyahu in the
Kremlin while the latter bombed Syria right before, during and after
Netanyahu’s visit. Finally, there is the disgraceful zig-zag about the S-300 for
Syria: first, yes we will do it, then, no we won’t. All these events can, and should,
be carefully analyzed and explained, but I don’t think that it makes sense to deny

Page 478 of 813

http://tass.com/politics/1003822
https://www.jpost.com/Arab-Israeli-Conflict/Russia-likely-to-deliver-S-300-missiles-to-Syria-552709
http://www.stalkerzone.org/russia-betrayed-syria-geopolitics-through-the-eyes-of-a-fearful-pro-russia-westerner/
http://www.stalkerzone.org/russia-betrayed-syria-geopolitics-through-the-eyes-of-a-fearful-pro-russia-westerner/

that most people feel a sense of disappointment over it all (except, of course, the
bright geniuses who will claim that they knew all along that Putin was “fake”, but
this is precisely the “Hollywood-thinking” types on whom any real analysis
would be lost in the first place).

I would argue that even those who think that this is no big deal and that
nothing terrible happened will not, if they are honest, deny that Putin must have
known, without any doubt, that his decisions would be unpopular with the
Russian public and that, very uncharacteristically for him, he deliberately chose
to ignore his only public opinion and favor other considerations. That is
something very new and, I think, something important.

There are roughly two camps vying for power inside the Kremlin: I call them
the Atlantic Integrationists and the Eurasian Sovereignists. The former group is
a pure product of the 1990s. We can think of them as “liberals”,
IMF/Washington Consensus/WTO/WB types; folks who came to power thanks
to the regime of oligarchs which ran Russia from about 1990 to 2000 and which
was both deeply pro-American and which had extremely close ties to Israel and
the various political Jewish and Zionist organizations in the West. The latter
group is primarily a product of the armed forces and the security services. The
“bridge” between the two is, by the way, the Russian military industrial complex
in which both groups are represented. Unsurprisingly, most Russian “elites”
(defined simply as people who made their fortune or, at least, a good living in
the 1990s and after) support the Atlantic Integrationists, while most “regular”
Russian people overwhelmingly support the Eurasian Sovereignists. This is why
Putin is so popular and Medvedev never was. What is interesting is to look into
how these groups relate to Israel and Zionism.

In a past article, I have already looked at the complex and multi-layered
relationship between Israel and Russia. At this point we need to look a little
deeper and see how each of these groups relates to Israel and Zionism:

Atlantic Integrationists: Unsurprisingly, they are pro-Israeli to the
hilt. For them, Israel is a totally normal country, even to be admired,
as they all have personal/family and business ties to Israelis in Israel
and in the USA. While there is no official version of AIPAC in
Russia, let’s just say that the ADL would give the Atlantic
Integrationists a perfect score for loyalty and service.

Page 479 of 813

https://www.unz.com/tsaker/putin-and-israel-a-complex-and-multi-layered-relationship/
https://www.unz.com/tsaker/putin-and-israel-a-complex-and-multi-layered-relationship/

Eurasian Sovereignists: Here, things are much more complicated.
Some Eurasian Sovereignists are profoundly anti-Zionist
ideologically, while others don’t really care. But even for those who
have no love for Israel, or who are deeply opposed to the Zionist
influence in Russia in the 1990s or even today (especially in the
Russian media), do not necessarily find it useful to say much about
it. Why? Primarily because they think, and I would say correctly so,
that being pro-Russian (in the sense of patriotic and wanting a truly
sovereign Russia) does not have to entail being anti-Zionist, anti-
Israeli or anti-Jewish. Furthermore, there are, and have always been,
patriotic Russian Jews who have been an integral part of the Russian
culture and history. Just like I often write that for Russians, Muslims
are not “aliens” in the way many westerners perceive them, and Jews
are not “aliens” for Russians either. This is why you can often meet
the following Russian type: they will bitch and complain about all
the Jewish “crooks and politicians”, but have “good” Jews as their
closest and best friends. This is not blindness at all, this is the
expression of the fact that to loathe an ideology is one thing, but to
collectively feel hostility towards a group of people you know very
well is a completely different proposition. I will never cease to repeat
it: Russia is, has always been, and still remains a multi-ethnic and
multi-religious society in which the presence of “others” simply is a
fact of life.

Then there is the WWII factor, which the Israelis and Russian Zionists have
been extremely skilled at exploiting to the max: Russians and Jews are united in
a common memory of the horrors the Nazis inflicted upon them and they also
often sense that West Europeans and US Americans are, well, maybe not quite as
sincerely sympathetic to their plight even if political correctness forces them to
pretend to be. As a result, you will find that most anti-Zionist Russians, while
surely not “ADL compatible” in their views, hate the Nazis and everything
western racism stands for no less than Jews would. In fact, when faced with the
modern wave of rabid russophobia, many Russians say “we are the new Jews”,
meaning that everything evil on the planet is blamed on them regardless of fact
or logic. Like it or not, but that common memory does bind Russians and Jews
in a profound way.

Page 480 of 813

I can already imagine the rage and disgust my words above will trigger in
western Jew-haters for whom the world is split into two groups: Jew-haters
(good) and all those who “sold out” to “the Jews” (as if there was such monad as
“the Jews”). All I can tell them is this: don’t project your reductionist world view
on others, especially not on Russia. If you do, you will never “get” Russia and
you will be stuck with the kind of proverbial nonsense like “a riddle, wrapped in
a mystery, inside an enigma”.
Part two: The Empire Strikes back

The past couple of years have been terrible for the Zionists, both in the USA
and in the rest of the world. First, there was the crushing defeat of their
candidate in the USA and the election of a candidate they rabidly hated. Then
there was the Russian military intervention in Syria which prevented them from
overthrowing the last secular “resistance” regime in the Arab world. In Russia,
“their” Atlantic Integrationists were slowly but surely losing power and all in all,
the western sanctions turned out to be a blessing for Russia. Putin’s popularity
was soaring to new heights and the global “Zionist house” was on fire. In the
USA, the Zionists counter-attacked with lightening speed and with a devastating
effectiveness, breaking Trump in about 30 days (as shown by Trump’s betrayal of
Flynn and later Bannon). After that, Trump made appeasing AIPAC his full-
time job.

But that left another problem: while the US was re-taken under control,
Russia, in the meantime, had succeeded in developing the capabilities to
completely negate the entire US ABM system, to make much of the surface fleet
obsolete and severely to impair the ability of US airpower to operate in airspace
contested by modern Russian air defenses. In other words, in purely military
terms, this was “game, set, match for Russia”.

[Sidebar: to those shocked by this statement and who would dismiss
this as “Russian propaganda” I will submit the following: US military
power is predicated on the following:

1. The ability to deploy a carrier strike group anywhere on the planet.
2. The ability to protect that carrier strike group from any major counter-

attack.
3. The ability to strike any country in the world with enough missile and

airstrikes to break its will to continue to fight.

Page 481 of 813

https://www.unz.com/tsaker/trump-goes-full-shabbos-goy/
https://www.unz.com/tsaker/trump-goes-full-shabbos-goy/
https://www.unz.com/tsaker/the-neocons-and-the-deep-state-have-neutered-the-trump-presidency-its-over-folks/

4. The complete and total control of the skies (air supremacy). US forces
simply never train for a combat scenario where they don’t control the
skies or, even less so, when their enemy does.

5. The very strong belief that no enemy would dare attack major overseas
US bases.

6. The very strong, quasi religious, belief that US military technology is
superior.

7. The absolute certitude that the US mainland would never be hit in a
counter-attack.

None of the previous beliefs are based in reality anymore and, in
fact, their opposite is true. This is why when dealing with a near-
peer to peer enemy the US armed forces are more or less useless.
The only very notable exception is the US nuclear triad and the US
submarine fleet. The current situation in Syria (and by implication,
Iran and Russia) is finally gradually bringing this new reality to the
awareness of US decision-makers and military commanders.]

This is why Russia, albeit with only a tiny contingent, succeeded in turning
the tide of the war in Syria and even now presents the AngloZionists with a
frustrating challenge: a (comparatively) tiny contingent of Russian forces
completely derailed the Empire’s plans for the entire Middle-East: not only is
there a real chance of peace breaking out in Syria, but the situation is far from
having the Takfiris and Shia killing each other in Syria and Lebanon (a key part
of the Israeli plan for the region). Hezbollah, Iran and the Syrians are now in a
victorious coalition on the ground with the “Axis of Kindness” forces roundly
defeated.

So the Israelis decided on a simple, very effective and very dangerous
counter offensive plan: 1) start a war between the USA and Iran by creating an
acute crisis as a result of the US reneging on its legal obligations and 2) bait Iran
into a counter-attack in response to Israel air operations against Iranian and pro-
Iranian forces in Syria. But for that plan to succeed, Russia needed to stay out.

So far, at least, it looks like the Israelis have convinced the Russians to stay
out. But is that perception really well founded?

Page 482 of 813

Part three: factors inhibiting Russia
First and foremost, as I have already explained in great detail in the past,

Russia has absolutely no legal or moral obligation to support, protect, arm, train
or otherwise assist anybody in the Middle-East. None. Russia has already done
more for Syria than the entire Arab/Muslim world combined with the notable
exception of Iran and Hezbollah. As for the Arab/Muslim world, it has never
done anything for Russia and still is doing nothing. So those who like to whine
about Russia not doing enough simply have no case whatsoever.

Second, the Russian air defense and air forces in Syria have only one
mission: to protect the Russian task force in Syria. Whoever got the idea that
Russia is supposed to shoot down Israeli aircraft or missiles over Syria has not
been paying attention to public Russian statements about this. The notion that
the Russian task force in Syria is there to engage US/NATO/CENTCOM forces
is just as ridiculous.

Third, and contrary to a frequently held misconception, the Syrian
government, Iran, Hezbollah and Iraq have different agendas in the Middle-
East. Yes, they are de-facto allies. They also have the same enemies, they often
work together, but they all think of their own interests first. In fact, at least in the
case of Iran and Russia, there are clear signs that there are several ‘camps’ inside
the Russian and Iranian government and the ruling elites which have different
agendas (I highly recommend Thierry Meyssan’s recent articles on this topic
here and here). To think that any or all of them will instantly come to the
defense of any one of them is supremely naïve, especially when the aggressor
(Israel) is backed by the full power of an already warmongering Empire run
amok.

Fourth, the sad reality is that Russia, unlike Iran, never took a principled
position concerning the nature and behavior of the state of Israel. I very much
deplore that, and I consider it a shame, but I hasten to add that this shame is
shared by every single country on the planet except Iran, Bolivia and, maybe, to
some extent Turkey. Not to excuse anything, but only to explain, there is very
little awareness amongst Russians about the true nature and behavior of the
Israelis, and most of what makes it to the media is hopelessly pro-Israeli (hence
the almost constant presence of the likes of Iakov Kedmi, Avigdor Eskin, Evgenii
Satanovskii and other Israeli agents – they don’t even really bother to deny it –

Page 483 of 813

https://www.aljazeera.com/news/2018/05/turkey-recalls-ambassadors-israel-united-states-180514200635590.html
https://www.aljazeera.com/news/2018/05/turkey-recalls-ambassadors-israel-united-states-180514200635590.html
http://www.voltairenet.org/article201124.html
http://www.voltairenet.org/article201027.html
http://www.unz.com/tsaker/why-is-putin-allowing-israel-to-bomb-syria/
http://www.unz.com/tsaker/why-is-putin-allowing-israel-to-bomb-syria/

on Russian TV). The Russian media, especially the TV stations, could easily get
a “ADL seal of approval”. Simply put: the vast majority of Russians don’t feel that
the plight of the Palestinians or the constant Israeli attacks on neighboring
countries is their problem.

[Sidebar: such a view can appear very self-centered until you recall
the kind of “gratitude” Russia got in the past from her former
interventions. There are countries out there who exist only because
Russia decided that they should exist and which today are members
of NATO. I won’t even go into the “Slavic brotherhood” or, for that
matter, “Orthodox brotherhood” nonsense. The only people with
whom Russia truly has a strong bond are the Serbs. The rest of them
were more than happy to backstab Russia as soon as convenient.
Thus history has taught Russia a painful lesson: give up on any naïve
notions of gratitude or brotherhood. Very sad, but true. Today, even
countries like Kazakhstan, Armenia or Georgia are showing a very
ambivalent (and even ambiguous) attitude towards Russia. As a
result the idea that Russia owes some form of protection to anybody
out there has almost no support in Russia.]

Fifth, even the Eurasian Sovereignist’s analysts and media in Russia have this
absolutely amazing “blind spot” about Israel and the Zionist ideology: I think of
analysts whom I sincerely admire and respect (like Sergei Mikheev or Ruslan
Ostashko) and whose analysis is superb on pretty much everything and who
simply never mention the power and influence of what is clearly a powerful pro-
Israeli lobby inside Russia, especially in the Russian media (even when they
mention the power of the Israel lobby in the USA). Considering how different
the tone of much of the Russian Internet is, the only explanation I have for this
situation is that any public anti-Israeli or anti-Zionist statements are career-
terminators in Russia (we also clearly see the same phenomenon at work with
RT and Sputnik). You can completely forget about any Russian religious figures
speaking up, and that goes both for the Orthodox and Muslims: they all take
their orders from the Kremlin and have no personal opinion on anything (I am
only talking about the “official” senior religious leaders – the rank and file
faithful do not display this type of behavior).

Page 484 of 813

Sixth, there are plenty of people in Russia who fully realize two simple
things: first, a war between Iran and the Empire would be disastrous for the
Empire (and therefore great for Russia) and, second, the Iranians are also
“problematic” allies at best who have their own version of “Atlanticists”
(remember the “Gucci Revolution”?) and “Sovereignists”, which means that
tensions, or warfare, between Iran and the USA would be greatly advantageous
for the anti-US camp inside Iran (just like the rabid russophobia of western
politicians did more to re-elect Putin than any of his own campaign rhetoric).
To put it crudely, if the Israelis are dumb enough to attack the Iranians, and if
the US Americans are subservient enough to Israel to join into the fight – why
should Russia take great risks and openly stand in the way? Finally, any conflict
with Iran (which will most likely also involve the KSA) will have oil prices
skyrocket. What do you think this will do to the Russian economy?

Seventh, the war which Israel is currently waging against Iran and pro-
Iranian forces in Syria is entirely a symbolic war. Even the Pantsir which was
recently destroyed by the Israelis (with the usual pro-Israeli PR campaign) was
not even on combat alert: the unit was not even camouflaged and its crew was
standing around and smoking. The Israelis are masters at making this look all
very impressive and heroic, but in military terms, this is nonsense: they clearly
hit a unit which was not even part of the action (whatever that “action” was).

The basic rule of warfare still remains valid today: unless you can put boots
on the ground, your efforts will never have a decisive military effect. And thank
God for the fact that nobody in the “Axis of Kindness” has any credible ground
forces; not the Israelis (remember 2006?); not the Saudis (look at Yemen); and
most definitely not the USA (when is the last time they beat somebody capable
of resisting?). That is why the AngloZionist Empire always tries to use proxies
like the Kurds or the “good terrorists” to fight on its behalf. Thus the Russian
military specialists fully understand that even if the Israelis bombed Syria for the
next several months, they would not be able to change the fundamental
correlation of forces on the ground. Hence, the Israeli strikes are mostly about
PR.

Still, for all these reasons, and more, we all have to come to terms with the
fact that Russia is what I would call a “limited actor” in the Middle-East. I have
been saying from day 1 – when some were having visions of Russian airborne

Page 485 of 813

https://thesaker.is/tag/rafsanjanis-gucci-revolution/

divisions (supported by MiG-31s!) landing near Damascus – that “the Russians
are not coming” (see here, here, here, here and here). Furthermore, I tried to
explain that the Russians are under no obligation whatsoever to protect or save
anyone anywhere, including in the Middle-East (see here). Finally, I tried to
explain that the Russian-Israeli relationship is a multi-layered and complex one
(see here) and that Putin is facing some tremendous internal opposition which
he has failed to successfully tackle (see here). But trying to describe a complex
reality is often a futile task in a world in which simple, black and white, binary-
kind of representations are the rule and where every complex argument is
immediately turned into a long list of straw-man misrepresentations. This is still
very much the case with the latest developments.

Those who say that “Putin sold out” are wrong, but so are those who think
that “the Russians are coming” to save anybody. It is just not going to happen.
Russia will not fight a war against Israel (unless she is attacked first) and Russia
will only support Iranian operations and policies insofar as the Iranians
negotiate a deal with the Russian and coordinate their efforts. As soon as Iran, or
Hezbollah, make a move without prior consultations with Moscow, they will be
on their own to deal with the consequences.

Part four: is Russia caving in to Western and Israeli pressure?
Setting aside the issue of the Russian role in the Middle-East, there remains

the issue of why Putin failed to deliver on what was clearly a mandate of the
Russian people to get rid of at least of the most hated personalities in the
Russian government. Most folks in the West know how toxic Kudrin is, but the
promotion of Mutko is nothing short of amazing too. This is the man who is
most to blame for the gross mismanagement of the entire “Russia doping
scandal” operation and who is absolutely despised for his incompetence. Now he
is in charge of construction. There is even a good joke about this: Putin put
Mutko in charge of the construction industry because the Russian construction
market badly needs some doping. Funny, sure, but only so far. When I see
Rogozin removed for his “poor management” (now put in charge of the Russian
rocket and space industry) and Mutko promoted, I wonder if they have all gone
crazy in the Kremlin.

Page 486 of 813

https://cont.ws/@kgb/944855
https://cont.ws/@kgb/944855
http://www.unz.com/tsaker/putins-biggest-failure/
https://www.unz.com/tsaker/putin-and-israel-a-complex-and-multi-layered-relationship/
http://www.unz.com/tsaker/why-is-putin-allowing-israel-to-bomb-syria/
http://thesaker.is/finally-some-clarity-about-the-russian-plans-about-syria/
http://www.unz.com/tsaker/so-what-are-the-russians-really-doing-in-syria/
http://thesaker.is/the-most-anticipated-showdown-in-recent-history-or-a-load-of-bullcrap-saker-rant/
http://thesaker.is/on-russian-military-interventions-or-lack-thereof/
http://thesaker.is/a-russian-military-intervention-in-syria-i-very-much-doubt-it/

We can all argue ad nauseam why exactly this has happened, but let’s first
agree on one simple fact: Putin has failed to purge the Atlantic Integrationists.
The big expectation of him getting a strong personal mandate from the people
and then finally kicking them out of the Kremlin has, alas, been proven
completely unfounded. There are a couple of interesting explanations out there
such as:

• Objectively, the Medvedev government has done a very decent, if not
good job, with the economy. True, some/many believe that mistakes
were made, that there were better economic policies available, but it
would be hard to argue that the government completely failed. In fact,
there are some pretty strong arguments which indicate that the
Medvedev government (see this article discussing this in detail and it’s
machine translation here and this article and its machine translation
here)

• Putin’s very ambitious internal economic growth program needs the
support of the interests represented by the Atlantic Integrationists. In
fact, internal development and economic growth are the core of his very
ambitious political program. Possibly not the best time to purge the
Kremlin from those who represent the interests of Russian big business.

• The Medvedev “clan” has been weakened (see here for details) and now
that it has been put on a much shorter “technocratic” leash, it is far less
dangerous. In fact, it has been been subdued by Putin and his allies.
Lavrov and Shoigu are both staying, by the way.

• Trump’s reckless behavior is deeply alienating the Europeans to whom
Putin is now presenting negotiation partners which they would trust
(imagine Merkel and Rogozin in the same room – that would not go
well!). Check out this excellent article by Frank Sellers in The Duran
looking at the immense potential for Russia-EU cooperation.

Meh. I am personally unconvinced. How can Putin say that he wants serious
reforms while keeping the exact same type of people in command? If indeed the
Medvedev government did such a great job, then we is there any need for such
major reforms? If Putin’s power base is indeed, as I believe it to be, in the people,
then why is he trying to appease the financial elites by catering to their interests
and agenda? Most crucially, how can Russia free herself from the financial and

Page 487 of 813

http://theduran.com/germany-begs-russia-to-pick-up-the-torch-that-us-has-dropped/
https://vz.ru/news/2018/5/14/922622.html
http://thesaker.is/with-russias-new-government-putin-transitions-from-defense-to-offense/
https://www.microsofttranslator.com/bv.aspx?to=en&refd=www.translatoruser.net&r=true&a=https://cont.ws/@kgb/940408
https://www.microsofttranslator.com/bv.aspx?to=en&refd=www.translatoruser.net&r=true&a=https://cont.ws/@kgb/940408
https://cont.ws/@kgb/940408
https://www.microsofttranslator.com/bv.aspx?from=ru&to=en&refd=www.translatoruser.net&r=true&a=https://cont.ws/@russkiy-malchik/938152
https://cont.ws/@russkiy-malchik/938152

economic grip of the Empire when the Empire’s 5th column agents are
(re-)appointed to key positions? And in all of Russia was there really nobody
more qualified than Mutko or Kudrin to appoint to these positions?

Of course, there always this “Putin knows something you don’t” but I have
always had a problem with that kind of logic which is essentially an open-ended
universal cop-out. I hope that I am wrong, but to me this does strongly suggest
that Putin is on the retreat, that he has made a major mistake and that the
Empire has scored a major victory. And I will gladly admit that I have yet to hear
an explanation which would explain this, never mind offer one of my own.

On the external front, has Russia caved in to Israeli pressure? Ruslan
Ostashko offers a very good analysis of why this is hardly the case: (I don’t
necessarily agree with his every conclusion, but he does make a very good case:

https://youtu.be/Wvn7_R7KucM

Yes, Netanyahu *did*, with his repeated strikes on Syria thumb his nose at
Putin (that famous Israeli chutzpah at work for you!), and yes, Putin wining and
dining Netanyahu was a painful sight and a PR-disaster. But on substance, did
Israel get Russia to “betray Iran”? No, and not because the Russians are so
heroically principled, but because Israel really has nothing to offer Russia. All
Israel has is a powerful pro-Isreal lobby inside Russia, that is true. But the more
they use that lobby the more visible it becomes, the more questions at least
Eurasian Sovereignists will ask.

Page 488 of 813

https://youtu.be/Wvn7_R7KucM
https://youtu.be/Wvn7_R7KucM

The Israelis sure don’t want to give the impression that they run Russia the
way they run the USA, and Netanyahu’s reception in the Kremlin recently has
already raised a lot of eyebrows and the impression that Putin caved in to the
demands of this arrogant bastard are not helping Putin, to put it mildly. A lot of
Russian analysts (Viktor Baranets, Maksim Shevchenko, Leonid Ivashov)
wonder what kind of arguments Netanyahu used with Putin, and the list of
possibilities is an outright uninspiring one.
Part five – another truism: there is a difference between excellent, good,
average, bad and terrible

Even if the situation in Russia has changed for the worse, this is hardly a
reason to engage in the usual “Putin sold out” hysteria or to declare that “Russia
caved in”. Even when things are bad, there is still a huge difference between bad
and worse. As of right now, Putin is not only the best possible person to be the
President of Russia, Russia also continues to be the objective leader of the
resistance to the Empire. Again, the black-and-white “Hollywood” type of
mindset entirely misses the dynamic nature of what is going on. For example, it
is quite clear to me that a new type of Russian opposition is slowly forming.
Well, it always existed, really – I am talking about people who supported Putin
and the Russian foreign policy and who disliked Medvedev and the Russian
internal policies. Now the voice of those who say that Putin is way too soft in his
stance towards the Empire will only get stronger. As will the voices of those who
speak of a truly toxic degree of nepotism and patronage in the Kremlin (again,
Mutko being the perfect example). When such accusations came from rabid
pro-western liberals, they had very little traction, but when they come from
patriotic and even nationalist politicians (Nikolai Starikov for example) they
start taking on a different dimension. For example, while the court jester
Zhirinovskii and his LDPR party loyally supported Medvedev, the Communist
and the Just Russia parties did not. Unless the political tension around figures
like Kudrin and Medvedev is somehow resolved (maybe a timely scandal?), we
might witness the growth of a real opposition movement in Russia, and not one
run by the Empire. It will be interesting to see if Putin’s personal ratings will
begin to go down and what he will have to do in order to react to the emergence
of such a real opposition.

Page 489 of 813

Much will depend on how the Russian economy will perform. If, courtesy of
Trump’s megalomaniacal policies towards Iran and the EU, Russia’s economy
receives a massive injection of funds (via high energy prices), then things will
probably stabilize. But if the European leaders meekly cave in and join the
sanctions against Iran and if the US succeeds in imposing even further sanctions
on Russia, then the Medvedev government will face a serious crisis and the
revival of the Russian economy promised by Putin will end up in an
embarrassing failure and things could also go from bad to even worse. As for
right now, our always courageous Europeans are busy handing the latest
Eurovision prize to an Israeli (Eurovision prizes are always given to countries
the EU leaders want to support) while the self-same Israelis “celebrate” the new
US Embassy in Jerusalem by murdering 55 Palestinians (and promised to kill
many more). So let’s just say that I am not very hopeful that the Europeans will
grow a spine, some balls, a brain or, least of all, acquire some moral fiber
anytime soon. But maybe they will be greedy enough to reject some of the most
outrageous US demands? Maybe. Hopefully. After all, the European supine
subservience to the USA has to the EU billions of dollars already…
Part six: dealing with the S-300 fiasco

The entire S-300 business for Syria has been an ugly mess but, again, more in
the PR realm than in the real world. The constant “we will deliver, no we won’t,
yes we will, no we won’t” creates a terrible impression. The explanations for this
zig-zag make things only worse. Let’s take a look at what those who do not
disapprove of this zig zag are saying. Their arguments go more or less as follows.

• The S-300s would place the Israeli Air Force at risk not only over Syria,
but also over Lebanon and even Israel. This is overkill because Russia
never moved into Syria to fight a war against Israel. So the entire idea of
delivering S-300s to Syria was a bad idea in the first place.

• Syria does not really need S-300s. Lavrov and others mention the S-300s
as a threat (because the Israelis really fear these systems), but in reality
what Syria needs are Buk-M2E (see analysis in Russian and it’s machine
translation here).

Page 490 of 813

https://www.microsofttranslator.com/bv.aspx?from=ru&to=en&refd=www.translatoruser.net&r=true&a=https://cont.ws/@voland63/944839
https://www.microsofttranslator.com/bv.aspx?from=ru&to=en&refd=www.translatoruser.net&r=true&a=https://cont.ws/@voland63/944839
https://cont.ws/@voland63/944839
https://www.rt.com/news/426747-israel-bullets-for-everyone/
https://www.rt.com/news/426747-israel-bullets-for-everyone/
https://www.rt.com/news/426617-gaza-protests-embassy-jerusalem/
https://www.rt.com/news/426565-eurovision-israel-winner-jerusalem/

• The Russians made a deal with Israel and in exchange for the non-
delivery of the S-300s (see analysis in Russian here and the machine
translation here) they are getting something very tangible: Israel will
stop supporting the “good terrorists” in Syria thereby making it much
easier for Damascus to finish them off.

I don’t like these arguments very much except for the 2nd one. First, I do
agree that the Buk-M2E is a very modern and capable system with some
advantages over the S-300 in the Syrian context, but I would still add that the
infamous sentence “Syria has got all it needs” is an absolutely terrible and
ridiculous statement (read Marko Marjanović devastating critique of it in his
article “Israel Took out a Syrian Pantsir Air Defense Unit, S-200 Radars. Russia:
‘No S-300 Transfer, Syria Has All It Needs’” for Russia Insider). I think that this
“Syria has all it needs” is yet another of these self-inflicted PR disasters and an
absolutely ridiculous statement until you take it one step deeper.

So, if by “Syria has all it needs” you mean “Syria has no need for any other
help” or “the Syrian air defenses can deal with any Israeli or US attack” – then
this is total nonsense. Agreed. But if you just rephrase it and say “Syria has all
the types of weapons it needs”, then I think that this is basically true. By far the
single most important air defense system for the Syrians is the Pantsir-S1, not
the S-300 or any other system.

As early as June of last year I wrote a column for the Unz Review entitled
“Russia vs. America in Syria” in which I had a section entitled “Forget the S-
300/S-400, think Pantsir”. I wrote that at a time when most observers were
paying no attention to the Pantsir at all, and the entire world seemed obsessed
with the S-300 and S-400s. I still believe that the Pantsir is the key to the
outcome of the struggle for the Syrian airspace. But Syria, and Iran, need many
more of them. Basically, the ideal situation is numerous Russian, Iranian and
Syrian Pantsirs all over Syria, all of them integrated with already existing
Russian long radar capabilities and supported by modern electronic warfare.
With enough Pantsirs deployed and on full alert (not like the one the Israelis
recently destroyed) and fully integrated into a single air defense network, the
Syrians would be able to mount a very robust air defense capability, at a
relatively cheap cost, without offering the Israelis any high value and lucrative
targets.

Page 491 of 813

https://www.unz.com/tsaker/russia-vs-america-in-syria/
https://russia-insider.com/en/israel-took-out-syrian-pantsir-air-defense-unit-s-200-radars-russia-no-s-300-transfer-syria-has-all
https://russia-insider.com/en/israel-took-out-syrian-pantsir-air-defense-unit-s-200-radars-russia-no-s-300-transfer-syria-has-all
https://www.microsofttranslator.com/bv.aspx?to=en&refd=www.translatoruser.net&r=true&a=https://vz.ru/politics/2018/5/11/922232.html
https://www.microsofttranslator.com/bv.aspx?to=en&refd=www.translatoruser.net&r=true&a=https://vz.ru/politics/2018/5/11/922232.html
https://vz.ru/politics/2018/5/11/922232.html

Pantsirs can deal with most of the US and Israeli threats even if, unlike their
S-300/S-400 counterparts, they cannot engage aircraft at long distance (hence
the suggestion to deploy some Buk-M2E’s to approximate that capability). The
truth is that S-300’s were never designed to operate more or less autonomously
or to intercept cruise missiles or bombs. Yes, they *can* do that, but they were
designed to deal with long range high value targets and within a multi-layered
system which included many other systems, such as the Buks, Tors, Pantsirs and
even Iglas and Verbas MANPADs. That multi-layered air defense system is
currently abscent in Syria and would take a lot of time and money to deploy. In
contrast the Pantsirs can function completely autonomously, can detect any
target up to 50km away, track and engage it 20km away, protect itself and others
with its 30mm guns up to 3km away. Pantsirs can even do that while moving up
to 30km/h on rough terrain. This makes it an extraordinarily effective and
survivable air defense system, which is relatively easy to hide, deploy and engage
with no warning for the enemy. By the way, the Pantsir can also use both its
30mm canons and its missiles against ground targets, including tanks. No
current air defense system can boast such a combination of capabilities.

Russia needs to deliver as many of those Pantsir-S1 systems to Syria as
physically possible. A large number of Pantsir’s in Syria would present Israel and
the USA with a far bigger headache than a few S-300s. Currently there is
something in the range of 40-60 of such Pantsir’s in Syria. This is far from
enough considering the magnitude of the threat and the capabilities of the
threat. That number needs to be at least doubled.

However, and regardless of the real-world technical and military aspects of
the issue, the Russian zig-zags gave the world a terrible impression: the Israelis
attack a Russian ally, then the Russian promise to do something about it, then
Netanyahu goes to Russia, and Putin meekly caves in. This is all a massive self-
inflicted political faceplant and yet another major mistake by Putin and other
Russian leaders.

Frankly, the main Russian mistake here was to *ever* mention S-300s
deliveries to the Syrians.
Part Seven: the lessons from the Divine Victory of 2006 – survival is victory

Page 492 of 813

In 2006 Hezbollah inflicted a massive and most humiliating defeat upon
Israel. And yet, there is some pretty good evidence that it all began by a mistake.
Not by Israel, by Hezbollah. Check out this now often forgotten statement made
by Hezbollah Secretary General Hassan Nasrallah:

“We did not think, even one per cent, that the capture would lead to a
war at this time and of this magnitude. You ask me, if I had known on
July 11 … that the operation would lead to such a war, would I do it? I
say no, absolutely not”

Amazing, no? Hassan Nasrallah spoke these words after Hezbollah’s superb
victory against the “invincible Tsahal”. The truth is that Hezbollah had
underestimated the violence and magnitude of the Israeli attack. Not only that,
but Israel did not lose a single inch of its territory while all of Lebanon, not just
the south, was viciously bombed and scores of civilians died. Hezbollah did
destroy a few “indestructible” Merkava tanks and almost sank the Israeli Navy’s
flagship. But compared to the damage and pain inflicted by the Israelis, this was
nothing. Even Hezbollah’s missiles had a comparatively small effect on the
Israeli population (mostly just the typical Israeli panic). And yet, even if
politicians did not want to admit it, it was as clear as can be for both sides:
Hezbollah had won a “Divine Victory” while the Israelis had suffered the worst
defeat in their history. Why? For a very simple reason: Hezbollah survived.

That’s it and that’s crucial. Olmert and his goons had set out to destroy
Hezbollah (or, at least, disarm it). This is what Trump will probably try to do to
the Islamic Republic of Iran, and this is what the AngloZionist Empire is trying
to do to Russia: eliminate it.

Once the goals are thus defined, then the definition of victory is also
obvious: surviving. That’s it.

For Hezbollah, Iran or Russia to defeat Israel, the USA or the entire Empire,
there is no need to plant a flag on the enemy’s main symbolic building like what
Soviet soldiers did in Germany. All they need to do to win is simply to survive
because the other’s sides survival is predicated upon their elimination, it’s really
that simple. Israel cannot claim victory as long as Hezbollah exists, the USA
cannot claim world Hegemony if Iran openly defies it, and the AngloZionist
Empire cannot clain world hegemony over the our planet as long as the Russian
civilizational realm openly challenges it. So while all the talk about the Iranians

Page 493 of 813

http://www.islamweb.net/en/article/135519/nasrallah-says-he-did-not-want-war
http://www.islamweb.net/en/article/135519/nasrallah-says-he-did-not-want-war
http://www.islamweb.net/en/article/135519/nasrallah-says-he-did-not-want-war

wanting to “wipe Israel off the map” is just a typical ziomedia invention, it is true
that by their very existence Hezbollah, Iran and Russia do represent an existential
threat to Israel, the USA and the Empire.

This is the biggest and the fatal weakness of the AngloZionist Empire: its
survival depends on the colonization or destruction of every other country out
there. Every independent country, whether big and powerful, or small and weak,
represents an unacceptable challenge to the hegemony of the “indispensable
nation” and the “chosen people”, which now try to rule over us all. This might
well be the ultimate example of Hegelian dialectics at work in geopolitics: an
Empire whose power generates it’s own demise. Many empires have come and
gone in history, but the globalized world we live in, this dialectical contradiction
is tremendously potentialized by the finite conditions in which empires have to
operate.
Conclusion one: support for Putin and Russia must only be conditional

Over the past few years, Putin and Russia haters were predicting doom and
gloom and all sorts of betrayals (or Novorussia, Syria, Iran, etc.) by Putin and
Russia. Then time passed and all their predictions proved false. Instead of just
talking, the Russians took action which proved the nay-sayers wrong. This time
however, the Russians said and did a number of things which gave *a lot* of fuel
to the Putin-haters and the only way to undo that is to take real action to prove
them wrong. Right now as a result of these self-inflicted PR-disasters Russia
looks very bad, even inside Russia were many Putin supporters are confused,
worried and disappointed.

Externally, the Syrian and, especially, the Iranians need to come to terms
with the fact that Russia is an imperfect ally, one which sometimes can help, but
one which will always place its personal interests above any other consideration.
In a personal email to me Eric Zuesse wrote “I think that Putin and Netanyahu
are negotiating how far Israel can go and what Russia can accept — and what
cooperation each will provide to the other — drawing the red lines of acceptability,
for each side”. I think that he is spot on, but I also think that Putin is wrong in
trying to make a deal with Israel, especially if a deal is at the expense of Iran.
Ostashko is right. Objectively Israel has very little to offer Russia. But if this kind

Page 494 of 813

https://www.globalresearch.ca/israel-wiped-off-the-map-the-rumor-of-the-century-fabricated-by-the-us-media-to-justify-an-all-out-war-on-iran/21188

of collaboration between Russia and Israel continues, especially if Iran is
attacked, then we will know that the Israel lobby inside Russia is behind these
policies which go counter to the Russian national interest. We will soon find out.

In the meantime, Lavrov can’t try to get a deal going with Israel and, at the
same time, whine about the “US Plan on Arab Troops Deployment in Syria
‘Sovereignty Violation’”! How about the never-ending violation by Israel of
Syria’s sovereignty? How it is less repugnant than the one being perpetrated by
the USA? Are such statements not fundamentally hypocritical?

We can observe a paradox here: Putin has criticized the evil immorality of
the western society and imperial policies many times (most famously in Munich
and at the UN). But Putin has never said anything about the evil immorality of
the state of Israel. And yet Israel is the center of gravity, the nexus, of the entire
AngloZionist Empire, especially since the Neocons turned Trump into their
subservient lackey. In this, and in so many other areas, Russia needs to follow
the example of Iran whose leaders have shown far more morality and principled
policies in spite of Iran being much smaller and comparatively weaker than
Russia.

In 2006 a thousand men or so of Hezbollah dared to defy the entire
AngloZionist Empire (the US was, as always, backing Israel to the hilt) and they
prevailed. Russian soldiers have shown time and again, including recently in
Syria, they they have the same type of courage. But Russian politicians really
seem to be of a much more tepid and corruptible type, and there is always the
risk that Putin might gradually become less of an officer and more of a
politician. And this, in turn, means that those of us who oppose the Empire and
support Putin and Russia must imperatively make that support conditional
upon a clearly stated set of moral and spiritual principles, not on a “my country
right or wrong” kind of loyalty or, even less so, on a “the enemy of my enemy is
my friend” kind of fallacy. Should Putin continue in his apparent attempts to
appease the Israelis a new type of internal opposition to his rule might gain
power inside Russia and new internal tensions might be added to the already
existing exernal ones.

Right now Putin still has a lot of “credibility capital” left in spite of his recent
mistakes. However, Putin recent decisions have raised a lot of unpleasant
questions which must be answered and will so in time. In the meantime, as they

Page 495 of 813

https://sputniknews.com/world/201805141064440420-us-syria-arab-forces-deployment/
https://sputniknews.com/world/201805141064440420-us-syria-arab-forces-deployment/
https://sputniknews.com/world/201805141064440420-us-syria-arab-forces-deployment/

say in the USA, “hope for the best, prepare for the worst, and settle for anything in
the middle”. The Scripture also warns us not to make idols of leaders: “Trust not
in princes, nor in the children of men, in whom there is no safety” (Ps 145:3 LXX).
The worldly evil we are fighting, today in the shape of the AngloZionist Empire,
is but a manifestation of a much deeper, spiritual evil: “For we wrestle not against
flesh and blood, but against principalities, against powers, against the rulers of the
darkness of this world, against spiritual wickedness in high places” (Eph. 6:12).
The young men and women from the Shia movement Amal got it right when
they chose the name “Party of God” for their movement when they created
Hezbollah in 1985. And Iran was right when it became an Islamic Republic: if
we want to defeat the Empire we need to always let spiritual matters and moral
crieria remain above any of our “pragmatic” worldly political considerations or
national/ethnic loyalties: that is how we can defeat those who place a dollar
value on absolutely everything they see in their narrow materialistic worldview.
Conclusion two: the quest for “Russian values”

Russian political ambiguities are the direct result of the fact that Russia, as
whole, has yet to define what “Russian values” really are. The historical Russia
was founded on Patristic Christianity and the Roman civilizational model and
the Soviet Union on Marxism-Leninism. The 1990s marked the total triumph of
materialism run amok. But unlike Hezbollah or Iran, the “New Russia” (as I like
to call it) is not based on anything other than a Constitution written mostly by
US advisors and their proxies and a general opposition to the western
civilizational model (especially since 2014). Being against something is not an
inspiring, or even tenable, political or moral stance (as the White Guards
discovered during the Russian civil war). Furthermore, in her confrontation
with an AngloZionist Empire which stands for absolutely nothing besides base
instincts, Russia needs to stand *for* something, not just against something else.
As long as Russia will not firmly define and proclaim a set of spiritual/moral
values she stands for, the current zigs-zags will continue and Russian policies
will prove to be inconsistent, at best.

[Sidebar: here I want to contrast the Russian society at large with the
Russian armed forces who, besides having a lot of good equipment,
have a very strong and clear ethos and a rock solid understanding

Page 496 of 813

and clarity about what they stand for. This is why Russian soldiers
have consistently and spontaneously been willing to sacrifice their
lives. The Russian civilian society still lacks that kind of clarity, and
Russian politicians, who are no better in Russia than elsewhere,
often make use of that. The Russian armed forces are also the one
institution with the strongest historical memory and the deepest
roots in Russian history. I would argue that they are the only
institution in modern Russia whose roots truly go back to before the
1917 Revolution and even much further back than that. As
descendant of “White Russians” myself I have always found it
uncanny and, frankly, amazing how much closer I have felt to
Russian military officers than to Russian civilians. To me it often
feels as if there were two types of Russians simultaneously
coexisting: the “new Russian” type (still in the process of being
defined) and the military officer corps (Soviet or post-Soviet). That
latter type almost instinctively made sense to me and often felt like
family. This is hardly a scientific observation, but this has been my
consistent personal experience].

There is a very high likelihood that Israel will succeed in triggering a US
attack on Iran. If/when that happens, this will trigger a political crisis inside
Russia because the space for the current political ambiguities will be
dramatically reduced. On moral and on pragmatic grounds, Russia will have to
decide whether she can afford to be a bystander or not. This will not be an easy
choice as their shall be no consensus on what to do inside the ruling elites. But
the stakes will be too high and the consequences of inaction prohibitive. My
hope is that a major military conflict will result in a sharp increase of the power
and influence of the military “lobby” inside the Kremlin. Eventually and
inevitably, the issue of Israel and Zionism will have to be revisited and the pro-
Israeli lobby inside Russia dealt with, lest Russia follow the same path to self-
destruction as the USA. For this reason the concept of “true sovereignization” is
the one patriotic slogan/goal that Eurasian Sovereignists must continue to
promote (regardless of the actual terminology used) because it points towards
the real problems in Russian internal and foreign policies which must be

Page 497 of 813

addressed and resolved. This will be a long and difficult process, with victories
and setbacks. We better get used to the idea that what happened in the past
couple of weeks will happen again in the future.

The Saker

Page 498 of 813

The Skripals will most likely never be allowed to
talk

May 11, 2018

There have been major developments this week, all of them bad, including
Putin re-nominating Medvedev as his Prime Minister, and Bibi Netanyahu
invited to Moscow to the Victory Day Parade in spite of him bombing Syria, a
Russian ally, just on the eve of his visit. Once in Moscow, Netanyahu compared
Iran to, what else, Nazi Germany. How original and profound indeed! Then he
proceeded to order the bombing of Syria for a second time, while still in
Moscow. But then, what can we expect from a self-worshiping narcissist who
finds it appropriate to serve food to the Japanese Prime Minister in a specially
made shoe? The man is clearly batshit crazy (which in no way makes him less
evil or dangerous). But it is the Russian reaction which is so totally disgusting:
nothing, absolutely nothing. Unlike others, I have clearly said that it is not the
Russian responsibility to “protect” Syria (or Iran) from the Israelis. But there is
no doubt in my mind that Netanyahu has just publicly thumbed his nose at
Putin and that Putin took it. For all my respect for Putin, this time he allowed
Netanyahu to treat him just like Trump treated Macron. Except that in the case
of Putin, he was so treated in his own capital. That makes it even worse.

[Interestingly, while whining about “Nazi Iran” Netanyahu did say
something truly profound and true. He said “an important history
lesson: when a murderous ideology emerges, one has to push back
against it before it is too late”. That is indeed exactly what most
people across the world feel about Israel and its Zionist ideology but,
alas, their voice is completely ignored by those who rule over them.
So yes, it sure looks to me like it is becoming “too late” and that the
consequences for our collective cowardice – most of us are
absolutely terrified from speaking the plain truth about our Zionist
overlords – will cost us all a terrible price.]

Page 499 of 813

http://www.unz.com/tsaker/why-is-putin-allowing-israel-to-bomb-syria/
https://www.rt.com/news/426094-japan-dessert-shoe-netanyahu/
https://www.rt.com/news/426094-japan-dessert-shoe-netanyahu/
https://www.rt.com/news/426310-israel-syria-strike-radar/
https://www.rt.com/news/426298-netanyahu-wwii-iran-nazis/
https://www.rt.com/news/426298-netanyahu-wwii-iran-nazis/

Then, of course, there is Donald Trump pulling out of the so-called Joint
Comprehensive Plan of Action (JCPOA) in spite of Iran’s full compliance and in
spite of the fact that the USA does not have the authority to unilaterally
withdraw from this multilateral agreement. But being the megalomaniac that he
is, and not to mention the spineless lackey of the Israel Lobby, Trump ignored all
that and thereby created further tensions between the USA and the rest of the
world whom the US will now blackmail and bully to try to force it to support the
USA in its rabid subservience to Israel. As for the Israelis, their “sophisticated”
“strategy” is primitive to the extreme: first get Trump to create maximal tensions
with Iran, then attack the Iranians in Syria as visibly and arrogantly as possible,
bait the Iranians into a retaliation, then bellow “OI VEY!!!” with your loudest
voice, mention the Holocaust once or twice, toss in a “6 million people” figure,
and get the USA to attack Syria.

How anybody can respect, never mind admire, the Israelis is simply beyond
comprehension. I sure can’t think of a more contemptible, nasty, psychopathic
gang of megalomanical thugs (and cowards) than the Israelis. Can you?

Nonetheless, it appears undeniable that the Zionists have enough power to
simultaneously force not one, but two (supposed) superpowers to cave into their
demands. Not only that, they have the power to do that while also putting these
two superpowers on a collision course against each other. At the very least, this
shows two things: the United States have now completely lost sovereignty and
are now an Israeli protectorate. As for Russia, well, she is doing comparatively
better, but the full re-sovereignization the Russian people have voted for when
they gave their overwhelming support to Putin will not happen. A comment I
read on a Russian chat put it: “Путин кинул народ – мы не за Медведева
голосовали” or “Putin betrayed the people – we did not vote for Medvedev”. I am
not sure that “betrayed the people” is fair, but the fact that he has disappointed a
lot of people is, I think, simply undeniable.

It is still way too early to reach any conclusions at this point, and there are
still way too many unknown variables, but I will admit that I am very worried
and that for the first time in 4 years I am having major doubts about a
fundamental policy decision by Putin. I sure hope that I am wrong. We will find
out relatively soon. I just hope that this will not be in the form of a major war.

Page 500 of 813

In the meantime, I want to refocus on the Skripal case. There is one outright
bizarre thing which I initially dismissed, but which really is becoming
disturbing: the fact that the Brits are apparently holding Sergei and Iulia Skripal
incommunicado. In other words, they have been kidnapped.

There was this one single telephone call between Iulia Skripal and her sister,
Victoria, in which Iulia said that she was okay (she was clearly trying to reassure
Victoria) but it was clear that she could not speak freely. Furthermore, when
Victoria mentioned that she would want to visit Iulia, the latter reply ‘nobody
will give you a visa’. After that – full silence. The Russian consulate has been
making countless requests to have a visit, but all that the Brits have done since is
have Scotland Yard post a letter which was evidently not written by Iulia and
which said “I have access to friends and family, and I have been made aware of
my specific contacts at the Russian Embassy who have kindly offered me their
assistance in any way they can. At the moment I do not wish to avail myself of
their services, but, if I change my mind I know how to contact them”. What
friends?! What family?! Nonsense!

Her sister tried to contact her many times through various channels,
including official ones, and then in total despair, she posted the following
message on Facebook:

“My darling sister, Yulia! You are not communicating with us, and we
don’t know anything about you and Sergey Victorivich. I know that I
have no right to interfere in your affairs without asking your
permission, but I worry too much. I worry about you and your dad. I
also worry about Nuar. [Nuar is Yulia Skripal’s dog, whom she left to
stay at a kennel center, while she was traveling to the UK.] He is now
at the dog hotel, and they want to get paid. We have to decide
something what to do with him. I am ready to take him and to take
care of him until you come back home. Besides Nuar, I am concerned
about your apartment and your car. Nothing has been decided about
their safety and maintenance. We can help with all that, but I need
your power of attorney in my or my sister Lena’s name. If you think
that all of these is important, draw up a power of attorney form in a
Russian consulate in any country. If you won’t do that, we will
understand and won’t interfere in your affairs.

Page 501 of 813

http://news.met.police.uk/news/statement-issued-on-behalf-of-yulia-skripal-302508
https://www.rt.com/uk/426407-russia-no-access-skripals-credibility/

Vika“

No reply ever came.

I just entered the following query into Google: “Skripal”. April 10th has an
entry saying that she was released from the hospital. That is the most recent one
I have found. I looked on Wikipedia, the same thing, there is nothing at all.

I have to admit that when I first heard the Russian complaints I figured that
this was no big deal. I thought “the Brits told the Skripals that Putin tried to
poison them, they are probably afraid, and possibly still sick from whatever it is
which made them sick, but the Brits would never outright kidnap two foreign
citizens, and most definitely not in such a public way”.

I am not so sure anymore.
First, let’s get the obvious one out of the way: the fear for the security of the

Skripals. That is utter nonsense. The Brits can organize a meeting between а
Russian diplomat in the UK at a highly protected UK facility, with tanks, SAS
Teams on the standby, helicopters in the air, bombers, etc. That Russian
diplomat could speak to them through bullet-proof glass and a phone. And,
since the Russians are all so dangerous, he can be searched for weapons. All
which the Skripals need to do is to tell him/her “thank you, your services are not
needed”. Conversation over. But the Brits refuse even that.

But let’s say that the Skripals are so totally terrified of the evil Russians, that
they categorically refuse. Even by video-conference. It would be traumatic for
them, right? Okay.

What about a press conference then?
Even more disturbing is that, at least to my knowledge, nobody in the

western corporate media is asking for an interview with them. Snowden can
safely speak from Russia and address even large conferences, but the Skripals
can’t speak to anybody at all?

But here is the worst part of this: it has been two months already since the
Skripals are held in total secrecy by the UK authorities. Two months, that is 60
days. Ask any specialist on interrogation or any psychologist what kind of effect
60 days of “specialized treatment” can do to a person.

Page 502 of 813

https://en.wikipedia.org/wiki/Poisoning_of_Sergei_and_Yulia_Skripal
https://www.google.com/search?safe=active&biw=1120&bih=596&tbm=nws&ei=mGDzWtWQL4SizwKwrZj4AQ&q=skripal&oq=skripal&gs_l=psy-ab.3..0l10.372770.374198.0.375646.7.6.0.1.1.0.174.532.5j1.6.0....0...1c.1.64.psy-ab..0.7.538....0.Fvfu3owOQcw

I am not dismissing the Russian statements about “kidnapping” anymore.
What I see is this: on substance, the Skripal false flag has crashed and burned,
just like MH17 or the Douma chemical attack, but unlike MH17 or Douma, the
Skripals are two witnesses whose testimony has the potential to result in a
gigantic scandal, not just for the May government, but for all those spineless
Europeans who showed “solidarity” with Britain. In other words, the Skripals
will probably never be allowed to speak freely: they must either be killed or
totally brainwashed or disappeared. Any other option would result in a scandal
of planetary magnitude.

I can’t pretend like my heart goes out to Sergei Skripal: the man was an
officer who gave an oath and who then betrayed his country to the British (he
was a British agent, not a Russian one as the press writes). Those holding him
today are his former bosses. But Iulia? She is completely innocent and as of April
5th (when she called her sister Victoria), she was clearly in good health and with
a clear mind. Now she has been disappeared and I don’t know which is worse,
the fact that she might never reappear or that she might one day reappear
following months of British “counseling”. As for her father, he paid for his
betrayal and he too deserves a better fate than being poisoned, used and then
disappeared.

In the big scheme of things (the Zionists war against our entire planet), two
individuals like Sergei and Iulia Skripal might not matter. But I think that the
least we can do is to remember them and their plight.

This also begs the question of what kind of society we live in. I am not
shocked by the fact that the British state would resort to such methods (they
have always used them). I am shocked that in a so-called western “democracy”
with freedom, pluralism and “European values” (whatever that means) the Brits
could get away with this.

How about some “solidarity” with the Skripals – you, Europeans?!

The Saker

Page 503 of 813

It all depends on your values
May 25, 2018

This has been an interesting week for Russia. First, and contrary to my own
expectations, Iulia Skripal has been allowed to make a recorded statement on
video where she is seen writing a statement in English and Russian. This falls
far short of even the basic British obligations to allow consular access to both
Skripals, but it is a sign that the Brits are finally starting to feel the pressure.
This is just a small first step, but thank God for small things. Now let’s just hope
that the pressure to free both Skripals will not abate.

Second, the St Petersburg Economic Forum has started to what promises to
be a big success: 14’000 participants, including many top western business and
even representatives of the British oligarchy (to the great despair of The Times).
Now that the “economic block” of the Russian government is firmly in the hands
of the Atlantic Integrationists and even Alexei Kudrin declares that the impact of
the economic sanctions to only 0.5% of the Russian GDP, and against the
background of US arrogance gone berserk (see Pompeo’s 12 point ultimatum to
Iran or Trump’s sudden cancellation of this planned meeting with Kim) thereby
deeply frightening many European investors, Russia appears to be an island of
comparative stability and predictability. Turns out, there are billions of dollars
to be made in Russia, who would have thought?

Third, for all the saber-rattling heard over the past years from NATO, a
former Supreme Allied Commander Europe (SACEUR), General Breedlove, has
gone on record that NATO is in no shape to fight Russia. The Baltic statlets and
the Swedes can continue to prepare for a Russian invasion if they want, but this
nonsense is slowly losing its traction with EU politicians.

Finally, the President of Bulgaria has had to fly to Moscow to ask the
Russians to re-start the “Bulgarian Stream”. Yes, the very same “stream” which
Bulgaria reneged on under EU pressure. The logic of the Bulgarians is simple
and irrefutable: if the Germans get to open their own “stream” then so do we.
Makes sense.

Page 504 of 813

https://www.euractiv.com/section/energy/news/radev-pleads-in-moscow-for-bulgarian-stream-pipeline/
http://www.newsweek.com/us-military-no-general-fight-russia-941305
http://www.bbc.com/news/world-us-canada-44242558
http://www.thedrive.com/the-war-zone/20989/pompeos-12-demands-for-iran-read-more-like-a-declaration-of-war-than-a-path-to-peace
http://www.thedrive.com/the-war-zone/20989/pompeos-12-demands-for-iran-read-more-like-a-declaration-of-war-than-a-path-to-peace
http://vestnikkavkaza.net/news/Kudrin-assesses-impact-of-recent-sanctions-on-Russia-s-GDP-growth.html
http://vestnikkavkaza.net/news/Kudrin-assesses-impact-of-recent-sanctions-on-Russia-s-GDP-growth.html
https://www.thetimes.co.uk/article/city-heavyweights-head-for-putin-s-business-forum-t95rkgcmh
https://www.rt.com/news/427574-julia-skripal-first-interview/
https://www.rt.com/news/427574-julia-skripal-first-interview/
http://thesaker.is/the-skripals-will-most-likely-never-be-allowed-to-talk/
http://thesaker.is/the-skripals-will-most-likely-never-be-allowed-to-talk/

True, there was this latest idiocy by the Dutch who now are saying that it was
a “Russian” unit which shot down MH-17. I don’t know why they would bother
coming up with this latest nonsense right now; this might be a desperate hope
by some hardcore NATO Cold Warriors, but in the current political climate this
is going largely unnoticed.

The key to it all? Can you connect the dots?
As Roger Waters put it in his song Perfect Sense “Can’t you see? It all makes
perfect sense, expressed in dollars and cents, pounds shillings and pence. Can’t
you see? It all makes perfect sense“. It is all about money.

No doubt there will be those who will greatly rejoice at these developments,
after all, this could be the beginning of a much needed (for both sides)
rapprochement between Russia and the EU and improving economic ties, and
along with the rapidly increasing energy costs, could provide the funds needed
to implement Putin’s ambitious internal reforms and development program. So
what’s there not to celebrate?
Well, it all depends on your values.

If you want the Russian economy integrated into the western markets and
financial sphere; if you believe that the correct economic path of development
for Russia is western-style liberal capitalism; if you believe that the Zionist lobby
in Russia does not exist or is not an issue, then you truly have cause to rejoice
and, indeed, many have (including Alexander Mercouris at The Duran).

But if you believe that morals and ethics should always prime so-called
“pragmatic” considerations; if you believe that the correct path for Russia is to
follow her own civilizational model; if you believe that there is a very influential
and highly toxic Zionist lobby in Russia, then you have cause to worry.

In an ideal world or, at least, a less crazy one, this choice should not be as
stark, but with the Neocons in absolute control of the USA and the US foreign
policy decided in the Likud offices in Jerusalem, and with Israel and the USA
taking turns bombing Syria (even today), that choice will have to be made.

True, to some degree, there are already obvious unofficial understandings
between the US and Russia and between Israel and Russia over military
operations in Syria. And as I have argued many times (even if some pretend I
did not), Russia has no obligation whatsoever to fight on behalf of anybody in

Page 505 of 813

http://www.unz.com/tsaker/why-is-putin-allowing-israel-to-bomb-syria/
http://theduran.com/breaking-us-coalition-strikes-syrian-army-positions/
http://theduran.com/russias-new-government-heres-why-putin-chose-stick-team/
https://youtu.be/hrBIZ6viWP0
https://www.rt.com/newsline/427619-prosecutors-mh17-downing-russia/

the Middle-East. However, what Russian ought to do, at least in my opinion, is
to carefully evaluate the potential consequences of inaction, not because of
Syrian or Iranian interests, but because of her own, Russian, interests.

The unofficial agreement between Russia and the Anglo-Zionist does make
sense, but only in the short term. In the long term it contains many possible
dangers:

1. First, the Israelis are clearly baiting Iran for a meaningful counter-strike.
And they are doing all they can to push the USA to attack Iran. How
long can the Iranian patience last? How long can the (hopefully
existing) rational minds in the Pentagon contain the “crazies”? You tell
me, I don’t know.

2. The Israelis, clearly buoyed by the US decision to move its embassy to
Jerusalem (along with a few vassal states) has now basically given up on
their public image, which has been roadkill since many years already,
and have decided to use even more grotesque violence than usual to
make the Palestinians pay for having the audacity to exist. This increase
in violence creates a great deal of tensions in the Muslim world and Iran’s
Supreme Leader, Ayatollah Ali Khamenei has already called on all
Muslim countries to condemn Israel. He used very precise language
(emphasis added): “It is the Muslim states that should take a stance
against it (the massacre of Palestinians). Muslim states are the ones that
should rise up but they do not because they have distanced themselves
from the Quran and do not believe in holy book. By God’s grace
Palestine will be freed from the vicious enemies. Al-Quds (Beit-ul-
Moqaddas) is the capital of Palestine and the US and its minions cannot
do a damn thing against the truth and the divine tradition regarding
Palestine”. The implication here is clear: it is an Islamic obligation
mandated by the Quran itself not to collaborate with the Zionist entity,
those who are now ignoring this imperative are acting like disbelievers.
That includes the Saudis and all their allies. With that kind of language
(which has tremendous support in the Muslim world at large, not
amongst the Shia) how long will the current standoff be limited to
Syria? You tell me, I don’t know.

Page 506 of 813

https://financialtribune.com/articles/national/86654/muslim-states-should-condemn-israel
https://financialtribune.com/articles/national/86654/muslim-states-should-condemn-israel

3. As I have also argued time and again, the AngloZionists interpret every
non-escalatory move by Russia as a sign of weakness, even when it is
motivated by a sincere desire to avoid conflict, when it is pragmatic and
even mutually beneficial. The Ukronazis in the Donbass have a tactic
they call “leapfrogging” in which they regularly seize a couple of houses
here and there in the neutral zone while keeping the Novorussians under
a more or less constant stream of artillery strikes and terrorist attacks.
They do that while trying to keep the shooting just under the threshold
which would result in full-scale attack on Novorussia which, so they
themselves say, will happen in the not too distant future. That kind of
“leapfrogging” under “petty fire” is exactly what the Empire is doing
against Russia in Syria and elsewhere. The difference is only that
AngloZionist leaders do not promise a final attack on Russia. Do you
trust their word? I sure don’t.

These are not what I would call minor issues which can be comfortably
ignored and the purpose of analysis is not comfort but understanding.
Intelligence work is built on three components, the tripe “A”: Acquisition,
Analysis and Acceptance. First, you get the raw info, then you process it
(primarily by rating the source and the info itself), and then you present it to
those who will use it. Most often, the problem is in the third “A”, that is when
decision-makers are unhappy with what they hear and then put pressure on the
second “A” (analysis). In extreme cases, this can result in the 2nd “A”
downgrading a perfectly reliable source.

That is the kind of stuff which starts dumb wars and results in surprise
attacks.

[Sidebar: There is a natural desire in each one of us to see “our” team
win, and nuanced arguments are easy to misrepresent. For the
dishonest, it is a no-brainer to present any criticism or concern as
“betrayal” (we all know what happened to Cassandra). And then
there are, of course, those for whom any nuanced argument is too
complex to process and who simply are not intellectually equipped
to understand a balanced thesis. Cheering is fun. Honestly
analyzing often takes courage.

I recommend that we avoid both extremes, the one of mindlessly

Page 507 of 813

cheer-leading and the one of defeatism, both are equally toxic and
both are used by AngloZionist strategic psychological operations to
weaken Russia in general and Putin and his Eurasian Sovereignist
supporters in particular. The words of Christ “ye shall know the
truth, and the truth shall make you free” (John 8:32) have a profound
spiritual meaning, but they can also be taken quite literally and He
never said that that truth would be comfy, I would add. In our case,
you, the reader, are the third “A” and my role is only limited to try to
honestly do the first and second “A”.

For independent analysts like myself, there is no point in doing what
the CIA did about Iraq: have these words of Christ as a motto and
then provide a hopelessly politically-correct “analysis”. True, unlike
the folks at the CIA, I am not paid (by you, in the form of your
donations) to follow a narrow political agenda, neither do I depend
on any oligarch’s financial support. As for calling things the way I
see them, I know each time in advance when this will get me a
barrage of criticism and hate mail from those who follow a very
specific political agenda (I have explained that here in some detail,
check it out!). The Empire uses the term “fringe extremist” while in
the blogosphere what you mostly see is “out of touch”, but the goal is
the same: a total dismissal. Next time you see that language, ask
yourself not only what actual arguments it contains (if any!), but also
cui bono – who benefits from making it, and why. Then think of the
words of Christ quoted above one more time :-)].

I think that Paul Craig Roberts is fundamentally correct when he says that
the Empire is escalating on all fronts against Russia, even if I do not share his
pessimism (but neither do I dismiss it!). First, with Trump turned into a rabid
Likudnik, Putin’s plan of a “rapprochement” with the EU might work, NATO’s
histrionics notwithstanding. We will see soon as Europe is now facing a stark
choice, either join the USA in even more sanctions on Iran, or not. And “not”
means de-facto join Russia in her support for Iran.

So which will prevail? The cowardice and subservience of the European
leaders or their greed?

Page 508 of 813

https://www.paulcraigroberts.org/2018/05/24/putins-peace-efforts-coming-naught/
https://thesaker.is/altright-vs-the-saker-a-very-telling-example-of-a-very-ugly-trend/

As long as all this remains in the realm of economics, Russia will probably
continue her current balancing act between her own short-term economic
interests in the West and her long-term economic interests in the rest of the
world. But if Iran is actually meaningfully attacked by any combination of
AngloZionist states, then Russia will have to chose. Ideally, the Atlantic
Integrationists will have to do what they did in the cases of Georgia and Crimea,
look away and play along, while the Eurasian Sovereignists do what they did in
both of these instances: immediately take action. That does not mean fighting a
war on behalf of the Iranians or “protecting” Iran, but that will mean a
willingness to help Iran at all level short of war. Which is what Russia has been
doing in Syria.

There is a big difference between Iran and Syria though: the Russian public
did support Putin’s argument that it is better to fight the Takfiris over “there”
rather than right “here”. But Russians are most unlikely to support any risks of
war (nevermind a war itself) unless it directly affects Russian national interests.
On that Russians are split.

Some, like myself, think that Iran is, if not a vital, then at least a crucial
partner (and, hopefully, ally) of Russia in the entire greater Middle-East. It is
also a country which, unlike Russia, has achieved true, real, sovereignty and
thus, at least to some degree, a test-case for the rest of the planet (that is the real
reason for the AngloZionist’s hatred and fear of Iran, not some non-existing
military weapons program). Others think that Iran is just a useful partner
which should be engaged, but that the Iranians have too different an agenda to
really become Russia’s reliable partner (the feeling in Tehran is often
symmetrical). Still, regardless of the doubts on both sides, I believe that Iran is
vital for Russia because Iran has achieved what Russia is still after: full
sovereignty. No country which wants to become truly sovereign can refuse to
help Iran in every possible way.

There is also the “minor” issue of international law by which neither the
USA nor Israel consider themselves restrained and which they both constantly,
and very openly and gleefully, violate. This set a terrible and very dangerous
precedent for the entire planet and is yes another factor Russia cannot ignore.

And then there is Palestine.

Page 509 of 813

Like it or not (I don’t), for the time being, Russia and the EU have chosen to
be in the famous words of Yehuda Bauer, a “bystander”. Some of us will deny
that (good luck with that!), some will minimize it, some will explain that away
on pragmatic grounds. Who is right?
Well, again, it all depends on your values.

If you believe that the Palestinians are to blame, or if you believe that what is
done to them is their problem, not yours, or if you think “let the Arabs or the
Muslims solve this” – then all is well.

But if you believe in basic notions of Right and Wrong, if you believe that
racism and genocide (even slo-mo genocide), should be abhorrent to every
human being, then no, you cannot feel good about Russia’s stance on Palestine.

Iran has chosen to take a moral stance on this issue. Russia, at least so far,
has chosen a “pragmatic” one, for many reasons, including good ones (as I
explained in some details here). But that does not change the fact that the
triangle Israel-Palestine-Iran presents a crucial spiritual, ethical, moral and
civilizational challenge to Russia, one which she cannot ignore and one which
most likely will determine her future. Sooner or later, Russia will have to make a
choice even if that choice is to remain a bystander.

The same can be said about Novorussia. Russia cannot let the Donbass
bleed forever and while in the past Russia has helped Novorussia a great deal,
the fact that the Donbass is still bleeding cannot be allowed to last forever.

In the case of the Donbass, the problem is obvious: if Russia openly stops the
daily Ukronazi attacks, the Empire will scream to high heavens about a “Russian
aggression” (they will pretend that they did not come up with their so-called
“Responsibility to Protect” (R2P) doctrine). Which will compromise the Russia-
EU relations. Hence the current Russian balancing act.

Page 510 of 813

https://en.wikipedia.org/wiki/Responsibility_to_protect
https://www.unz.com/tsaker/putin-and-israel-a-complex-and-multi-layered-relationship/
http://thesaker.is/blogs-philosophy/

These are hard and painful decisions for Putin. In the past he has shown
tremendous courage and will-power when Russian vital interests were at stake
and I hope and believe that he will do that again. Time will show if Putin and
the rest of Russia will decide whether moral, ethical and spiritual values are an
integral part of “Russian vital interests” and whether they have to prime over
“pragmatic” considerations or the other way around. And maybe they will come
to conclude, as I do, that moral, ethical and spiritual vales are pragmatic
considerations and that the apparent choice between them is an illusion.

This choice also will determine the future of Russia and her civilizational
realm.

The Saker

Page 511 of 813

Is Putin really ready to “ditch” Iran?
June 07, 2018

The topic of Russian actions in Syria still continues to fascinate and create a
great deal of polemics. This makes senses – the issue is exceedingly important
on many levels, including pragmatic and moral ones, and today I want to stick
strictly to the pragmatic level and set aside, just for a while,
moral/ethical/spiritual considerations. Furthermore, I will also pretend, for
argument’s sake, that the Kremlin is acting in unison, that there are no Atlantic
Integrationists in the Russian government, no 5th column in the Kremlin and
that there is no Zionist lobby exerting a great deal of influence in Russia. I will
deal with these issues in the future as there is no doubt in my mind that time
and events will prove how unfounded and politically-motivated these denials
are in reality. But for the purpose of this analysis, we can pretend that all is well
in the Kremlin and assume that Russia is fully sovereign and freely protecting
her national interests.

So what do we know about what is going on in Syria?
I submit that it is obvious that Russia and Israel have made some kind of

deal. That there is an understanding of some kind is admitted by both sides, but
there is also clearly more happening here which is not spelled out in full. The
Israelis, as always, are bragging about their total victory and posting articles like
this one: “In Syria, Putin and Netanyahu Were on the Same Side All Along” with
the subheading reading “Putin is ready to ditch Iran to keep Israel happy and save
Assad’s victory“. Really?
The chaotic world of contradictory declarations and statements

Let’s look at that thesis from a purely logical point of view. First, what were
the Israeli goals initially? As I have explained elsewhere, initially the Israelis had
the following goals:

1. Bring down a strong secular Arab state along with its political structure,
armed forces, and security services.

2. Create total chaos and horror in Syria justifying the creation of a
“security zone” by Israel not only in the Golan but further north.

Page 512 of 813

https://www.unz.com/tsaker/israel-saudi-arabia-setting-preconditions-for-war-with-hezbollah/
https://www.haaretz.com/israel-news/.premium-in-syria-putin-and-netanyahu-were-on-the-same-side-all-along-1.6134931
https://www.haaretz.com/israel-news/.premium-in-syria-putin-and-netanyahu-were-on-the-same-side-all-along-1.6134931
http://www.unz.com/tsaker/it-all-depends-on-your-values/
https://russia-insider.com/en/politics/russias-maddening-patience-why-doesnt-she-strike-back-when-attacked/ri23653

3. Trigger a civil war in Lebanon by unleashing the Takfiri crazies against
Hezbollah.

4. Let the Takfiris and Hezbollah bleed each other to death, then create a
“security zone”, but this time in Lebanon.

5. Prevent the creation of a Shia axis Iran-Iraq-Syria-Lebanon.
6. Break up Syria along ethnic and religious lines.
7. Create a Kurdistan which could then be used against Turkey, Syria, Iraq,

and Iran.
8. Make it possible for Israel to become the uncontested power broker in

the Middle-East and force the KSA, Qatar, Oman, Kuwait and all others
to have to go to Israel for any gas or oil pipeline project.

9. Gradually isolate, threaten, subvert and eventually attack Iran with a
wide regional coalition of forces.

10.Eliminate all centers of Shia power in the Middle-East.
Now let’s stop right here and ask a very simple question: if Putin and

Netanyahu were on the same side all along, what should Putin have done to aid
the Israelis? I submit that the obvious and indisputable answer is: absolutely
nothing. By the time the Russian initiated their (very limited but also very
effective) intervention in Syria those plans were well under way towards full
realization!

The undeniable truth is that Putin foiled the initial Israel plan for Syria.
In fact, Hezbollah and Iran had already intervened in Syria and were

desperately “plugging holes” in a collapsing Syrian front. So, if anything, Putin
has to be the one to be credited for forcing the Israelis to give up on their “plan
A” and go to plan “B” which I described here and which can be summarized as
follows:

Step one, use your propaganda machine and infiltrated agents to re-
start the myth about an Iranian military nuclear program. (…) If
Trump says that the JCPOA is a terrible deal, then this is so. Hey, we
are living in the “post-Skripal” and “post-Douma” era – if some Anglo
(or Jewish) leaders say “highly likely” then it behooves everybody to
show instant “solidarity” lest they are accused of “anti-Semitism” or
“fringe conspiracy theories” (you know the drill). So step one is the re-
ignition ex nihilo of the Iranian military nuclear program canard.

Page 513 of 813

http://www.unz.com/tsaker/the-warmakers/

Step two is to declare that Israel is “existentially threatened” and (…)
and let the dumb Americans fight the Iranians.

As I have explained it in great detail here, Russia does not have any moral
obligation to protect anybody anywhere, not in the Middle-East and most
definitely not Syria and/or Iran. I have also explained in great detail here why
Putin also has a lot of pragmatic internal reasons for not getting Russia involved
in a major war in the Middle-East.

Finally, as I have explained here, the Israelis are clearly baiting Iran by
striking Iranian (or, more accurately, Iranian-linked or Iranian-supported)
targets in Syria. They hope that Iran’s patience will come to an end and that the
Iranians will retaliate with enough firepower to justify not only an attack on
(relatively low value) Iranian-linked targets in Syria but on Iran proper, thus
leading to a guaranteed Iranian retaliation on Israel and The Big Prize: a massive
US attack on Iran.

Now let’s look at Russian actions once again. If Putin was “on the same side
with Netanyahu all along”, he would be helping the Israelis do what they are
doing, that is baiting the Iranians, right? But what did Putin really do?

It all began with a statement by Foreign Minister Lavrov who declared that
all foreign forces must leave Syria. It is my understanding that no direct quote
exists from Lavrov’s initial statement, only interpreted paraphrases. Lavrov also
made some clarifying comments later, like this one. But let’s not get bogged
down in trying to decide which was an off-the-cuff comment and which one
was “official”, but let us begin by noticing this: even before Lavrov’s comment on
“all foreign forces” the same Lavrov also said that “all US forces must leave Syria
after the defeat of the terrorist forces“. May I also remind everybody here that
Israel has been illegally occupying the Syrian Golan for years and that the IDF
exactly fits into the definition of “foreign force in Syria”? It gets better, according
to the Syrians and, frankly according to common sense and international law,
the Syrians say that all foreign forces must leave Syria except those legally
requested to stay by the Syrian government. So when the Russians say that all
foreign forces including Iranians (assuming Lavrov really said that) must leave
Syria they have absolutely no legal or other authority to impose that, short of a
UNSC Resolution endorsing that demand. Considering that the Israelis and the
USA don’t give a damn about international law or the UNSC, we might even see

Page 514 of 813

http://www.thetower.org/6303-russian-fm-lavrov-all-foreign-troops-including-irans-must-leave-syria/
https://sana.sy/en/?p=119901
https://russian.rt.com/world/news/465395-lavrov-ssha-siriya-terroristy
http://www.thetower.org/6303-russian-fm-lavrov-all-foreign-troops-including-irans-must-leave-syria/
https://regnum.ru/news/2423481.html
http://www.unz.com/tsaker/it-all-depends-on-your-values/
https://www.unz.com/tsaker/putin-and-israel-a-complex-and-multi-layered-relationship/
https://www.unz.com/tsaker/why-is-putin-allowing-israel-to-bomb-syria/

a day when such a resolution is passed, enforced on the Iranians only, and
ignored by the Israelis. The trick here is that in reality there are rather few
Iranian “forces” in Syria. There are many more “advisors” (which would not be
considered a “force”) and many more pro-Iranian forces which are not really
“Iranian” at all. There is also Hezbollah, but Hezbollah is not going anywhere,
and they are Lebanese, not Iranian anyway. No doubt the Israelis would claim
that Hezbollah is an “Iranian force” but that is basically nonsense. And just to
add to the confusion, the Russians are now being cute and saying: “of course, the
withdrawal of all non-Syrian forces must be carried out on a mutual basis, this
should be a two-way street“. I suggest that we can stop listing all the possible
paraphrases and interpretations and agree that the Russians have created a holy
(or unholy) mess with their statements. In fact, I would even submit that, what
appears to be a holy (or unholy) mess, is a very deliberate and crafty
ambiguity.

According to numerous Russian sources, all this rhetoric is about the
southern part of Syria and the line of contact (it ain’t a border legally speaking)
between Syria and Israel. The deal seems to be this: the pro-Iranian forces and
Hezbollah get out of the south, and in exchange, the Israelis let the Syrians,
backed by Russian airpower and “advisors” regain control of southern Syria but
without any attempts to push the Israelis out of the Golan which they illegally
occupy. Needless to say, the Syrians are also insisting that as part of the deal, the
US forces in southern Syria must pack and leave. But, frankly, unless the US
plans to have tiny (and useless) US enclaves inside Syrian controlled territory I
don’t see the point of them staying. Not only that, but the Jordanians seem to be
part of this deal too. And here is the best part: there is some pretty good
evidence that Hezbollah and Iran also are part of the deal. And, guess what? So
are the Turks.

This sure looks like some kind of major regional deal has been hammered
out by the Russians. And if that is really the case, then that would also explain
the tense denials in Israel and Iran, followed by more confirmations (also here)
And, just to make things even more confused, we now have Stoltenberg (of all
people!) saying that NATO would not assist Israel in case of an Iranian attack
which, considering that the NATO Secretary General has no power, that NATO

Page 515 of 813

https://sputniknews.com/middleeast/201806021065040247-nato-israel-military-aid-iran/
https://news.antiwar.com/2018/06/01/russian-envoy-deal-reached-to-remove-iranian-forces-from-golan/
https://russia-insider.com/en/politics/russia-confirms-has-agreed-terms-southern-syrian-offensive-israel/ri23671
https://aawsat.com/english/home/article/1289716/doubt-rattles-tehran-over-putin-assad-intentions
https://www.timesofisrael.com/israel-denies-inking-deal-with-russia-on-iranian-withdrawal-from-syria-report/
https://www.usnews.com/news/world/articles/2018-05-29/russias-putin-turkeys-erdogan-say-support-integrity-of-syrias-borders-kremlin
https://www.usnews.com/news/world/articles/2018-05-29/russias-putin-turkeys-erdogan-say-support-integrity-of-syrias-borders-kremlin
https://sputniknews.com/military/201806011065007390-iran-israel-deraa-offensive/
https://sputniknews.com/world/201806011064997449-russia-us-jordan-talks/
https://sputniknews.com/world/201806011064997449-russia-us-jordan-talks/
https://sputniknews.com/middleeast/201806031065044785-us-withdrawal-al-tanf-syria/
http://www.thetower.org/6303-russian-fm-lavrov-all-foreign-troops-including-irans-must-leave-syria/
http://www.thetower.org/6303-russian-fm-lavrov-all-foreign-troops-including-irans-must-leave-syria/
http://www.thetower.org/6303-russian-fm-lavrov-all-foreign-troops-including-irans-must-leave-syria/
http://www.thetower.org/6303-russian-fm-lavrov-all-foreign-troops-including-irans-must-leave-syria/
http://www.thetower.org/6303-russian-fm-lavrov-all-foreign-troops-including-irans-must-leave-syria/
https://sputniknews.com/middleeast/201806061065147234-hazbollah-iran-not-leaving-syria/
https://sputniknews.com/middleeast/201806061065147234-hazbollah-iran-not-leaving-syria/

is about 80%+ made up of the USA and that the US now has a permanent
“tripwire” force inside Israel and could claim to be under attack, is utter
nonsense, but still amusing to note as “adding to the chaos”.

And then there is the apparent Syrian plan to kick out the US from northern
Syria which, predictably, Uncle Sam don’t like too much. So the two sides are
talking again.

If all this looks to you like evidence for the thesis that “Putin and Netanyahu
were on the same side all along”, then I wonder what it would take to convince
you otherwise because to me this looks like one of three things:

1. some kind of major regional deal has been made or
2. some kind of major regional deal is in the process of being hammered

out or
3. some kind of major regional deal has been made but nobody trusts

anybody else and everybody wants to make that deal better for itself
and, of course, everybody wants to save face by either denying it all or

declaring victory, especially the AngloZionists.
So let’s ask the key question: is there any evidence at all that Putin and/or

Assad is/are “ditching Iran”?
Away from the realm of declarations and statements and back to the world

Let’s begin with a simple question: What does Iran want above all else?
I submit that the overwhelming number one priority of Iran is to avoid a

massive US attack on Iran.
Conversely, triggering such an attack on Iran is the number one objective

of the Israelis. They are rather open about that too. Their latest idea is to create
a “military coalition against Iran” while trying to please NATO by joining anti-
Russian exercises in Europe.

Not because of a non-existing Iranian nuclear program threatening Israel,
but because Iran offers a most successful, and therefore dangerously competing,
alternative civilizational model to both the AngloZionist Empire and the Saudi-
Wahabi version of Islam. Furthermore, unlike (alas!) Russia, Iran dares to
openly commit the “crime of crimes”, that is, to publicly denounce Israel as a
genocidal, racist state whose policies are an affront to all of civilized mankind.

Page 516 of 813

http://217.218.67.231/Detail/2018/06/04/563863/Israel
http://217.218.67.231/Detail/2018/06/04/563863/Israel
http://217.218.67.231/Detail/2018/06/05/563993/Israel
http://217.218.67.231/Detail/2018/06/05/563983/Turkey
http://217.218.67.231/Detail/2018/06/05/563983/Turkey
https://sputniknews.com/middleeast/201806041065076312-syrian-tribes-anti-us/
http://217.218.67.231/Detail/2018/06/01/563518/Syria
http://217.218.67.231/Detail/2018/06/01/563518/Syria
http://thehill.com/policy/defense/351274-us-opens-first-permanent-military-base-in-israel
http://thehill.com/policy/defense/351274-us-opens-first-permanent-military-base-in-israel

Finally, Iran (again unlike Russia, alas!) is a truly sovereign state which has
successfully dealt with its 5th columnists and which is not in the iron claws of
IMF/WB/WTO/etc types (I wrote about that last week so I won’t repeat it here).

I also submit that Iran also has as a top priority to support all the oppressed
people of the Middle-East. Resisting oppression and injustice is a Quranic
imperative and I believe that in its Iranian interpretation this also extends to
non-Shia Sunnis and even Christians and Jews, but since I know that this will
trigger all sorts of angry accusations of being naive (or even a Shia
propagandist) I will concede that helping the oppressed Shia in the region is
probably more important to the Iranian leaders than helping all the other
oppressed. In secular terms, this means that Iran will try to protect and assist the
Shia in Iraq, Syria, and Lebanon and I see absolutely nothing wrong with that at
all. In fact, considering the amazing mercy shown by Hezbollah to the SLA in
southern Lebanon in 2000, and the fact that currently, the Syrian security forces
are acting with utmost restraint in the parts of Syria which have accepted the
Russian deal (this even has some Russian analysts outright worried) I think that
Iranian-backed forces liberating Syria from Daesh is the best thing which
anybody could hope for.

Furthermore, the truth is that for all its other faults, the Ba’athist regime in
Syria was tolerant of minorities and that Hezbollah has always been protective of
absolutely all the Lebanese people regardless of confession or ethnicity (others
might disagree with me, but having studied Hezbollah and Iran for several
decades now I come to the conclusion that they, unlike most other political
actors, are actually truthful when they state their intentions).

So who is the biggest threat to the Shia and, I would argue, to all the people
of the Middle-East? The Takfiris of Daesh of course.

And what do all the variants of the possible “big regional deal” have in
common? The elimination of Daesh & Co. from Syria.

So how is that against the Iranian interests?!
It isn’t, of course.

Page 517 of 813

https://vz.ru/world/2018/5/10/921967.html
https://en.wikipedia.org/wiki/South_Lebanon_Army#Withdrawal,_collapse_and_surrender
https://en.wikipedia.org/wiki/South_Lebanon_Army#Withdrawal,_collapse_and_surrender
http://www.unz.com/tsaker/it-all-depends-on-your-values/

The truth is that I see absolutely no evidence at all for “Putin and Netanyahu
working together all along”. What I do see is that some kind of deal is being
worked out between numerous parties in which everybody is probably trying
hard to cheat everybody else, Realpolitik at its worst and most cynical – yes. But
hardly a betrayal of Iran by Russia.

What everybody seems to be doing is what blacksmith Vakula did in Gogol’s
Christmas Story “The Night Before Christmas“: to trick the devil. In Russia, the
devil is known as “лукавый” which does not just mean “evil” but also
sly/wily/deceitful/wickedly clever. To try to trick the devil is a very, very
dangerous and difficult task and I also find it morally very questionable. But in
keeping up with our modern value-neutral “realistic” Zeitgeist, we can also
debunk the “Putin betrays Iran” on purely cynical and “pragmatic” reasons with
no need to appeal to any higher values at all.

For those who have not seen it yet, I highly recommend this (English
subtitled) video of Ruslan Ostashko discussing what Israel can, or cannot, offer
Russia and Putin:

Page 518 of 813

https://www.youtube.com/watch?v=Wvn7_R7KucM

https://www.youtube.com/watch?v=Wvn7_R7KucM
https://en.wikipedia.org/wiki/Christmas_Eve_(Gogol)
https://www.youtube.com/watch?v=Wvn7_R7KucM

Ostashko is absolutely right. The truth is that Israel, unlike Iran, has very
little to offer Putin or Russia. This does not mean that Israel does not have
influence over the Kremlin, it most definitely does, but that influence is all
“stick”, no “carrot” (which is one of the conceptual flaws in the position of those
who deny the existence of a Zionist 5th column in Russia – they are denying the
existence of the “stick” while producing no “carrot” thus making Russian policies
appear both contradictory and unexplainable: hence a need for all sorts of
mental contortions to try to explain them).

But Israel’s “stick”, while undeniably big, is dwarfed by Iran’s “carrot”: not
only immense resources and billions of Dollars/Rubles/Rials/Euros to be made
in energy and weapons and also many sectors of the economy. There is also the
fact that Iran is truly the number one regional power in the entire Middle-East:
maybe not big enough to impose its will on all others, but definitely big enough
to bring down any major plan or policy it does not approve of. Furthermore,
now that the international sanctions against Iran have been officially lifted (the
USA’s reneging on its signature notwithstanding), Iran can join and become an
influential member of the Shanghai Cooperation Organization (along with,
possibly, other Middle-Eastern countries). All this makes the Iranian “carrot”
very attractive to Russia. There is also a conceptual Iranian “stick”: if Israel gets
its way and Iran is massively and viciously attacked by the AngloZionist Empire,
and either chaos or a severe crisis result, what would be the impact on Russia
and her allies? And, while I don’t think for a second that this is possible, let’s say
the Empire puts a pro-AngloZionist regime in power in Tehran and overthrows
the Islamic Republic – what would that do to the Russian national security? It
would be an absolute nightmare, wouldn’t it?

Look at the relationship between Russia and Turkey before the coup attempt
against Erdogan. Surely that relationship was much worse than the relationship
currently enjoyed between the Islamic Republic and Russia, right? And yet,
when the US attempted to topple Erdogan, what did Russia do? Russia gave
Erdogan her fullest support and even, according to some rumors, physical
protection during a few key hours. If Russia sided with Erdogan against the
Empire, why would Russia not side with the Islamic Republic, even if we
consider only arguments of Russian self-interest?

Page 519 of 813

https://thediplomat.com/2018/02/could-the-sco-expand-into-the-middle-east/
https://thediplomat.com/2018/02/could-the-sco-expand-into-the-middle-east/

For an excellent Iranian analysis of the Russia-Iran alliance, check out this
article by Aram Mirzaei.
Conclusion

The simple truth is that regardless of declarations and political statements,
China, Russia, Iran, Syria and Hezbollah are all dependent on each other and
cannot afford to truly betray anybody lest the Empire take them out one by one.
To use Franklin’s expression – they all must hang (i.e. stand) together or most
assuredly they will all “hang separately”? That does not mean that they all love
each other, or always share the same goals? They might also play against each
other to some degree, and even try to get some sweet deal “on the side” with the
AngloZionists (remember, Assad used to torture for the CIA!), but the facts on
the ground and the correlation of forces in the Middle-East will limit the scope
of such “mini-betrayals”, at least for the foreseeable future.

True, there is the Saudi factor to take into account. Unlike the Israelis, the
Saudis are offering a lot of “carrot”. But the Saudis are way too arrogant, they are
already messing with Russian interests not only in Syria, but also in Qatar, and
their brand of Islam is truly a mortal danger for Russia. Right now the Atlantic
Integrationists and Eurasian Sovereignists have achieved somewhat of an
equilibrium in the Kramlin. The former is trying to split the EU from the USA
and make lots of money, while the latter are left in charge of national security
issues, especially towards the South, but this equilibrium is inherently unstable
and would be immediately threatened by any meaningful AngloZionist attack.
So yes, there is a Zionist Lobby in Russia and yes, it does act as a 5th column,
but not, most emphatically no, it is not strong enough to completely disregard
the financial interests of the Russian business elites or, even less so, fundamental
Russian national security interests. That is the one of biggest difference between
the USA and Russia: Russia, while only partially sovereign, is far from being an
Israeli protectorate or colony. And as long as Russia retains her even partial
sovereignty she will not “ditch” Iran, regardless of Israeli whining and threats.

My personal evaluation is that Putin is playing a very complex and
potentially dangerous game. He is trying to trick not one, but many “devils”, all
at the same time. Furthermore, if the US Americans have been
недоговороспособны (“not agreement capable”) already since Obama, Trump
and his Neocon masters have made that even worse. As for the Israelis, they

Page 520 of 813

https://thesaker.is/why-the-recent-developments-in-syria-show-that-the-obama-administration-is-in-a-state-of-confused-agony/
http://thesaker.is/russia-and-islam-part-four-islam-as-a-threat/
http://217.218.67.231/Detail/2018/06/01/563593/Saudi
http://thesaker.is/will-the-russian-iranian-syrian-alliance-hold-as-the-syrian-war-draws-close-to-an-end/
http://thesaker.is/will-the-russian-iranian-syrian-alliance-hold-as-the-syrian-war-draws-close-to-an-end/

would make Satan himself look honest and are ideologically incapable of
honesty (or even decency). Frankly, I don’t trust Erdogan one bit and I don’t
think that the Russians will ever trust him either. Call me naive, but I think that
Assad has been changed by this war and even if he did, indeed, collaborate with
the CIA in the past, I think that he will be a pretty good ally for Russia in the
future. As for Ayatollah Ali Khamenei and Hassan Nasrallah, I see them both as
men of honor who will uphold any alliance they formally enter into (informal
understandings and temporary mutual interests are a different deal). I also see
them as brilliant and wise geostrategists: they fully realize that Iran and
Hezbollah *need* Russia to survive. So Putin’s policy, while dangerous, is not
doomed to failure at all: he is trying to save Syria from the AngloZionsts while
avoiding a regional war. Time is on his side as Trump’s erratic (and that is
putting it mildly) policies (or, really, lack thereof) are inflicting tremendous
damage on the Empire on a daily basis (see Dmitri Orlov’s excellent analysis
here).

I honestly don’t know if Putin’s dangerous strategy will work or not. I don’t
think anybody else does either (except ignorant cheerleaders, of course). But I
do know that even if the sight of Bibi Netanyahu in Moscow with a Saint George
ribbon was nauseating to my conscience, this absolutely does not indicate that
Netanyahu and Putin are working together or that Russia is “ditching Iran”. As
always, the Israelis feel almighty and brazenly display their arrogance. Let
them. Just remember the inevitable outcome from that kind of Zionist hubris in
the past and wait for the inevitable “oy vey!“.

Finally, there is the single most important fact: the AngloZionist Empire
and Russia remain at war, and have been so for at least four years or more.
That war is still about 80% informational, 15% economic and 5% kinetic, but it
this is a very real war nonetheless, and it is escalating. As long as Russia will
retain even partial sovereignty and as long as she will offer an alternative
civilizational model, even an imperfect one, she will remain an existential threat
to the Empire and the Empire will remain an existential threat for the entire
Russian civilizational realm. While hugely important to Israel, the entire Iranian
issue is just a sideshow to the transnational leaders of the Empire who see Russia
and China as the real main competitors, especially when joined in a symbiotic
relationship as they are today. Hence the crises in the Ukraine and on the
Korean Peninsula, hence the constants warnings of a possible full-scale nuclear

Page 521 of 813

https://russia-insider.com/en/politics/russias-maddening-patience-why-doesnt-she-strike-back-when-attacked/ri23653

war (see Eric Zuesse latest article here or Paul Craig Roberts numerous articles
on his website; also check out Dan Glazebrook’s excellent analysis of Trump’s
attempt to repeat the “Rambouillet ruse” in Korea here). Even if Putin succeeds
in moving the EU closer to Russia and away from a (clearly insane) USA, and
even if he succeeds in preventing the AngloZionists from directly attacking Iran,
this will only further convince the AngloZionist leaders of the Empire that he,
Putin, and Russia, are the ultimate evil which must be eliminated. Those who
hope for some kind of modus vivendi between the Empire and Russia are
kidding themselves, because the very nature of the Empire makes this
impossible. Besides, as Orlov correctly pointed it out – the Empire’s hegemony
is collapsing, fast. The Empire’s propaganda machine denies and obfuscates this,
and those who believe it don’t see it – but the leaders of the Empire all
understand this, hence the escalation on all fronts we have seen since the
Neocons re-took power in the White House. If the Neocons continue on their
current course, and I don’t see any indication whatsoever that they are
reconsidering it, then the question is only when/where this will lead to a full-
scale war first. Your guess is as good as mine.

The Saker

Page 522 of 813

https://www.rt.com/op-ed/428862-trump-north-korea-summit/
https://www.paulcraigroberts.org/
https://www.strategic-culture.org/news/2018/06/06/us-challenges-russia-to-nuclear-war.html

Can the EU become a partner for Russia?
June 15, 2018

The re-nomination (albeit somewhat reshuffled) of the “economic block” of
the Medvedev government has elicited many explanations, some better than
others. Today I want to look at one specific hypothesis which can be summed
up like this: Putin decided against purging the (unpopular) “economic block”
from the Russian government because he wanted to present the EU with
“known faces” and partners EU politicians would trust. Right now, with
Trump’s insane behavior openly alienating most European leaders, this is the
perfect time to add a Russian “pull” to the US “push” and help bring the EU
closer to Russia. By re-appointing Russian “liberals” (that is a euphemism for
WTO/WB/IMF/etc types) Putin made Russia look as attractive to the EU as
possible. In fact, the huge success of the Saint Petersburg summit and the
Parliamentary Forum is proof that this strategy is working.

This hypothesis is predicated on one crucial assumption: that the EU, under
the right conditions, could become a partner for Russia.

But is that assumption warranted? I personally don’t believe that it is, and I
will try to lay out the reasons for my skepticism:

First, there is no “EU”, at least not in political terms. More crucially, there
is no “EU foreign policy”. Yes, there are EU member states, who have political
leaders, there is a big business community in the EU and there are many EU
organizations, but as such, the “EU” does not exist, especially not in terms of
foreign policy. The best proof of that is how clueless the so-called “EU” has
been in the Ukraine, then with the anti-Russian sanctions, in dealing with an
invasion of illegal immigrants, and now with Trump. At best, the EU can be
considered a US protectorate/colony, with some subjects “more equal than
others” (say, the UK versus Greece). Most (all?) EU member states are abjectly
obedient to the USA, and this is no surprise considering that even the so-called
“EU leader” or “EU heavyweight” – Germany – only has very limited
sovereignty. The EU leaders are nothing but a comprador elite which doesn’t
give a damn about the opinions and interests of the people of Europe. The

Page 523 of 813

undeniable fact is that the so-called “EU foreign policy” has gone against the
vital interests of the people of Europe for decades and that phenomenon is only
getting worse.

Second, the single most powerful and unified organization in Europe is
not even an EU organization, but NATO. And NATO, in real terms, is no less
than 80% USA. Forget about those fierce looking European armies, they are all
a joke. Not only do they represent no credible force (being too small, too poorly
trained, under-equipped and poorly commanded), but they are completely
dependent on the USA for a long list of critical capabilities and “force
multipliers“: command, control, communications, intelligence, networking,
surveillance, reconnaissance, target acquisition, logistics, etc. Furthermore, in
terms of training, force planning, weapon systems procurement, deployment
and maintenance, EU states are also totally dependent on the USA. The reason?
The US military budget totally dwarfs anything individual EU states can spend,
so they all depend on Uncle Sam. Of sure, the NATO figurehead – the Secretary
General – is usually a non-entity which makes loud statements and is European
(I think of that clown Stoltenberg as the prefect example), but NATO is not run

Page 524 of 813

Welcome to Europe!

https://www.militaryfactory.com/dictionary/military-terms-defined.asp?term_id=2165
https://www.militaryfactory.com/dictionary/military-terms-defined.asp?term_id=2165

by the NATO Secretary General. In reality, it is run by the Supreme Allied
Commander Europe (SACEUR), who is the head of the Supreme Headquarters
Allied Powers Europe (SHAPE) and these guys are as red, white an blue as it
gets. Forget about the “Eurocorps” or any other so-called “European armies” –
it’s all hot air, like Trudeau’s recent outburst at Trump. In reality in the EU, as in
Canada, they all know who is boss. And here is the single most important fact:
NATO desperately needs Russia as justification for its own existence: if relations
with Russia improve, then NATO would have no more reason to exist. Do you
really think that anybody will let that happen? I sure don’t! And right now, the
Europeans are busy asking for more US troops on their soil, not less and they are
all pretending to be terrified by a Russian invasion, hence the need for more and
bigger military exercises close to the Russian border. And just to cover all its
bases, NATO is now gradually expanding into Latin America.

Third, there is a long list of EU governments which vitally need further
bad relationships with Russia. They include:

1. Unpopular governments which need to explain their own failures by the
nefarious actions of an external bogyman. A good example is how the
Spanish authorities blamed Russia for the crisis in Catalonia. Or the
British with their “Brexit”. The Swedes are doing even better, they are
already preparing their public opinion for a “Russian interference” in
case the election results don’t turn out to be what they need.

2. Governments whose rhetoric has been so hysterically anti-Russian that
they cannot possibly back down from it. Best examples: the UK and
Merkel. But since most (but not all) EU states did act on the Skripal
false-flag on the basis of the British “highly likely” and in the name of
“solidarity”, they are now all stuck as accomplices of this policy. There is
no way they are simply going to admit that they were conned by the
Brits.

3. EU prostitutes: states whose only policy is to serve the USA against
Russia. These states compete against each other in the most abject way
to see who can out-brown-nose each other for the position of “most
faithful and willing loyal servant of the USA”. The best examples are, of
course, the three Baltic statelets, but the #1 position has to go to the
“fiercely patriotic Poles” who are now willing to actually pay Uncle Sam

Page 525 of 813

https://www.armytimes.com/news/2018/05/29/why-poland-wants-a-permanent-us-military-base-and-is-willing-to-pay-2-billion-for-it/
https://www.bbc.com/news/world-44070469
https://russia-insider.com/en/politics/desperate-reason-exist-nato-installs-itself-latin-america/ri23758
https://www.rt.com/news/402919-sweden-military-exercise-russia/
https://www.rt.com/news/402919-sweden-military-exercise-russia/
https://www.wearethemighty.com/articles/russia-war-ukraine-latvia-estonia-poland-prepare
https://www.rt.com/news/429533-us-norway-nato-marines/
https://www.rt.com/news/429533-us-norway-nato-marines/

to be militarily occupied (even though the very same Uncle Sam is trying
to racketeer them for billions of dollars). True, now that EU subsidies
are running out, the situation of these states is becoming even more dire,
and they know that the only place where they can still get money is the
USA. So don’t expect them to change their tune anytime soon (even if
Bulgaria has already realized that nobody in the West gives a damn
about it).

4. Governments who want to crack down on internal dissent by accusing
any patriotic or independent political party/movement to be “paid by the
Kremlin” and representing Russian interests. The best example is France
and how it treated the National Front. I would argue that most EU states
are, in one way or another, working on creating a “national security
state” because they do realize (correctly) that the European people are
deeply frustrated and oppose EU policies (hence all the anti-EU
referendums lost by the ruling elites).

Contrary to a very often repeated myth, European business interests do not
represent a powerful anti-russophobic force. Why? Just look at Germany: for
all the involvement of Germany (and Merkel personally) in the Ukraine, for all
the stupid rhetoric about “Russia being an aggressor” which “does not comply
with the Mink Agreements”, North Stream is going ahead! Yes, money talks, and
the truth is that while anti-Russian sanctions have cost Europe billions, the big
financial interests (say the French company Total) have found ways to
ignore/bypass these sanctions. Oh sure, there is a pro-trade lobby with Russian
interest in Europe. It is real, but it simply does not have anywhere near the
power the anti-Russian forces in the EU have. This is why for *years* now
various EU politicians and public figures have made noises about lifting the
sanctions, but when it came to the vote – they all voted as told by the real bosses.

Not all EU Russophobia is US-generated, by the way. We have clearly seen
that these days when Trump suggested that the G7 (or, more accurately, the
G6+1) needed to re-invite Russia, it was the Europeans who said “nope!”. To the
extent that there is a “EU position” (even a very demure and weak one), it is
mostly anti-Russian, especially in the northern part of Europe. So when Uncle
Sam tells the Europeans to obey and engage in the usual Russia-bashing, they all
quickly fall in line. But in the rare case when the US does not push a rabidly

Page 526 of 813

https://sputniknews.com/europe/201805211064645953-bulgaria-south-stream-revived/
https://sputniknews.com/europe/201805211064645953-bulgaria-south-stream-revived/
https://sputniknews.com/europe/201805211064645953-bulgaria-south-stream-revived/
https://sputniknews.com/europe/201805211064645953-bulgaria-south-stream-revived/
https://stopacthr1226.org/the-polish-american-congress-does-not-want-the-just-act-of-2017-applied-to-poland/
https://stopacthr1226.org/the-polish-american-congress-does-not-want-the-just-act-of-2017-applied-to-poland/
https://www.armytimes.com/news/2018/05/29/why-poland-wants-a-permanent-us-military-base-and-is-willing-to-pay-2-billion-for-it/
https://www.armytimes.com/news/2018/05/29/why-poland-wants-a-permanent-us-military-base-and-is-willing-to-pay-2-billion-for-it/

anti-Russian agenda, EU politicians suddenly find enough willpower to say
“no”. By the way, for all the Trump’s statements about re-inviting Russia into the
G6+1 the US is still busy slapping more sanctions on Russia.

The current mini-wars between the US and the EU (on trade, on Iran, on
Jerusalem) do not at all mean that Russia automatically can benefit from
this. Again, the best example of this is the disastrous G6+1 summit in which
Trump basically alienated everybody only to have the G6 reiterate its anti-
Russian position even though the G6+1 needs Russia far more than Russia needs
the G7 (she really doesn’t!). Just like the US and Israeli leaders can disagree and,
on occasion, fight each other, that does not at all mean that somehow they are
not fundamentally joined at the hip. Just think of mob “families” who can even
have “wars” against each other, but that does not at all mean that this will benefit
the rest of the population whom all mobsters prey upon.

The Ukrainian crisis will only benefit anti-Russian forces in Europe.
There is a very high probability that in the near future the Ukronazi regime will
try to reconquer Novorussia (DNR/LRN). I submit that the outcome of such an
attack is not in doubt – the Ukronazis will lose. The only question is this: to
whom will they lose:

• Option one: they lose to the combined forces of the DNR and LNR.
This is probably the most likely outcome. Should this happen, there is a
very high probability of a Novorussian counter attack to liberate most of
the Donetsk and Lugansk regions, especially the cities of Slaviansk and
Mariupol. Since past behavior is the best predictor of future behavior,
we can be pretty darn sure of what the reaction in Kiev and in the West
will be: Russia will be blamed for it all. The AngloZionists will *never*
admit that the Ukronazi regime lost a civil war to its own people because
the Novorussians will never accept a Nazi regime ruling over them.
Thus, a Novorussian victory will result in more hysterical Russophobia.

• Option two: the Ukronazis succeed in their attack and threaten to
overrun Donetsk, Lugansk and the rest of Novorussia. Putin simply
cannot allow this to happen. He has made that promise many times and
he has recently repeated it during his “open line” with the Russian
people. If the Russians are forced to intervene, this will not be a massive
ground invasion – there is no need for that. Russia has the firepower

Page 527 of 813

https://www.rt.com/usa/429406-us-issues-more-russia-sanctions/

needed in the form of missile and artillery strikes to destroy the
attacking Urkonazi forces and to impose a no-fly zone over all of
Novorussia. If Kiev pushes on and launches a full-scale attack on Russia
proper, the Ukrainian armed forces will be totally disorganized and
cease combat in about 48 hours. This scenario is what I call the “Neocon
dream” since such a Russian intervention will not be imaginary, but
quite real and the Kremlin will even confirm it all very publicly and
probably recognize the two Novorussian Republics just like what
happened in 08.08.08 when Saakashvili decided to invade South Ossetia.
So, AngloZionists will (finally!) have the “proof ” that Russia is the
aggressor, the Poles and Balts will prepare for an “imminent” Russian
invasion and I think that there is a pretty good chance that NATO forces
will move into the Western Ukraine to “stop the Russians”, even if the
said Russians will have absolutely no desire (or even possible motive) to
want to invade the rest of the Ukraine or, even less so, Poland, Sweden or
the Baltic statelets.

I will admit that there is still a small possibility that a Ukronazi attack might
not happen. Maybe Poroshenko & Co. will get cold feet (they know the real
condition of the Ukie military and “dobrobat” death squads) and maybe Putin’s
recent not-so-veiled threat about “grave consequences for the Ukrainian
statehood” will have the needed effect. But what will happen even if this attack
does not take place? The EU leaders and the Ukronazi regime in Kiev will still
blame Russia for the Ukraine now clearly being a failed state. Whatever scenario
you find more likely for the Ukraine, things there will only get worse and
everybody will blame Russia.

The crisis in Syria will only benefit anti-Russian forces in Europe. It is
becoming pretty clear that the USA is now attempting a reconquista of Syria or,
at least, a break-up of Syria into several zones, including US-controlled ones.
Right now, the USA and the “good terrorists” have lost the war, but that does not
stop them from re-igniting a new one, mostly by reorganizing, retraining,
redeploying and, most importantly, re-branding the surviving “bad terrorists”
into “good ones”. This plan is backed by Saudi money and Israeli firepower.
Furthermore, Russia is now reporting that US Special Forces are already
working with the (new) “good terrorists” to – you guessed it – prepare yet
another fake chemical attack and blame it on the Syrians. And why not? It

Page 528 of 813

https://www.rt.com/news/429408-syria-rebels-chlorine-provocation/
https://maps.southfront.org/putin-kiev-forces-advance-in-donbass-region-would-have-grave-consequences-for-ukrainian-statehood/
https://maps.southfront.org/putin-kiev-forces-advance-in-donbass-region-would-have-grave-consequences-for-ukrainian-statehood/
https://maps.southfront.org/putin-kiev-forces-advance-in-donbass-region-would-have-grave-consequences-for-ukrainian-statehood/

worked perfectly already several times, why not do that again? At the very least,
it would give the USA another try at getting their Tomahawks to show their
effectiveness (even if they fail again, facts don’t matter here). And make no
mistake, a US “victory” in Syria (or in Venezuela) would be a disaster not only
for the region, but for every country wanting to become sovereign (see Andre
Vltchek’s excellent article on this topic here). And, again, Russia will be blamed
for it all and, with certifiable nutcasts like Bolton, Russian forces might even be
attacked. As I wrote already many times, this is far from over. Just as in the
Ukrainian case, some deal might be made (at least US and Russian military
officials are still talking to each other) but my personal opinion is that making
any kind of deal with Trump is as futile as making deals with Netanyahu: neither
of them can be trusted and they both will break any and all promises in a blink
of an eye. And if all hell breaks loose in Syria and/or Iran, NATO will make sure
that the Europeans all quickly and obediently fall in line (“solidarity”,
remember?).

The bottom line is this: currently, the EU is most unlikely to become a viable
partner for Russia and the future does look rather bleak.

One objection to my pessimism is the undeniable success of the recent Saint
Petersburg summit and the Parliamentary Forum. However, I believe that
neither of these events was really centered around Europe at all, but about the
world at large (see excellent report by Gilbert Doctorow on this topic here). Yes,
Russia is doing great and while the AngloZionist media loves to speak about the
“isolation” of Russia, the truth is that it is the Empire which is isolated, while
Russia and China are having a tremendous success building the multi-polar
world they want to replace the Empire with. So while it is true that the western
leaders might prefer to see a liberal “economic block” in the new Russian
government, the rest of the world has no such desire at all (especially
considering how many countries out there have suffered terrible hardships at the
hands of the WTO/WB/IMF/etc types).

Conclusion:
The AngloZionist Empire is not based in the USA, or in the EU, or Israel, or

anywhere else on the planet. It is a trans-national entity with regional variations
and which includes different interest groups under its umbrella. You can think
of it as a gigantic criminal gang racketeering the entire planet for “protection”.

Page 529 of 813

http://thesaker.is/putin-and-xi-top-the-g61/
https://russia-insider.com/en/politics/russia-just-displayed-serious-soft-power-moscow-parliamentary-forum-its-more-important-you
https://www.military.com/daily-news/2018/06/08/us-russian-military-leaders-meet-finland-talks.html
https://www.military.com/daily-news/2018/06/08/us-russian-military-leaders-meet-finland-talks.html
https://www.military.com/daily-news/2018/06/08/us-russian-military-leaders-meet-finland-talks.html
https://www.unz.com/tsaker/each-click-brings-us-one-step-closer-to-the-bang/
http://www.informationclearinghouse.info/49619.htm

To think that by presenting a “liberal” face to these thugs will gain you their
support is extremely naive as these guys don’t care about your face: what they
want is your submission. Vladimir Putin put it best when he said “They do not
want to humiliate us, they want to subdue us, solve their problems at our
expense”.

However, if the EU is, for all practical purposes, non-existent, Russia can,
and will, engage with individual EU member states. There is a huge difference
between, say, Poland and Italy, or the UK and Austria. Furthermore, the EU is
not only dysfunctional, it is also non-viable. Russia would immensely benefit
from the current EU either falling apart or being deeply reformed because the
current EU is a pure creation of the US-backed Bilderberger types and not the
kind of Europe the European people need. In fact, I would even argue that the
EU is the single biggest danger for the people of the European continent. Thus
Russia should use her resources to foster bi-lateral cooperation with individual
EU member states and never take any action which would strengthen (or even
legitimize) EU-derived organizations such as the EU Parliament, the European
Court of Human Rights, etc. These are all entities which seek to undermine the
sovereignty of all its members, including Russia. Again, Putin put it best when
he recently declared that “either Russia is a sovereign country, or there is no
Russia“.

Whatever the ideology and slogans, all empires are inherently evil and
inherently dangerous to any country wanting to be truly sovereign. If Russia
(and China) want to create a multi-polar world, they need to gradually
disengage from those trans-national bodies which are totally controlled by the
Empire, it is really that simple. Instead, Russia needs to engage those countries,
political parties and forces who advocate for what de Gaulle called “the Europe
of fatherlands“. Both the AngloZionist Empire and the EU are undergoing the
most profound crisis in their history and the writing is on the wall. Sooner
rather than later, one by one, European countries will recover their sovereignty,
as will Russia. Only if the people of Europe succeed in recovering their
sovereignty could Russia look for real partnerships in the West, if only because
the gradually developing and integrating Eurasian landmass offer tremendous
economic opportunities which could be most beneficial to the nations of
Europe. A prosperous Europe “from the Atlantic to the Urals” is still a

Page 530 of 813

http://tass.com/russia/747633
https://www.opendemocracy.net/charles-grant/europes-choice-monnet-vs-de-gaulle
https://www.opendemocracy.net/charles-grant/europes-choice-monnet-vs-de-gaulle
https://www.rt.com/news/428846-russia-putin-sovereignty-sanctions/
https://www.reuters.com/article/us-russia-usa-putin/putin-says-united-states-will-never-subdue-russia-idUSKCN0J21UF20141118

possibility, but that will happen only when the current European Union and
NATO are replaced by truly European institutions and the current European
elites replaced by sovereignists.

The people of Russia, EU and, I would argue, the United States all have the
same goal and the same enemy: they want to recover their sovereignty, get rid of
their corrupt and, frankly, treacherous elites and liberates themselves from the
hegemony of the AngloZionist Empire. This is why pushing the issue of “true
sovereignty” (and national traditional values) is, I believe, the most unifying and
powerful political idea to defeat the Empire. This will be a long struggle but the
outcome is not in doubt.

The Saker

PS: just as I was posting this article, I came across this article by Paul Craig
Roberts “Is Europe Too Brainwashed To Normalize Relations With Russia?” –
make sure to also check it out!

UPDATE: those of you who understand Russian, here is a great video about
what kind of stuff goes on in the EU and to get a feel for these folks:

Page 531 of 813

https://www.youtube.com/watch?time_continue=1&v=3nHj6W1mZRU

https://www.youtube.com/watch?time_continue=1&v=3nHj6W1mZRU
https://www.paulcraigroberts.org/2018/06/12/europe-brainwashed-normalize-relations-russia/
https://www.youtube.com/watch?time_continue=1&v=3nHj6W1mZRU

The Saker interviews Michael A. Hoffman II
June 22, 2018

Introduction by the Saker: I have always had a passion for theology in
general and the studies of religions in general. Several years ago I discovered,
quite by chance, a book written by Michael A. Hoffman II entitled Judaism’s
Strange Gods which I found most interesting and thought provoking. Reading
that book, I felt that I wanted to find out much more and I ended up ordering
and reading Michael A. Hoffman II’ magnum opus Judaism Discovered: A Study
of the Anti-Biblical Religion of Racism, Self-Worship, Superstition and Deceit
which absolutely amazed me: over 1000 pages packed with information, sources
and most interesting analyses. Needless to say, the book was also very
controversial and elicited all sorts of negative reactions from various reviewers.
Here I need to immediately begin by a disclaimer: while the topic of “Rabbinical
Phariseism” (modern “Judaism” should be called something like “Rabbinical
Phariseism” since all modern Judaic denomination are descendants of the sect of
the Pharisees; furthermore, this religions is dramatically different from the
religion of Abraham, Isaac and Jacob: it is the religion of Maimonides, Karo,
Luria and others) has always fascinated me and while I do have a graduate
degree in theology, I am absolutely not qualified to endorse or refute the views
of Hoffman. What I can say is that his books are very well written, well
researched, fully sourced and that I see no contradictions between what he
wrote and the little I personally know about this topic. As for his critique of the
religion of the Rabbinical Pharisees (from which all form of modern “Orthodox
Judaism” stem from), it is not “racist” in any way: unlike ethnicity, a religion is a
personal choice and thus a legitimate target for scrutiny and criticism and
Hoffman’s condemnation of Rabbinical Phariseism is in no way harsher than the
writings of Church Fathers like Saint Justin Martyr, Saint John Chrysostome,
Saint Cyprian of Carthage or Saint Ephrem the Syrian.

Hoffman recently published another amazing book, the 700 pages long “The
Occult Renaissance Church of Rome” which I began reading (I am about 1/3rd
through) with, again, rapt interest. Yet again, here was a very well researched
and beautifully controversial book which gave me as strong desire to speak with

Page 532 of 813

https://www.amazon.com/Occult-Renaissance-Church-Rome/dp/0990954722/
https://www.amazon.com/Occult-Renaissance-Church-Rome/dp/0990954722/
https://www.amazon.com/Judaism-Discovered-Anti-Biblical-Self-Worship-Superstition/dp/0970378459
https://www.amazon.com/Judaism-Discovered-Anti-Biblical-Self-Worship-Superstition/dp/0970378459
https://www.amazon.com/Judaism-Discovered-Anti-Biblical-Self-Worship-Superstition/dp/0970378459
https://www.amazon.com/Judaisms-Strange-Gods-Revised-Expanded/dp/0970378483/
https://www.amazon.com/Judaisms-Strange-Gods-Revised-Expanded/dp/0970378483/

the author and, luckily for me, Michael A. Hoffman II has kindly agree to replies
to my questions to him on his life and research. The following is the full
unedited Q&A with I had with him.

The Saker: I am absolutely amazed at the width and depth of your research

– could you please introduce yourself and then tell us how and where you
acquired such a deep knowledge of topics which are almost never discussed
nowadays and which the general public is almost totally unaware of? Do you
have formal degrees in theology or history, or are you self-taught? What made
you decide to spend so much time and effort deeply delving into topics which
are often considered obscure, arcane if not completely irrelevant by most of our
contemporaries?

Hoffman: My maternal grandfather Joseph Palace, with whom I had many
discussions in my youth, was an amateur revisionist historian. He had been a
successful businessman and seemed to have inside information about national
events. He somehow knew in November 1960 that Joe Kennedy had bought the
Chicago-area votes that helped swing the presidential election to his son Jack.
He introduced me to other anomalies of history.

I attended college in my native New York in the early 1970s when the
country was being torn apart by the Vietnam War and the change-of-era time.
Because I majored in political science and history, I was often at odds with many
of my liberal professors—not due to their Leftism, but their tunnel vision and
abhorrence of dissenting ideas, in spite of posing as dissenters. I was fortunate to
find a few professors who were honest academics, particularly Francis J.M.
O’Laughlin at Hobart College, and my Palestinian professor at the State
University of New York at Oswego, Faiz Abu-Jaber. The latter repeatedly urged
me to research the history of Freemasonry in upstate New York, where
America’s great anti-masonic revolt was ignited after Masons murdered William
Morgan in 1826. The result was my 1978 pamphlet, Masonic Assassination.

I left the university and drifted around the country doing manual labor on
farms and as a longshoreman. Further into the 1970s I was writing for obscure
publications like Fortean Times, where I became a columnist, and working as a
reporter at radio stations, including one station that was an ABC News affiliate. I
also began writing for the wire service of the NY bureau of the Associated Press

Page 533 of 813

(AP). Eventually I was hired by Willis Carto to write a column for his paleo-
conservative Spotlight newspaper, which in 1979 had nearly 400,000 readers. As
a Spotlight reporter I covered the spectacular “Holocaust” show trial of German-
Canadian activist Ernst Zündel in 1985 in Toronto, Canada and wrote a book
about it, which was published by the Institute for Historical Review (IHR) in
California, where I became assistant director. The trial took nine weeks and in
the course of it I became acquainted with Zündel’s defense team and witnesses,
among them revisionist historians like Robert Faurisson and David Irving, and
German veterans of Word War II, from a grunt who drove a tank in Rommel’s
Afrika Corps, to General Otto Ernst Remer, the commander of Berlin when the
attempt was made on Hitler’s life.

In the 1990s some of my books started to take off in term of sales, including
They Were White and They Were Slaves: The Untold History of the Enslavement
of Whites in Early America, and in 2001, Secret Societies and Psychological
Warfare. I have been privileged ever since to lead the precarious life of an
unaffiliated professional historian, while sometimes moonlighting as a copy
editor for mainstream publications in the U.S.

The Saker: Clearly, when you began writing your books you must have been
acutely aware that this would get you all sorts of ugly personal attacks and
accusations – yet you went ahead and, far from being silenced, you continued to
publish book after book and now, after having taken on Rabbinical Phariseeism,
your latest book reveals an amazing level of depravity and heresy in the Latin
Church (another misnomer since the “Roman Catholic” Church is neither
“Roman” nor “Catholic” in the sense of “universal) since at least the Italian
Quattrocento (15th century), many centuries before the First or Second Vatican
Councils. In this latest book you are even committing a sort of “thoughtcrime of
thoughtcrimes” and denouncing the very strong collusion between Judaic black
magic (especially in the form of its kabbalistic teachings) and the top Latin
theologians and clergymen. What is your motivation in unearthing all these
most interesting, but also long-forgotten, events and what gives you the courage
to take on such powerful institution as organized Jewry and the Vatican? What
are you trying to achieve, whom are you writing for, what gives you such
courage and energy?

Page 534 of 813

http://a.co/8ZRNGp9
http://a.co/8ZRNGp9
http://a.co/2uvkGo4
http://a.co/2uvkGo4
http://a.co/in6oCsV
http://a.co/in6oCsV

Hoffman: My family heritage is one of asking questions about everything.
This for me is a normal state of mind — siding with the underdog, questioning
authority. If you couple that with a burning curiosity, a desire to learn
everything and to gain forbidden knowledge, then when one encounters a hint
that white people in British America might have been chattel slaves on 17th
century sugar and tobacco plantations, one experiences an insatiable hunger for
knowledge in that realm, and if the information has been mostly suppressed,
then the hunt becomes all the more compelling. Some Orthodox Judaic people
have a derogatory phrase they employ concerning those who abandon Judaism.
They say that those who leave are “chozrim b’she’ela” which denotes, “returning
to questioning.” In my view this is a left-handed compliment since it is the
mission of the independent, ennobled human mind to always return to
questioning.

You mentioned “organized Jewry.” I don’t see myself as taking on “Jewry” per
se. Orthodox Judaism, yes. Israeli Zionism, yes. But since both of those
institutions are at their core fundamentally anti-Judaic, I view my work as an
expression of love for Judaic people and as a conduit for their liberation.

A prime source of Jew hate is Talmudism itself, which oppressively
tyrannizes and micromanages the lives of Judaics born through no fault of their
own, into its psychic prison, while Israeli Zionism imprisons Judaics in a
permanent war footing with the indigenous people of the Middle East. To free
Judaic persons from these two prisons is an act of compassion and charity. We
should never forget that our work is pro-Judaic. It is the Talmudic and
Kabbalistic rabbis and Zionists who are putting Judaic people on the road to
ruin.

The Saker: Now, turning to your books on Rabbinical Phariseism, could you
please summarize the main theses of your books on this topic? What is, in your
opinion, the true nature of Rabbinical Phariseism, what are its core
tenets/beliefs? What would you say to an average person are the myths and
realities about what is referred to as “Judaism” in our society?

Hoffman: Orthodox Judaism, which is the scion of the religion of the
ancient Pharisees, is above all, self-worship, and pride is the paramount
destroyer. In the occult scheme of things, the ideology closest to it was Hitler’s
National Socialism, in that it shares this predominant characteristic of

Page 535 of 813

pathological narcissism. Christians and many other goyim (gentiles) have been
deluded into imagining that Judaism, while being somewhat flawed due to
rejecting Jesus, nonetheless manages to be an ethical religion reflective of the
prophets of the Old Testament. Hillel, the first century A.D. Pharisee who is
believed to have been a contemporary of Jesus, and Moses Maimonides
(“Rambam”), the medieval philosopher and theologian, are most often held up
as exemplars of this supposed ethical Judaism.

The myth of the benevolence of these two can only be sustained by
ignorance. The problem is, that when a scholar begins to unearth facts that
undermine pious media legends about men like Hillel and Maimonides, they
enter “anti-Semitism” territory: if they dare to retail the truth, their ability to
earn a living and keep their good name and reputation will be damaged,
sometimes irreparably by the myth-makers who have the power to permanently
stigmatize them as “haters and anti-Semites.”

I’m beyond those fears, so I can venture to say that Hillel offered theological
grounds for the molestation of children and invented a “prozbul” escape clause
for evading the Biblical command that no loan shall be in force more than seven
years. Maimonides detested Jesus Christ with a volcanic hatred that led him in
his writings to urge the murder of Christians when it is possible to do so without
being detected. These facts are documented in my books Judaism Discovered
and Judaism’s Strange Gods.

Meanwhile, if you google “Hillel” or “Maimonides,” or you consult
Wikipedia, you’ll find them described in terms of saccharine sainthood and
humanitarian benevolence.

Orthodox Judaism, I regret to say, is a religion of lying and deceit. Duplicity
and mendacity are formally inculcated. They are not incidental. There isn’t even
a great deal of trust among Talmudists themselves. Witness what Rabbi Adin
Steinsaltz, one time head of the reconstituted Sanhedrin in Tiberias, and
premier translator of the Babylonian Talmud, has pronounced on this matter:
“Rabbis are liable to alter their words, and the accuracy of their statements is not
to be relied upon.” (The Talmud: The Steinsaltz Edition [Random House], Vol. II,
pp. 48-49). In BT Yevamot 65b permission is given to lie “in the interests of

Page 536 of 813

https://truthfulhistory.blogspot.com/2016/02/judaica-books-and-resources.html
https://truthfulhistory.blogspot.com/2016/02/judaica-books-and-resources.html
https://truthfulhistory.blogspot.com/2016/02/judaica-books-and-resources.html
https://truthfulhistory.blogspot.com/2016/02/judaica-books-and-resources.html
https://truthfulhistory.blogspot.com/2016/02/judaica-books-and-resources.html

peace,” a category so broad it is capable of serving as an alibi for countless
situations in which scoundrels wish to conjure excuses for their falsehoods.
There is also the general permission to lie to a gentile (BT Baba Kamma 113a).

These facts are not published in major media such as the New York Times.
Yet the Times does not shy from insinuating that Shiite Islam is a religion of liars:
“…there is a precedent for lying to protect the Shiite community…part of a
Shiite historical concept called taqiyya, or religious dissembling.” (New York
Times, April 14, 2012, p. A4).

Another defining theological aspect of Orthodox Judaism is its dogma that
non-Jews are less than human. This is how the goyim are viewed in the Talmud
and its sacred successor texts. In certain branches of Kabbalistic Judaism, such
as the politically powerful and prominent Chabad-Lubavitch sect, their founder,
Rabbi Shneur Zalman, formally promulgated the doctrine that goyim are not
just less than human, they are non-human trash — “supernal refuse” — which is
a reference to their Kabbalistic status as kelipot who possess “no redeeming
qualities whatsoever.”

The Saker: My personal research has brought me to the conclusion ever
since the recognition by Christ as the Messiah promised by the prophets of the
Old Testament by one part of the first century Jews and the rejection of Him by
the other part, the latter group began by developing an “anti-Christian scriptural
toolkit” which included, of course, the forgery of the so-called Masoretic text,
the development of the Talmud and the various commentaries, interpretations
and codification of these texts. The goal was to develop a “polemical arsenal” so
to speak. At the same time, the first kabbalistic concepts were developed for the
internal use inside the anti-Christian communities. Would you agree with this
(admittedly summarized) description and would you then agree with my
personal conclusion that Rabbinical Phariseeism is at its core simply a religion
of “anti-Christianity”?

Hoffman: I think you’re correct up to the Renaissance, which is the point at
which members of the Roman Catholic hierarchy including many popes, were
secretly initiated into Kabbalistic mysticism. The belt of that transmission is
chronicled in detail in The Occult Renaissance Church of Rome. Rabbinic

Page 537 of 813

https://truthfulhistory.blogspot.com/2017/05/new-book-occult-renaissance-church-of.html

Phariseeism is more than a religion opposed to Jesus for this reason: in its
beginnings in the time before Christ, it had existence as a creed founded upon
esoteric oral teachings that nullify the Bible itself.

Orthodox Judaism is an anti-Biblical religion. Yes, it has a “Moses” and a
“Noah” as its patrons and it names other patriarchs too, but these are not the
Moses and Noah of the Bible. These are radically falsified figures who bear those
names. Pharisac Judaism is contemptuous of the Biblical Noah about whom, in
the Midrash, it makes scurrilous claims. There is even contempt for Moses.
About Isaiah, who said that Israel has filthy lips, the Talmud teaches that Isaiah
was justly killed by having his mouth sawed in half for “blaspheming Israel.”

In both Left-wing New Age and Right-wing neo-Nazi circles, the heresy of
Marcion is alive and well and the Old Testament is execrated. It is equated with
the Talmud (most famously on the Right by Douglas Reed in The Controversy of
Zion). The problem with that tack is that the Old Testament is absolutely not a
book of self-worship of the Jews. It is radically different from the Babylonian
Talmud. The Bible is an antidote to self-worship. The Old Testament excoriates
Israelites in the strongest possible terms.

One notable instance of the Bible’s ego-deflation pertains directly to Jews
(Judeans) in the person of the eponymous patriarch Judah. In Genesis chapter
38, Judah’s daughter-in-law Tamar disguises herself as a temple prostitute. Not
knowing it is her, and thinking she is a votary of the Canaanite fertility goddess
Astarte, Judah has sexual relations with her. This was a horrendous
transgression because in having sex with a cult prostitute one is having relations
with a prostitute who seeks to channel the goddess by being possessed by her
spirit. In this sexual act Judah would have been risking demonic possession
himself.

Later in Genesis 38, when Judah seeks for the woman so as to pay her for her
services, he asks the local people, “Where is the temple prostitute (the
qedesha)?” Orthodox Judaism concocts fabrications to protect Judah’s
reputation. Many Christian Bible translations influenced by rabbinic exegesis do
something deceptively similar when they mistranslate Judah’s question as,
“Where is the (common) prostitute (the zona)”? That’s not the word Judah used
in the Hebrew text. He didn’t ask after a simple zona. He asked of the
whereabouts of a qedeshah. The Word of God in this scripture is teaching Israel,

Page 538 of 813

and specifically the tribe of Judah, not to become conceited regarding their
lineage and genealogy because none other than their illustrious forefather and
namesake, Judah, committed a perverted transgression. Near the end of Genesis
38, Judah admits his hypocrisy and repents. Here the book of Genesis is
imparting a very Christ-like Old Testament lesson about sinners, repentance
and humility— which the Pharisaic rabbis in their arrogance, reject. In their
Midrash on Genesis 38, they have the chutzpah to blame God for Judah having
sex with a woman he believed to be a temple prostitute. They write, “Thus it is
taught, ‘Judah would have never sinned with Tamar, but God sent the ‘angel of
lust’ to tempt him to do so.” Nothing in the Bible supports this exculpatory
allegation which blames God and renders Judah innocent of sin, since he was
supposedly only doing God’s will.

Wherever there is the spirit of fanatical race pride, there is the spirit of the
oral gnosis from which the Talmud, Midrash and similar authoritative rabbinic
texts are derived.

To give another example, look at the language employed in Ezekiel 16:23-25.
God says to Israel: “To crown your wickedness…declares the Lord Yahweh…At
the entry of every alley…you opened your legs to all comers in countless acts of
fornication. You have also fornicated with your big-membered neighbors, the
Egyptians…you do not act like a proper prostitute because you disdain to take a
fee…you bribe them to fornicate with you.”

A divine statement of such power, which mocks the Israelites for their
immorality, is anathema to the Talmudic mentality, which is why the Talmud
teaches that Yahweh is subservient to the rabbis, and they have the right to
modify His divine law by means of situation ethics.

The Saker: I am often told that Zionism is secular and that its leaders were
all secular, primarily, socialist, intellectuals and that there is no continuity
between the small shtetls controlled by rabbis in eastern Europe and modern
Israel because Zionism is essentially a Jewish version of 19th century European
secular nationalism and, far from having its roots in Yiddish speaking religious
communities, Zionism represents a secular emancipation from this self-enclosed
and religion-centered world. What do you think, is there are continuity between
modern “secular” Zionism (from Ahad Ha’am and Hertzl to modern Likudniks)
and Pharisaic Judaism or not? And, if yes, could you please describe it?

Page 539 of 813

Hoffman: The bridge between not only Talmudic Judaism and Zionism, but
Bolshevism as well, is personified by Moses Hess, who Karl Marx termed, “My
Communist rabbi.” Hess was not a rabbi in a formal sense, but he was enamored
of the Talmud, as well as Communist and Zionist ideology. Hess recognized that
what unites all three, their common bond, is Judaic self-worship. The
controversies and rivalries arise in the debate over which vehicle is best for the
supremacy of the Judaic people over humanity: Judaism, Bolshevism or
Zionism? Hess argued that depending on the zeitgeist, any one of the three
would prove suitable.

Yes indeed, the founders of the Israeli state were secularists and Socialists
who had little regard for the Talmud as a way of ordering the life of a modern
nation. They viewed its code of conduct as a relic from a superstitious past. They
were modern and “progressive.” Moreover, the pioneering Zionists had violated
a fundamental tenet of Orthodox Judaism, which held that only the Messiah
himself could initiate the founding of a reborn Israeli nation. Until the
appearance of the Messiah, the Jews could not engage in armed struggle to
achieve that end. That was the view of the majority of Talmudic rabbis in 1948.
Seventy years later it is the view of only a minority, mostly among certain
Hasidic sects, such as the Satmar. Voila, in seven decades Orthodox Judaism has
become a pillar of the Israeli state. The fanatical Israeli “settlers” are comprised
of “religious Zionists.” The Talmud is their inspiration for using violence to steal
what is left of Palestine in order to build “Eretz Israel.” How did this
transformation occur?

Orthodox Judaism is a religion of situation ethics. There are few beliefs that
are not negotiable. What is non-negotiable is the supremacy of the Judaic people
and whatever aids that supremacy. Nothing else counts. Look at Gershom
Scholem, the German-Israeli scholar who helped to bring the Kabbalah into
respectability and prominence in the Israeli state. Scholem and Judaic-American
intellectual Hannah Arendt, the one-time girlfriend of German philosopher
Martin Heidegger, had been friends in Paris before World War II. Arendt
published a fair-minded book, Eichmann in Jerusalem, which infuriated
Scholem. But not because she erred in her facts. He was incensed at her allegedly
“heartless, downright malicious tone” regarding the Nazis’ mass murders of
Judaics, and he cast aspersions on her in the pages of Encounter magazine.
Arendt had transgressed, according to Scholem, because she had failed to write

Page 540 of 813

in deference to the supreme criterion that must be the idol of every Judaic
person: “ahavath Israel” (“love for the Jews”). The truths that Arendt had written
were utterly beside the point.

If it turns out that Zionism is the best vehicle in our time for advancing
Judaic supremacy, then most of the gedolei (rabbinic elite) of Orthodox Judaism
will continue to cooperate with it. In his novel Oliver Twist, Charles Dickens
portrayed the Judaic arch-criminal Fagin donning innumerable costumes and
disguises. Talmudism, Bolshevism and Zionism are the garments that Judaic
megalomania dons and discards as it marches through the corridors of time.
The Saker: In a recent article for the Unz Review entitled “A Crash Course on
the True Causes of “Anti-Semitism” I posted a video of Bar-Hayim is an “Israeli
Orthodox rabbi who heads the Shilo Institute (Machon Shilo), a Jerusalem-based
rabbinical court and institute of Jewish education dedicated to the Torah of Israel”.
Not a lightweight by any means who declared, among other things that: (video
time stamps indicated; see full video here: https://youtu.be/6cePM18Yvp8)

• (09:20) The Torah teaches that the life of a Jew is more precious than the
life of a non-Jew.

• (10:00) God (HaShem) prefers Jews to non-Jews and gives them a special
status.

• (11:00) The notion that Jews and non-Jews are equally precious to God
contradicts the spirit of the Torah from beginning to end.

• (16:40) According to Shimon bar Yochia (aka Rashbi) “the best of non-
Jews should be killed in warfare” because just as Jews cannot know if a
snake approaching you is venomous or not, Jews cannot know which
non-Jew is a danger to then.

• (25:16) Jews must assume that it is likely that any non-Jew they meet
does not live by the Noahide Laws.

• (25:33) Those who do not keep the Seven Noahide Laws (see below) are
all therefore guilty of a capital offense

• (25:49) “Avodah Zarah”, i.e. idolatry meaning Christianity was the most
common offense.

Page 541 of 813

https://youtu.be/6cePM18Yvp8
https://www.unz.com/tsaker/a-crash-course-on-the-true-causes-of-anti-semitism/
https://www.unz.com/tsaker/a-crash-course-on-the-true-causes-of-anti-semitism/

• (16:40) According to Shimon bar Yochia (aka Rashbi) “the best of non-
Jews should be killed in warfare” because just as Jews cannot know if a
snake approaching you is venomous or not, Jews cannot know which
non-Jew is a danger to then.

• (26:15) since you cannot bring a perishing non-Jew to court to establish
his guilt, you take a neutral position by neither helping him nor killing
him.

• (1:22:00) if not saving a non-Jew makes Jews look bad, then the Jew
ought to lie about his motives

• (1:00:30) there is no requirement to return a lost object to a non-Jew
• (1:17:40) Jews can brake the sabbath to save a Jew but not a non-Jew

because Jews do not consider all lives to be equal
My first question regarding this gentleman is simple: who authoritative do

you consider him and how widespread are his views amongst “Orthodox”
Judaics? How close are his idea to the current mainstream of Orthodox/Hasidic
“Judaism?

Hoffman: I wouldn’t know the status of this particular rabbi in the Israeli
state. The situation is in turmoil at present in terms of halachic authorities
because there are competing religious bodies. There is disarray even in the
headquarters of the chief rabbinate. The last Ashkenazi “Chief Rabbi of Israel,”
Yona Metzger, is currently serving a prison sentence for theft and bribery.

Another source of tumult is the heated controversy over the conversion to
Judaism performed by Orthodox Rabbi Haskel Lookstein of the storied East
Side synagogue in Manhattan, which was rejected by an Israeli rabbinic court,
which invalidated the conversion of the (unnamed) woman and blocked her
from marrying in an Orthodox ceremony in the Israeli state. This was a shock
because it cast some doubt on another conversion performed by Lookstein— of
Ivanka Trump.

Judaic unity is only possible due to an external threat like Jew hate. If there
was virtually no hatred for Judaics, and Jesus’ injunction to love one’s enemies
actually was practiced, there would be civil war inside the ranks of Talmudists
and Zionists, which is one reason why Zionists have been caught covertly
directing neo-Nazism, as for example in Canada in the 1960s and ‘70s as
documented by Paul Fromm and Ron Gostick. The Stasi East German

Page 542 of 813

Communist secret police meanwhile, under the Judaic Markus Wolf, chief of the
foreign intelligence branch, are known to have backed neo-Nazi groups in West
Germany. Here in the U.S. it’s sometimes the case when Palestinians are gaining
sympathy, or Israeli perfidy comes to the fore (as in the Jonathan Pollard
espionage scandal), a dozen or so jerks with swastika armbands will assemble as
if on cue, in some major American city, and virtually overnight the media are
once again saturating America with the “Holocaust” narrative, and whatever
Israeli scandal or Palestinian tribulation had managed to gain some notoriety, is
lost in the agit-prop.

Returning to the candid statements attributed to this rabbi Bar Hayim —
they are all accurate. Perhaps he’s been reading Judaism Discovered? He may be a
renegade among rabbis, or on the other hand, he may be an astute Kabbalist
engaged in a type of sophisticated psychological warfare known as the
“Revelation of the Method.” It can be briefly explained as follows: at midnight on
the clock of destiny in this eschaton, the goyim have been sufficiently processed
and conditioned to such an extent that the criminals who have been oppressing
them for centuries are now in a position to reveal to their victims what they have
perpetrated against them, in the expectation that the victims are so depleted
spiritually they will not respond proactively to the revelation. In the wake of the
revelation if the passivity of the goyim continues, their psychological
conditioning and enslavement increases exponentially.

Rabbi Bar Hayim could never divulge these truths to medieval Catholic
peasants. There would be hell to pay. I suppose that if his revelations were to
become better known in a country like Poland, which most closely approximates
in our time a living Catholic faith among the masses at the parish level, there
might yet be severe repercussions. But in Britain, Europe, Canada and the
United States these truths are met with a collective shrug of apathy and paralysis,
which serves to escalate the rate of our moral and psychological deterioration.

As far as how widespread are the teachings of Orthodox Judaism? I would
say it depends on whether the Judaics are living in shetl-like conditions in Mea
Shearim in Jerusalem, or more freely in a place like Los Angeles. To what extent
has their education been at a yeshiva? The process of inculcating the Talmudic
mentality is both cultural and pedagogic. I surmise that at the very least, the

Page 543 of 813

majority of adult males in Orthodox Judaism have a sense of their own
superiority over the goyim, and will treat them unfairly when it is to their
advantage and they can do so with impunity.

In the Israeli state, the one place on earth where Zionists have nearly
complete power, how do the goyim fare? Would you like to be a Palestinian
residing in Gaza, or even east Jerusalem for that matter? This is the fate of any
subject population in any nation where Zionists or Orthodox rabbis possess
something approximating total power.

The Saker: I would now like to touch upon the so-called “Noahide Laws”
[listed by “Rambam” (Maimonides) as: prohibition of idolatry, blasphemy,
homicide, of sexual immorality, of theft, on (eating) a limb of a living creature
and the imperative of legal system] and I would focus on the first one: idolatry.
Rabbi David Bar-Hayim explains that it refers to “Avodah Zarah” or “foreign
worship”. Modern Judaics explain that Christianity is a “special type of avodah
zarah is forbidden to Jews but permissible to gentiles, so that a non-Jew who
engages in Christian worship commits no sin”.

Hoffman: Thank you for making me laugh. I’ve had a difficult day so the
mirth is welcome. They want us to believe that Chazal (the supreme sages of the
founding era of the Mishnah and Gemara), issued a decree stating that idolatry
is forbidden to the Jews, but permissible to gentiles who worship the hated
Jesus? Whoever believes that, I have a mountain here in Idaho that I will sell
them at a discount.

You mentioned Moses Maimonides. He is the principal halachic authority in
Ashkenazi Judaism. He wrote in his Avodat Kochavim (chapter 10): “Show no
mercy to a non-Jew.” In this same volume, which comprises part of his magnum
opus, the Mishneh Torah, Maimonides decreed: “It is a mitzvah (religious duty
pleasing to God) to destroy Jewish traitors, minim and apikorsim, and to cause
them to descend to the pit of destruction, since they cause difficulty to the Jews
and sway people away from God, as did Jesus of Nazareth and his students, and
Tzadok, Baithos and their students. May the name of the wicked rot.”

The words min and minim have been explained away as denoting “idolaters,
akum,” wayward heretical Judaics, and other villains. The authoritative Shulchan
Aruch however, pinpoints the source of the words min and minim to rabbinic
wordplay on a description ascribed to Christians, “the faithful.” To mock the

Page 544 of 813

https://en.wikipedia.org/wiki/Avodah_Zarah

Christians, the rabbis of the Talmud took to calling them “sorts” as in “all sorts
of malefactors.” Min and the plural form minim are therefore primarily
references to Christians, while Tzadok and Baithos are examples of apikorsim,
i.e. opponents of the Talmud. Min and minim are references to both Judaic and
non-Judaic Christians. There is indeed, admittedly, a more intense detestation of
Judaic people who convert to Christianity, in that they may be classed in other
penal categories such as rodef (“pursuer”) and moser (“informant”).

The notion that gentile Christians are exempt from being treated as idolaters
under the Noahide Laws, is shown to be demonstrably false in Hilchot Avodah
Zara 9:4, where Maimonides states without qualification of any kind, that
Christianity constitutes avodah zara, the worship of a false god. Let the
apologists for Orthodox Judaism show us where in the Mishnah and Gemara, or
in Rashi, the Mishneh Torah or the Shulchan Aruch, there is a dogma that the
non-Judaic worshipers of Jesus Christ are not idolaters?

One whole volume of the Babylonian Talmud is devoted to the study of
Avodah zara (idol worship). This tractate starts out discussing ways to cause
non-Jews “distress.” For example, three days before the “idol-worshiping
festivals” of Christmas and Easter, Rabbi Yehuda teaches that repayment of debts
should be demanded from the goyim because it will cause them distress during
their festive season (BT Avoda Zara 2a).

There’s a long section in tractate Avodah zara going over the details
pertaining to goyim and the kashrut (kosher) status of wine. If goyim have
unsupervised access to wine intended for Jews, then it can no longer be
considered kashrut—the supposition being that the goyim poisoned or
otherwise tainted the wine. There’s a hilarious passage where certain thieves
come to the town of Pumbedita and open numerous barrels of wine. The sages
of the Gemara consider whether the wine is contaminated by the thieves and
therefore no longer kashrut. One sage relieves their anxiety. He tells them not to
worry, “The wine is permitted. What is the reason? Most of the thieves in
Pumbedita are Jews” (BT Avoda Zara 70a).

The Saker: Furthermore, can you explain why in the US these rabidly anti-
Christians laws have been proclaimed as the “bedrock of society from the dawn of
civilization” by both President Reagan and Congress? Jews are a small minority

Page 545 of 813

https://en.wikipedia.org/wiki/Seven_Laws_of_Noah%22%20/l%20%22United_States
https://en.wikipedia.org/wiki/Seven_Laws_of_Noah%22%20/l%20%22United_States

in the USA, and Orthodox/Hasidic Jews are a minority amongst US Jews – so
who is behind such weird and yet very official proclamations?! Is this the result
of lobbying by the so-called “Christian Zionists”?

Hoffman: I will answer from the New Testament. “The coming of the
lawless one is by the activity of Satan with all power and false signs and wonders,
and with all wicked deception for those who are perishing, because they refused
to love the truth and so be saved. Therefore God sends them a strong delusion so
that they may believe a lie, in order that all may be condemned who did not
believe the truth, but had pleasure in unrighteousness” (II Thessalonians 2:9).

Americans have an insufficient love for vital truths and it is God Himself
who permits them to be seriously deluded as a result of their indifference. The
stuff that the denizens of Churchianity such as Vice-President Mike Pence
believe about “Israel” (more properly termed “counterfeit Israel”), is a curse on
Pence and the nation in which he is a government leader.

Mr. Pence and his fellow “evangelicals” make themselves believe that the
religion whose holiest book places Jesus in hell being eternally boiled in hot
excrement (BT Gittin 57A; cf.
https://revisionistreview.blogspot.com/2018/03/farrakhans-defense-of-jesus-
against.html), is the apple of God’s eye. They take pleasure in being on the side
of the powerful; the truth be damned. There’s a price to pay for that level of
degeneracy and it is God who imposes it. The double-minded man is unstable in
all his ways. The “patriotic” wars America has waged from Vietnam to
Afghanistan and Iraq, have added to the grievous woes of this world. The Deep
State inside the U.S. government, which we fund with our taxes and which has
our nation sunk in a trillion dollars in debt, is our formidable enemy. These
indicators of decline and others even worse, like the opioid and
methamphetamine epidemic of addiction, are the price America pays for its
indifference to truth—we prefer situation ethics—and by that yardstick,
objectively we are already Talmudists.

The Saker: In your books you explain that the primary book studied by
Judaics is not what Christians call the Old Testament, but the Talmud. Yet even
in the Talmud there are numerous references to the Tanakh (Hebrew Bible). Do
you think that most rabbis sincerely believe in the “official” characterization of
Christ as a “magician” and “blasphemer” who was sentenced to death for his

Page 546 of 813

https://revisionistreview.blogspot.com/2018/03/farrakhans-defense-of-jesus-against.html
https://revisionistreview.blogspot.com/2018/03/farrakhans-defense-of-jesus-against.html

blasphemies, or have they rejected Christ because He, from their point of view,
did not fulfill what they saw as God’s promise to the Jewish people, an earthly
kingdom and, instead, gave to the “nations” (goyim) the world he has promised
the Jews? Could it be that in their mysticism, the rabbis deliberately reject God’s
Messiah and try put themselves into His place?

Hoffman: It’s difficult to say which path is taken among the majority, but
both lead to the same destination: execration of the Gospel, which is often
obstructed as much by internal subversion by Talmudic and Zionist agents
within the churches, as from hostile forces external to it. The capture of the
papacy in the 16th century was a watershed in this regard. This profound secret
is contested by those who reply, “But the popes burned the Talmud!” Like the
history of the enslavement of whites in early America, our rejoinder is, to which
century are you referring? The experience of whites in bondage in the 17th
century resembled in many cases chattel slavery. By the early 19th century that
experience was almost entirely that of indentured servitude, although the whip
smarted no less when it struck Andrew Johnson, future Vice-President of the
United States, for whom a reward was offered and a wanted poster issued when
he ran away to Tennessee to escape his bondage in North Carolina.

In the history of the Catholic Church, if the reference is to the incineration
of Talmud manuscripts in the medieval era, for example in the wake of the Paris
Disputation in the 13th century, in which Nicholas Donin, an eminent Judaic
convert to Christianity, debated and defeated the rabbis in the presence of the
monarchs of France, on the contested subject of the Babylonian Talmud’s malice
toward Christ—then truly that burning was a sincere effort to eradicate it.

In the papal 16th century however, the token burning of the Talmud
authorized by the popes was almost entirely for theatrical effect. In The Occult
Renaissance Church of Rome we demonstrate that it was the papacy which
supported the printing (and circulation) of the finest edition of the Talmud ever
published in recorded history, the magnificent Bomberg edition (1519-1523),
which it is fair to say permanently rescued the Talmud from the possibility of
extinction. The only book more sacred to the pontiffs of the Renaissance was the
Kabbalah, and we document an instance when, as part of a clever ruse worthy of
the Mossad, agents of the papacy (led by Sixtus of Siena) burned the Talmud in
order to distract from a rescue operation they mounted in Cremona to save

Page 547 of 813

copies of the Kabbalistic Zohar that had been printed by the Catholic publisher
Vincenzo Conti. Sixtus of Siena’s patron and protector was Cardinal Michele
Ghisleri, who as Pope Pius V would help inspire the forces that defeated the
Turks at the naval battle of Lepanto.

At this juncture we ask an inconvenient question: which is more damaging
— the invasion of Europe by the Turks—or the invasion of the minds and souls
of the Catholic intellectual elite by the Kabbalah? Renaissance (and post-
Renaissance) Rome’s duplicity is of a depth that is more than most people can
imagine, and having an insufficient love for the truth, they cling to the legends
they have imbibed rather than the harsh reality that the documentary record
imparts.

For the Messiah-rejecting Judaics, it’s an axiom among paleo-conservatives
that the Leo Strauss school of Neoconservatism is its own messiah. You see this
messianism in their secular sphere of action. Look at the headline on p. A12 of
the New York Times of February 27, 2003, just days before George W. Bush
invaded Iraq: “Israel Says War on Iraq Would Benefit the Region.” The Times
wrote: “Israelis are now putting…hopes in an American war on Iraq…‘The
shock waves emerging from post-Saddam Baghdad could have wide-ranging
effects in Tehran, Damascus, and in Ramallah,’ Efraim Halevy, Prime Minister
Ariel Sharon’s national security adviser, said in a speech in Munich this
month….Until recently, Mr. Halevy was the chief of the Mossad, Israel’s spy
agency. He said, ‘We have hopes of greater stability, greater enhanced confidence
from the Persian Gulf to the Atlantic shores of Morocco.’

“Israelis have also suggested that that an Iraq war may salvage their
economy…Mark Heller, a senior researcher at the Jaffee Center for Strategic
Studies at Tel Aviv University, said the potential engine for change would be the
example of a transformed Iraq. ‘It’s at least conceivable that Al Jazeera will end
up showing pictures of Iraqis celebrating in the streets, in which case people in
other places—like Syria, Saudi Arabia and Egypt—are going to start saying, ‘If
Iraqis deserve decent government, so do we.”

This is the utopian stupidity the Israelis sold to the Americans. The Zionists
and Talmudists are their own messiah and they will, at any cost in human life
and material treasure, seek to “perfect” the world in pursuit of their messianic

Page 548 of 813

utopia. Megalomaniacs don’t learn from their mistakes, even when they are
catastrophic blunders. Bill Kristol will maintain his trademark smirk no matter
the consequences of his own derangement.

The only post-war “celebrating in the streets” the Iraqis did was in 2008
when the intrepid journalist Muntadhar al-Zaidi attended a Baghdad news
conference where President Bush was speaking, touting the allegedly marvelous
achievements of the U.S. invasion. Zaidi threw his shoes at Bush, shouting, “This
is a goodbye kiss from the Iraqi people, dog. This is from the widows, the
orphans and those who were killed in Iraq.” Guards tackled Zaidi. He was beaten
in jail and sentenced to three years in prison (he served nine months). Zaidi’s
insult to Bush made him a celebrated hero in the Arab world.

But is there more to it? Is there an occult side? Here’s the data, draw your
own conclusions: the Satanic character of traditional Judaism is not particularly
difficult to discern if one adheres to the facts. The principal sacred text of the
Kabbalah is the openly Satanic Zohar, which states the following: “Israel must
make sacrifices to Satan so that he will leave Israel unmolested” (Zohar 2:33a).
Also this: “The evil impulse is good, and without the evil impulse Israel cannot
prevail in the world” (Zohar 1:61a).

These are appalling statements in a sacred book revered by the most
politically influential rabbinic organization in America, Chabad-Lubavitch. I
wish I could say they are anti-Semitic fabrications, but they are not. I can xerox
them for you, with their context intact, from the edition of the Zohar published
by Stanford University. Palestinians and goyim in general have the right and duty
to assess the impact of this demonic Kabbalism in light of events in the Middle
East and de facto Zionist control of the White House and Congress.

At first glance, it’s a seemingly lurid, even crackpot question to pose: was the
Iraq War one of the Kabbalistic sacrifices which “Israel” must make to Satan, as
the Zohar counsels? In the interests of justice and the advancement of
knowledge, the question should be asked, and the Zohar should be studied (in
the uncensored Pritzker edition from Stanford), in pursuit of an answer. The
Zionist-instigated Iraq invasion took the lives of approximately a quarter-
million Iraqis and 4,000 American youth. The fact that America fought the Iraq
war for so-called “Israel” is slammed as a “virulent anti-Semitic fabrication.” But
we have only to read the Times of February 27, 2003 to learn that the Israelis

Page 549 of 813

virtually lusted for the U.S. to invade, while pushing a boatload of nonsense with
which to persuade the collective American golem of the prudence of their
messianic Neocon mission.

To address the other part of your question, yes, the Old Testament is the
prestigious prop that Orthodox Judaism wears emblazoned upon its public
escutcheon. But as Jesus declared in Mark 7 and Matthew 15, the Pharisees
nullify the Word of God while adhering to their own “traditions of men.” They
call it “Torah” but it is really only their anthropomorphic oral law (Torah
she’beal peh), later committed to writing after their rejection of the Messiah of
Israel, beginning with the Mishnah.

The only authentic Torah of Yahweh is the written Torah (Torah she’bich tav)
—the Pentateuch of Moses. It’s perverse that sola Scriptura “evangelical”
Protestants delude themselves into imagining that the Pharisaic Judaism that
concocted two diametrically opposed Torahs, is of God. They criticize Roman
Catholic and Greek and Russian Orthodox Christians for giving authority to
apostolic tradition, yet they claim that God is in love with the religion that is
predicated on the authority of a bogus oral “Torah,” which Jesus repeatedly
refuted and chastised in His confrontations with the Pharisees.

The Saker: I want to ask your opinion about two very different movements:
first, the Karaites, who say that they reject the Talmud and “Rabbinical Judaism”
and of Neturei Karta which are Haredi, but who vocally oppose the state of Israel
and secular Zionism. In the Russian Empire the Karaites petitioned the Czar in
order not to be considered as “Jews” and that their petition was accepted. I was
also recently told by a friend that Nazi Germany also did not consider Karaites
as Jews. And yet, as far as I know, and please correct me if I am wrong, the State
of Israel considers them as “Jews”. But since they reject the Talmud, would that
not make them apikorsim-traitors? How would you characterize the Karaites?
What about the Neturei Karta? They reject the state of Israel, yet they live there,
even in Jerusalem’s Meah Shearim quarter. But they travel to anti-Zionist
conferences, even to Iran, and have met with the Iranian President. How do they
escape being condemned as traitors or moser-informants? How different are
they, in your opinion, from the other Haredi?

Page 550 of 813

Hoffman: Karaites are the Judaics that Christians imagine Orthodox
Judaism to be: an Old Testament-only religion. The Karaites were contemptuous
of the rabbis of the Talmud for masquerading as the avatars of the Old
Testament. They were cruelly persecuted by the rabbis in turn. Karaites have
sometimes served to assist Christian scholars in discovering and parsing
recondite rabbinic texts. Historically they have exhibited scant devotion to
Judaic racial-nationalism. In the past 20 years or so however, some Karaite
groups have accommodated themselves to Zionism and to a Judaic racial
identity which would have been anathema to their forefathers.

No doubt the Tsars had the good sense to differentiate between Karaites and
Talmudic Orthodox Judaism. I have heard the rumor about the Nazis and until I
see the documentation, I don’t believe it. Adolf Hitler was driven by a Helena
Blavatsky-type of occult Jew hate, which he acquired through Dietrich Eckart
and others in Eckart’s milieu. Hence, Hitler viewed Judaic people the way
Orthodox rabbis view goyim: as irredeemably evil, without regard to mitigating
factors such as whether or not they were Karaites. Many illustrious and sincere
Judaic converts to Catholicism for instance, were nonetheless rounded up by the
Nazis and died in concentration camps, among them the theologian Edith Stein
and the author Irène Némirovsky (whose novel David Golder is now considered
anti-Semitic). The Nazis rather mysteriously liquidated stalwart activists and
publishers like the Polish priest Maximilian Kolbe, whose educational work had
resulted in massive public revulsion toward Judaism and Freemasonry. Kolbe
headed a Catholic publishing empire dedicated to revealing the perfidy of
Talmudic rabbis and Freemasons. What was he doing interned in Auschwitz?
From the information we have seen, Karaites enjoyed no special immunity from
Nazi persecution or extrusion, unless there were individual acts of mercy on the
part of German personnel lower down in the chain of command.

The Israeli state is replete with apikorsim and in fact was founded by them,
as we have said. In “Israel” in 2018 it remains largely a matter of indifference
whether one is an atheist-Judaic, a Buddhist-Judaic or a Karaite-Judaic. If you
were born of a Judaic mother you have the right to take up residence under the
1950 “Law of Return.”

Page 551 of 813

As for the Neturei Karta, which is a very small group relative to other anti-
Zionist “ultra-Orthodox” Hasidim such as the Satmar, they achieved fame (or
infamy, depending on your perspective), when they participated in the
“Holocaust” revisionist conference in Iran in December, 2006 and maintained
friendly and supportive relations with the revisionists who were present.

Another anti-Zionist ultra-Orthodox group, the Eda Haredit community, are
of interest, in part because they are offshoots of the more substantial Hasidic
sects like Toldot Aharon and Satmar, and less prone to engage in publicity
stunts, yet they cause headaches for the Israeli government. These groups are the
heirs to the “old Yishuv” — the Talmudic community that resided relatively
peacefully side by side with the Arabs in Palestine, before the conquest by
Britain and the Zionists. They don’t accept Israeli government welfare payments
or the National Insurance program. Most contentious of all, they despise the
Israeli military and refuse to be conscripted. Eda Haredit members lynched an
effigy of an Israeli soldier and hung it from a building in Jerusalem. They
demonstrate in the streets against the draft and are beaten by Israeli police and
soldiers. Dozens of them are in prison. They can’t obtain a passport until they
reach 35-years-of-age — the age at which subjection to the draft ends. They are
viciously attacked by the majority of the Hasidim who favor Zionism, such as in
the pages of the influential Talmudic newspaper Yated Ne’eman.

In sum, yes, they are courageous dissidents vis a vis secular Israeli society
and the mainstream of the modern Orthodox and Hasidic movements.
However, if we revert back to the time before the founding of the Israeli entity,
all of these groups — Neturei Karta, Satmar, Eda Haredit and their progenitors,
detested Jesus, obstructed Christians, oppressed their adherents by
micromanaging their lives, practiced the arts of deception and theft, and are
suspected of widespread child molestation based on the halacha which permits
sex with children under a certain age (for boys it is below the age of nine). The
relevant Babylonian Talmud tractate shows that this permission to molest young
boys is granted:

“The law is in accordance with the ruling of Rav….Rav says, ‘…the Torah
does not deem the intercourse of one who is less than nine years old to be like
the intercourse of one who is at least nine years old, as for a male’s act of
intercourse to have the legal status of full-fledged intercourse the minimum age

Page 552 of 813

is nine years…if a child who is less than nine years old engages in homosexual
intercourse passively, the one who engaged in intercourse with him is not liable”
(BT Sanhedrin 54b).

This is plainly criminal and inhuman. Outside of Tantric Hinduism and the
Church of Satan, we can think of no other religion which formally renders such
abominable predation permissible. Consequently, in terms of the rehabilitation
of their image, if they continue with their allegiance to Talmudic and post
Talmudic halacha of the horrendously foul nature we find in Sanhedrin 54b, it
matters not to a Christian whether a few Hasidic sects are implacably opposed to
Zionism and the Israeli state. Their anti-Zionism does not absolve them of their
other transgressions. They remain an offense to God and man.

The Saker: I have many secular Jewish friends, some who are somewhat
aware of the kind of issues you have raised in your replies (those with a at least
basic religious education), but most of them are totally oblivious to these facts.
For example, they would dismiss the Hasidic rabbis and their followers as
irrelevant nutcases and – correctly – point out that there are plenty of genocidal
maniacs in other religions too!). In fact, many of them would very strongly
suspect that those who, like you, raise these issues, of harboring strong anti-
Jewish motives. There is, after all, a secular Jewish identity, at least since the 19th
century, which is strongly based on the cultural aspects of “Rabbinical Judaism.”

Hoffman: On what basis can this writer be accused of “harboring strong
anti-Jewish motives”? This monotonous jargon does not impress. Reckless
accusations founded on nothing more than a morally superior interlocutor’s
ignorant presumption that any rigorously critical study of Orthodox Judaism is
hateful, does not call forth a response, other than pity. We would laugh out of
consideration an Italian who came forward to announce that the articulation of
harsh truths about the papacy was evidence of harboring strong anti-Italian
motives. Here is the only standard that matters: res ipsa loquitur. The facts speak
for themselves.

Who are these self-described “Jews” for whom the pidyon shevuyim
(redemption of the captive) means nothing? What are their credentials for
passing judgments on the accuracy of our research or the purity of our motives?
Are they scholars? Clairvoyants?

Page 553 of 813

If they “dismiss” the Hasidic rabbis as inconsequential “nutcases,” perhaps
your secular Judaic friends may wish to look closer at the identity of the
personnel holding many top ministerial posts in the cabinet of Binyamin
Netanyahu, and influencing the United States government through the efforts of
Chabad-Lubavitch and Agudath Israel of America. Maybe they will condescend
to take a peek at demographic statistics showing that the strictly Orthodox are
the fastest-growing Judaic population in the Israeli state and the United States.

Furthermore, throughout our conversation I have made reference to
Orthodox Judaism without limiting myself to Hasidim. The “modern
Orthodox” as they are known, to distinguish them from Hasidim, are heirs to
the zealous Talmudism that pre-existed Hasidism (which arose in the 18th
century). They number in their ranks Jared Kushner, Steven Spielberg, former
Senator Joseph Lieberman (D-CT), and tens of thousands of other movers-and-
shakers in government, business and media. The modern Orthodox operate
Yeshiva University in New York, which includes the prestigious Cardozo School
of Law, whose graduates often become elite government and corporate attorneys
and staff powerful non-governmental agencies such as the ADL. “Irrelevant
nutcases”?

The Saker: I always try to explain that, unlike ethnicity, religion in a choice
and thus a legitimate target for scrutiny and criticism and my secular Jewish
friends accept that on a logical level, but on an emotional level they still feel like
something dear to them is being attacked. How do you deal with that? How do
we, by even raising these topics, avoid pushing our non-Haredi or, at least, non-
Orthodox, Jewish friends or readers to “circle the wagons” with the hardcore
Haredi? What do you think is the best strategy to completely separate issues of
ethnicity/culture with specific issues of faith/religion?

Hoffman: If accurate scholarship pushes these supposedly confirmed
secularists into the ranks of the religious-fanatic Hasidim (“Haredi”), then they
must take the consequences of the choices they make. If our study of early
modern papalism in The Occult Renaissance Church of Rome were to cause a
defensive over-reaction on the part of nominal Catholics, who then swore fealty
to the ultramontane extremes of popery, how would anyone overcome folly like
that, made by one’s own free will? There is a Yiddish proverb: “A shpigl ken oykh
zayn der grester farfirer.” (“A mirror can also be the biggest deceiver”).

Page 554 of 813

The Saker: thank you very much for taking the time to reply to my
questions!

[Post scriptum by The Saker: and in case you think that all of the above has
no bearing on the reality, just check this article “The Knesset officially declares that

Israeli democracy is for Jews only” and connect the dots for yourself]

Historian Michael Hoffman is a former reporter for the New York Bureau of the
Associated Press and the author of nine books of history and literature. These

include Judaism Discovered, as well as Judaism’s Strange Gods; Usury in
Christendom: The Mortal Sin that Was and Now is Not; The Great Holocaust
Trial; Secret Societies and Psychological Warfare, and his latest, The Occult

Renaissance Church of Rome. These volumes are available from Hoffman’s online
store. Hoffman is the editor of Revisionist History® newsletter
(https://truthfulhistory), published six times a year. Website:

www.RevisionistHistory.org

Page 555 of 813

http://www.RevisionistHistory.org/
https://truthfulhistory.blogspot.com/2016/03/subscribe-to-revisionist-history.html
https://revisionisthistorystore.blogspot.com/2010/03/michael-hoffmans-online-revisionist.html
https://revisionisthistorystore.blogspot.com/2010/03/michael-hoffmans-online-revisionist.html
http://mondoweiss.net/2018/06/officially-declares-democracy/
http://mondoweiss.net/2018/06/officially-declares-democracy/

No 5th Column in the Kremlin? Think again!
June 29, 2018

Following the re-appointment of Medvedev and his more or less reshuffled
government, the public opinion in Russia and abroad was split on whether this
was a good sign of continuity and unity amongst the Russian leadership or
whether this was a confirmation that there was a 5th column inside the Kremlin
working against President Putin and trying to impose neo-liberal and pro-
western policies on the Russian people. Today I want to take a quick look at
what is taking place inside Russia because I believe that the Russian foreign
policy is still predominantly controlled by what I call the “Eurasian
Sovereignists” and that to detect the activities of the “Atlantic Integrationist”
types we need to look at what is taking place inside Russia.

The Russian 5th column and its typical operations
First, I want to begin by sharing with you a short video translated by the

Saker Community of one of the most astute Russian analysts, Ruslan Ostashko,
who wonders how it is that a rabidly pro-western and vociferously anti-Putin
radio station named “Ekho Moskvy” manages not only to elude normal Russian
legislation, but even gets money from the gaz giant Gazprom, which is majority
owned by the Russian state. Ekho Moskvy is also so pro-Israeli that it has earned
the nickname “Ekho Matsy” (Ekho Moskvy means “Echo of Moscow” whereas
“Ekho Matsy” means “Echo of the Matzo”). Needless to say, that radio has the
unwavering and total support of the US Embassy. It would not be an
exaggeration to say Ekho Moskvy serves as an incubator for russophobic
journalists and that most of the liberal pro-western reporters in the Russian
media have been, at one time or another, associated with this propaganda outfit.
In spite of this or, more accurately, because of this, Ekho Moskvy has been
bankrupt for quite a while already, and yet – it continues to exist. Just listen to
Ostashko’s explanations (and make sure to press the ‘cc’ button to see the English
language captions):

Page 556 of 813

https://www.youtube.com/watch?v=WxuB7xcBtlk

Interesting, no? The state giant Gazprom is doing all it can to keep Ekho
Moskvy afloat and above the law. In fact, Gazprom has been financing Ekho
Moskvy for years! According to the hyper-politically-correct Wikipedia: “As of
2005 Echo of Moscow was majority owned by Gazprom Media which holds 66%
of its shares”. If Gazprom is majority owned by the Russian state, and Ekho
Moskvy is majority owned by Gazprom, then does that not mean that Ekho
Moskvy is basically financed by the Kremlin? The reality is even worse, as
Ostashko points out, Ekho Moskvy is the most visible case, but there are quite a
few pro-western media outlets in Russia which are financed, directly and
indirectly, by the Russian state.

So let me ask you a simple question: do you really think that Ostashko is
better informed than the Russian authorities, including Putin himself?

Of course not! So what is going on here?
Before attempting to answer this question, let’s look at another interesting

news item from Russia, the recent article “Pension reform as a fifth column tool
to overthrow Putin” (original title “About a fair pension system”) by Mikhail
Khazin translated by Ollie Richardson and Angelina Siard from the Stalker Zone
blog (and cross-posted here and here). Please read the full article as it sheds a
very interesting light on what the Medvedev government has been up to since it
was reappointed. What I want to quote here are Mikhail Khazin’s conclusions:
(emphasis added)

Page 557 of 813

http://thesaker.is/pension-reform-as-a-fifth-column-tool-to-overthrow-putin/
http://www.stalkerzone.org/pension-reform-as-a-fifth-column-tool-to-overthrow-putin/
https://en.wikipedia.org/wiki/Gazprom_Media
https://en.wikipedia.org/wiki/Echo_of_Moscow
https://www.youtube.com/watch?v=WxuB7xcBtlk
https://www.youtube.com/watch?v=WxuB7xcBtlk

In other words, all of this reform is frankly poppycock, a political joke
aimed at destroying relations between the People (society) and the
Authorities. The specific aim of this is to overthrow Putin, as our
liberals are commanded to do by their senior partners from the
“Western” global project. And it is precisely like this that we should
treat this reform. It has no relation to economic reforms – neither
good, nor bad. It not an economic reform, but a political plot! And it is
from here that we have to proceed.

Having explained what is really going on, Khazin then goes on to openly
state how such an operation is even possible:

Now concerning the media. It should be understood that at the end of
the 90’s-beginning of the 2000’s practically all non-liberal media died.
Completely. And of course, practically all non-liberal journalists
definitely died (only a few dozen mastodons from the times of
socialism remain). And the youth that grew from the faculty of
journalism are in general totally liberal. They were a little bit
suppressed in the middle of the 2000’s, but after Medvedev’s arrival to
the president’s post they again blossomed. But then the attack of the
State on everything that doesn’t reflect “the policies of the party and
the government” began.

And then it so happened that now there are many “patriotic”
publications in Russia that employ mainly liberal journalists. An
enchanting sight. These journalists (in full accordance with the ideas
of Lenin that they didn’t read) see their main task as supporting
“theirs” – i.e., liberal-financiers, Nemtsov, Navalny and, so on, and to
sully the “bloody KayGeeBee”! And it is this that they are involved in,
meaning that, propagandising as much as possible the policies of the
government, they optimally irritate the population by using Putin
personally. There is just a need every time to act out some disgusting
story (how an elderly man died on the way to the polyclinic or
hospital, how children were taken away from a large family, how an
official or a priest hit a pregnant woman and/or juvenile children with
their chic car), to explain that this isn’t just the result of the policies of
the liberal power, but the concrete fault of the President, who put on

Page 558 of 813

their posts the very ministers and law enforcement officers who
encourage all of this.

Amazing, no? This is an attempt to overthrow Putin and it is covered-up by
the (pseudo) patriotic press. What about Putin himself? Why does he not take
action? Khazin even explains that:

Of course, the President is guilty, first of all, because he understands
that if he starts to cleanse this “Augean stable”, then he will be obliged
to shed blood, because they won’t voluntarily give back their privileges.
But the most important thing, and this is the essence: the liberal
Russian elite today set for itself the political task of removing Putin.
Why it decided to do this is an interesting question: if Putin himself
and a liberal are flesh from flesh, then this task is stupid and senseless.
Not to mention suicidal. But if he isn’t a liberal (it is probably correct
to say not a political liberal) then, of course, this activity makes sense.
But at the same time, for purely propaganda reasons – because people
hate liberals, there is a need to hang the label of political liberal on
him.

Now let’s connect all the dots: there is a pro-western (in realty, western-
controlled) faction inside the government which is financing those who are
attempting to overthrow Putin by making him unpopular with the Russian
general public (which overwhelmingly opposes “liberal” economic policies and
which despises the Russian liberal elites) by constantly forcing him into liberal
economic policies which he clearly does not like (he declared himself
categorically opposed to such policies in 2005) and the so-called “patriotic
media” is covering it all up. And Putin cannot change this without shedding
blood.

But let us assume, for argument’s sake, that Putin is really a liberal at heart
and he believes in “Washington Consensus” type of economics. Even if this was
the case, surely he must be aware that 92% of Russians oppose this so-called
“reform”. And while the President’s spokesman, Dmitri Peskov, declared that
Putin himself was not associated with this plan, the truth is that this process
does also hurt his political image with the Russian people and political
movements. As a direct result from these plans, the Communist Party of Russia
is launching a referendum against this project while the “Just Russia” Party is

Page 559 of 813

https://ria.ru/politics/20160210/1372257909.html
https://ria.ru/politics/20160210/1372257909.html
https://youtu.be/qmoGP1d7Vdk
https://youtu.be/qmoGP1d7Vdk
https://youtu.be/qmoGP1d7Vdk
https://www.rferl.org/a/russia-kremlin-distances-putin-from-plan-to-raise-retirement-age/29292183.html
https://www.rferl.org/a/russia-kremlin-distances-putin-from-plan-to-raise-retirement-age/29292183.html
http://romir.ru/studies/dojit-do-pensii
http://romir.ru/studies/dojit-do-pensii
https://en.wikipedia.org/wiki/Washington_Consensus
https://www.polygraph.info/a/pension-reform-in-russia-in-2018-and-putin-in-2005/29311267.html
https://www.polygraph.info/a/pension-reform-in-russia-in-2018-and-putin-in-2005/29311267.html

now collecting signatures to dismiss the entire government. Clearly, a political
struggle of monumental proportions is in the making and the traditionally
rather lame internal opposition to Putin (I am talking about the major political
movements and parties, not tiny CIA-supported and/or Soros-funded “NGOs”)
is now transforming itself into a much more determined kind of opposition. I
predicted that about a month ago when I wrote that:

“... it is quite clear to me that a new type of Russian opposition is
slowly forming. Well, it always existed, really – I am talking about
people who supported Putin and the Russian foreign policy and who
disliked Medvedev and the Russian internal policies. Now the voice of
those who say that Putin is way too soft in his stance towards the
Empire will only get stronger. As will the voices of those who speak of a
truly toxic degree of nepotism and patronage in the Kremlin (again,
Mutko being the perfect example). When such accusations came from
rabid pro-western liberals, they had very little traction, but when they
come from patriotic and even nationalist politicians (Nikolai Starikov
for example) they start taking on a different dimension. For example,
while the court jester Zhirinovskii and his LDPR party loyally
supported Medvedev, the Communist and the Just Russia parties did
not. Unless the political tension around figures like Kudrin and
Medvedev is somehow resolved (maybe a timely scandal?), we might
witness the growth of a real opposition movement in Russia, and not
one run by the Empire. It will be interesting to see if Putin’s personal
ratings will begin to go down and what he will have to do in order to
react to the emergence of such a real opposition”

Those who vehemently denied that there as a real 5th column problem inside
the Kremlin are going to have a painful wake-up call when they realize that
thanks to the actions of these “liberals” a patriotic opposition is gradually
emerging, not so much against Putin himself as against the policies of the
Medvedev government. Why not against Putin?

Because most Russian instinctively feel what is going on and understand not
only the anti-Putin dynamics at work, but also how and why this situation was
created. Furthermore, unlike most westerners, most Russians remember what
took place in the crucial and formative 1990s.

Page 560 of 813

http://www.unz.com/tsaker/making-sense-of-russian-political-ambiguities/
http://www.unz.com/tsaker/making-sense-of-russian-political-ambiguities/
https://ria.ru/politics/20160210/1372257909.html

The historical roots of the problem (very rough summary)
It all began in the late 1980s when the Soviet elites realized that they were

losing control of the situation and that something had to be done. To really
summarize what they did, I would say that these elites first broke up the country
into 15 individual fiefdoms each run by gang/clan composed of these Soviet
elites, then they mercilessly grabbed everything of any value, became overnight
billionaires and concealed their money in the West. Being fabulously rich in a
completely ruined country gave them fantastic political power and influence to
further exploit and rob the country of all its resources. Russia herself (and the
other 14 ex-Soviet republics) suffered an unspeakable nightmare comparable to
a major war and by the 1990s Russia almost broke-up into many more even
smaller pieces (Chechnia, Tatarstan, etc.). By then, Russia was subserviently
executing all the economic policies recommended by a myriad of US ‘advisors’
(hundreds of them with offices inside the offices of many key ministries and
various state agencies, just like today in the Ukraine), she adopted a
Constitution drafted by pro-US elements, and all the key positions in the state
were occupied by what I can only call western agents. At the very top, President
Eltsin was mostly drunk while the country was run by 7 bankers, the so-called
“oligarchs” (6 of which were Jews): the “Semibankirshchina”.

This is the time when the Russian security services successfully tricked these
oligarchs into believing that Putin, who has a law degree and who had worked
for the (very liberal) Mayor of Saint Petersburg (Anatolii Sobchack) was just a
petty bureaucrat who would restore a semblance of order while not presenting
any real threat to the oligarchs. The ploy worked, but the business elites
demanded that “their” guy, Medvedev, be put in charge of the government so as
to preserve their interests. What they overlooked was two things: Putin was a
truly brilliant officer of the very elite First Chief Directorate (Foreign
Intelligence) of the KGB and a real patriot. Furthermore, the Constitution,
which was passed to support the Eltsin regime could now be used by Putin. But
more than anything else, they never predicted that a little guy in an ill-fitting
suit would transform himself into one of the most popular leaders on the planet.
As I have written many times, while the initial power base of Putin was in the
security services and the armed forces and while his legal authority stems from

Page 561 of 813

https://en.wikipedia.org/wiki/Semibankirschina

the Constitution, his *real* power comes from the immense support he has from
the Russian people who, for the first time in very long time felt that the man at
the top truly represented their interests.

Putin then did what Donald Trump could have done as soon as he entered
the White House: he cleaned house. He began by immediately tackling the
oligarchs, he put an end to the Semibankirshchina, and he stopped the massive
export of money and resources out of Russia. The then proceeded to rebuild the
“vertical of power” (the Kremlin’s control over the country) and began
rebuilding all of Russia from the foundations (regions) up. But while Putin was
tremendously successful, he simply could not fight on all fronts at the same time
and win.

Truth be told, he did eventually win most of the battles which he chose to
fight, but some battles he simply could not wage, not because of a lack of
courage or will on his part, but because the objective reality is that Putin
inherited an extremely bad system fully controlled by some extremely dangerous
foes. Remember the words of Khazin above: “if he starts to cleanse this “Augean
stable”, then he will be obliged to shed blood, because they won’t voluntarily give
back their privileges”. So, in a typically Putin fashion, he made a number of deals.

For example, those oligarchs who agreed to stop meddling in Russian
politics and who would, from now on, pay taxes and generally abide by the law
were not jailed or expropriated: those who got the message were allowed to
continue to work as normal businessmen (Oleg Deripaska) and those who did
not were either jailed or exiled (Khodorkovski, Berezovski). But if we look just
below the level of these well-known and notorious oligarchs, what we find as a
much deeper “swamp” (to use the US expression): an entire class of people who
made their fortunes in the 1990s, who are now extremely influential and control
most of the key positions in the economy, finance and business and who
absolutely hate and fear Putin. They even have their agents inside the armed
forces and security services because their weapon of choice is, of course,
corruption and influence. And, of course, they have people representing their
interests inside the Russian government: pretty much the entire “economic
block” of the Medvedev government.

Page 562 of 813

Is it really any surprise at all that these people also have their paid
representatives inside the Russian media, including the so-called “pro-Russian”
or “patriotic” media? (I have been warning about this since at least 2015)

Just like in the West, in Russia the media depends first and foremost on
money. Big financial interests are very good at using the media to promote their
agenda, deny or obfuscate some topics while pushing others. This is why you
often see the Russian media backing WTO/WB/IMF/etc policies to the hilt
while never criticizing Israel or, God forbid, rabidly pro-Israel propagandists on
mainstream TV (guys like Vladimir Soloviev, Evgenii Satanovsky, Iakov Kedmi,
Avigdor Eskin and many others). This is the same media which will gladly
criticize Iran and Hezbollah but never wonder why the Russian main TV
stations are spewing pro-Israeli propaganda on a daily basis.

And, of course, they will all mantrically repeat the same chant: “there is no
5th column in Russia!! None!! Never!!”

This is no different than the paid for corporate media in the USA which
denies the existence of a “deep state” or the US “Israel Lobby”.

And yet, many (most?) people in the USA and Russia realize at an almost
gut-level that they are being lied to and that, in reality, a hostile power is ruling
over them.
Putin’s options and possible outcomes

Sadly, in the USA, Trump proved to be a disaster who totally caved in to the
Neocons and their demands. In Russia, the situation is far more complex. So far,
Putin has very skillfully avoided associating himself with the Atlantic
Integrationists. Furthermore, the biggest crises of the past decade or so were all
associated with foreign policy issues and those are still controlled by the
Eurasian Sovereignists. Finally, while the Russian government clearly committed
some mistakes or promoted some unpopular policies (such has healthcare
reform for example), they also had their undeniable successes. As for Putin, he
continued to consolidate his power and he gradually removed some of the most
notorious individuals from their positions. In theory, Putin could probably have
most top Atlantic Integrationists arrested on corruption charges, but short of
engaging in a massive and bloody purge, he cannot get rid of an entire social
class which is not only large but powerful.

Page 563 of 813

https://thesaker.is/saker-rant-a-5th-column-in-the-russian-media-absolutely/

Some of my contacts in Russia expected a purge of Atlantic Integrationists
right after the election. The logic here was “enough is enough” and that once
Putin got a strong mandate from the people, he would finally kick Medvedev
and his gang out of the Kremlin and replace them with popular patriots. That
obviously did not happen. But if this pension reform program continues to
further trigger protests or if a major war blows up in the Middle-East or in the
Ukraine, then the pro-western forces inside the Kremlin will come under great
pressure to further yield control of the country to Eurasian Sovereignists.

Putin is an exceedingly patient man and, at least so far, he has won most, if
not all, of his battles. I don’t believe that anybody can predict for sure how things
will play out, but what is certain is that trying to understand Russia without
being aware of the internal conflicts and the interests groups fighting for power
is futile. In her 1000 year long history, internal enemies have always been far
more dangerous for Russia than external ones. This is unlikely to change in the
future.

The Saker

Page 564 of 813

Book Review – Losing Military Supremacy by
Andrei Martyanov

July 05, 2018

The fact that the USA is facing a profound crisis, possibly the worst one in

its history, is accepted by most observers, except maybe the most delusional
ones. Most Americans definitely know that. In fact, if there is one thing upon
which both those who supported Trump and those who hate him with a passion
can agree on, it would be that his election is a clear proof of a profound crisis (I
would argue that the election of Obama before also had, as one of its main
causes, the very same systemic crisis). When speaking of this crisis, most people
will mention the deindustrialization, the drop in real income, the lack of well-
paid jobs, healthcare, crime, immigration, pollution, education, and a myriad of
other contributing factors. But of all the aspects of the “American dream”, the
single most resilient one has been the myth of the US military as “the finest
fighting force in history”. In this new book, Andrei Martianov not only
comprehensively debunks this myth, he explains step by step how this myth was
created and why it is collapsing now. This is no small feat, especially in a
relatively short book (225 pages) which is very well written and accessible to
everyone, not just military specialists.

Martyanov takes a systematic and step-by-step approach: first, he defines
military power, then he explains where the myth of US military superiority came
from and how the US rewriting of the history of WWII resulted in a complete
misunderstanding, especially at the top political levels, of the nature of modern
warfare. He then discusses the role ideology and the Cold War played in further
exacerbating the detachment of US leaders from reality. Finally, he demonstrates
how a combination of delusional narcissism and outright corruption resulted in
a US military capable of wasting truly phenomenal sums of money on “defense”
while at the same time resulting in an actual force unable to win a war against
anything but a weak and defenseless enemy.

That is not to say that the US military has not fought in many wars and won.
It did, but in the words of Martyanov:

Page 565 of 813

Surely when America fought against a third-rate adversary it was
possible to rain death from the skies, and then roll over its forces, if
any remained by that time, with very little difficulty and casualties.
That will work in the future too against that type of adversary—
similar in size and flimsiness of Iraqi Forces circa 2003. But Ledeen’s
Doctrine had one major flaw—one adult cannot continue to go
around the sandbox constantly fighting children and pretend to be
good at fighting adults.

The main problem for the USA today is that there are very few of those
third-rate adversaries left out there and that those who the USA is trying to
bring to submission now are either near-peer or even peer adversaries.
Martyanov specifically lists the factors which make that kind of adversary so
different from those the USA fought in the past:

1. Modern adversaries have command, control, communications,
computers, intelligence, surveillance and reconnaissance capabilities
equal to or better than the US ones.

2. Modern adversaries have electronic warfare capabilities equal to or
better than the US ones

3. Modern adversaries have weapon systems equal to or better than the US
ones.

4. Modern adversaries have air defenses which greatly limit the
effectiveness of US airpower.

5. Modern adversaries have long-range subsonic, supersonic and
hypersonic cruise missiles which present a huge threat to the USN,
bases, staging areas and even the entire US mainland.

In the book, all these points are substantiated with numerous and specific
examples which I am not repeating here for the sake of brevity.

One could be forgiven for not being aware of any of these facts, at least if one
considers the kind of nonsense written by the US corporate media or, for that
matter, by the so-called “experts” (another interesting topic Martyanov discusses
in some detail). Still, one can live in an imaginary world only as long as reality
does not come crashing in, be it in the form of criminally overpriced and useless
weapon systems or in the form of painful military defeats. The current hysteria
about Russia as the Evil Mordor which is the culprit for everything and anything

Page 566 of 813

bad (real or imaginary) happening to the USA is mostly due to the fact that
Russia, in total contradiction to all the “expert” opinions, not only did not crash
or turn into a “gas station masquerading as a country” with her economy “in
tatters”, but succeeded in developing a military which, for a small fraction of the
US military budget, successfully developed armed forces which are in reality far
more capable than the US forces. I realize that this last statement is quite literally
“unthinkable” for many Americans and I submit that the very fact that this is so
literally unthinkable greatly contributed to making this possible in the first
place: when you are so damn sure that by some kind of miracle of history, or
God’s will, or Manifest Destiny or any other supernatural reason, you are
inherently and by definition superior and generally “better” than everybody else
you are putting yourself in great danger of being defeated. This is as true for
Israel as it is for the USA. I would also add that in the course of the West’s
history this “crashing in of reality” in the comfy world of narcissistic delusion
often came in the form of a Russian soldier defeating the putatively much
superior master race of the day (from the Crusaders to the Nazis). Hence the
loathing which western ruling elites always had for everything Russian.

In this book, Martyanov explains why, in spite of the absolutely catastrophic
1990s, the Russians succeeded in developing a modern and highly capable
combat force in a record time. There are two main reasons for this: first, unlike
their US counterparts, Russian weapons are designed to kill, not to make money
and, second, Russians understand warfare because they understand what war
really is. This latest argument might look circular, but it is not: Russians are all
acutely aware of what war really means and, crucially, they are actually willing to
make personal sacrifices to either avoid or, at least, win wars. In contrast, US
Americans have no experience of real warfare (that is warfare in defense of their
own land, family and friends) at all. For US Americans warfare is killing the
other guy in his own country, preferably from afar or above, while making a ton
of money in the process. For Russians, warfare is simply about surviving at any
and all cost. The difference couldn’t be greater.

The difference in weapons systems acquisition is also simple: since US wars
never really put the people of the USA at risk, the consequences of developing
under-performing weapons systems were never catastrophic. The profits made,
however, were immense. Hence the kind of criminally overpriced and useless
weapons system like the F-35, the Littoral Combat Ship or, of course, the

Page 567 of 813

fantastically expensive and no less fantastically vulnerable aircraft carriers. The
Russian force planners had very different priorities: not only did they fully
realize that the failure to produce an excellently performing weapons system
could result in their country being devastated and occupied (not to mention
their families and themselves either enslaved or killed), they also realized that
they could never match the Pentagon in terms of spending. So what they did
was to design comparatively much cheaper weapons systems which could
destroy or render useless the output of the multi-trillion dollar US military-
industrial complex. This is how Russian missiles made the entire US ABM
program and the US carrier-centric Navy pretty much obsolete as well as how
Russian air defenses turned putatively “invisible” US aircraft into targets or how
Russian diesel-electric submarines are threatening US nuclear attack subs. All
that at a tiny fraction of what the US taxpayer spends on “defense”. Here again,
Martyanov gives plenty of detailed examples.

Martyanov’s book will deeply irritate and even outrage those for whom the
US narcissistic culture of axiomatic superiority has become an integral part of
their identity. But for everybody else this book is an absolute must-have because
the future of our entire planet is at stake here: the question is not whether the US
Empire is collapsing, but what the consequences of this collapse will be for our
planet. Right now, the US military has turned into a “hollow force” which simply
cannot perform its mission, especially since that mission is, as defined by US
politicians, the control of the entire planet. There is a huge discrepancy between
the perceived and the actual capabilities of the US military and the only way to
bridge this gap are, of course, nuclear weapons. This is why the last chapter in
the book is entitled “The Threat of a Massive American Military Miscalculation”.
In this chapter, Martyanov names the real enemy of both the Russian and the
American people – the US political elites and, especially, the Neocons: they are
destroying the USA as a country and they are putting all of mankind at risk of
nuclear annihilation.

The above summary does not do justice to Martyanov’s truly seminal book. I
can only say that I consider this book as an absolutely indispensable “must read”
for every person in the USA who loves his/her country and for every person
who believes that wars, especially nuclear ones, must be avoided at all costs. Just
like many others (I think of Paul Craig Roberts), Martyanov is warning us that
“the day of reckoning is upon us” and that the risks of war are very real, even if

Page 568 of 813

for most of us such an event is also unthinkable. Those in the USA who consider
themselves patriots should read this book with special attention, not only
because it correctly identifies the main threat to the USA, but also because it
explains in detail what circumstances have resulted in the current crisis. Waving
(mostly Chinese made) US flags is simply not an option anymore, neither is
looking away and pretending that none of this is real. Martynov’s book will also
be especially interesting to those in the US armed forces who are observing the
tremendous decline of US military power from inside. Who better than a former
Soviet officer could not only explain, but also understand the mechanisms
which have made such a decline possible?

You can also get both versions of the book (paper & electronic) here:
http://claritypress.com/Martyanov.html

The book is also available on Amazon here:
https://www.amazon.com/Losing-Military-Supremacy- American-
Strategic/dp/0998694754/

Get at least one copy and give more to your friends!

The Saker

Page 569 of 813

https://www.amazon.com/Losing-Military-Supremacy-American-Strategic/dp/0998694754/
https://www.amazon.com/Losing-Military-Supremacy-American-Strategic/dp/0998694754/
https://www.amazon.com/Losing-Military-Supremacy-American-Strategic/dp/0998694754/
http://claritypress.com/Martyanov.html

The other new revolutionary Russian weapons
systems: ASATs

July 13, 2018

It would not be an exaggeration to say that the March 1st, 2018, speech of
President Putin to the Federal Assembly, had a tectonic effect on the world
public opinion. Initially, some tried to dismiss it as “Russian propaganda” and
“bad CGI”, but pretty soon the reality hit hard, very hard: the Russians either
had already deployed or were about to deploy weapon systems which where
decades ahead of anything similar in the West and against which the West had
no defensive measures.

For those interested in a good summary about these weapons, please check
this rather well done RT video:

https://www.youtube.com/watch?v=Q4LejOtYiyw

Testifying before the Senate Armed Services Committee, Air Force Gen.
John Hyten, bluntly speaking of hypersonic weapons declared under oath that:

“Our defense is our deterrent capability. We don’t have any defense
that could deny the employment of such a weapon against us, so our

Page 570 of 813

https://www.military.com/daily-news/2018/03/20/stratcom-chief-worries-amid-claims-unstoppable-russian-missile.html
https://www.youtube.com/watch?v=Q4LejOtYiyw
https://thesaker.is/the-president-of-russia-delivered-the-address-to-the-federal-assembly/
https://thesaker.is/the-president-of-russia-delivered-the-address-to-the-federal-assembly/
https://www.youtube.com/watch?v=Q4LejOtYiyw

response would be our deterrent force, which would be the triad and
the nuclear capabilities that we have to respond to such a threat.”

In plain English this means the following: there are only two ways to deter
an attack – denial or punishment. Denial is when you prevent your adversary
from striking you; punishment is when you make him pay dearly for the price of
this attack. Punishment is a very tricky and undesirable situation, not only
because it gives “escalation dominance” to the other side, but also because using
nuclear capabilities against a peer or even higher than peer nuclear superpower
like Russia basically entails collective suicide. Think of this in simple, practical
terms. Say Russia disables or even sinks a US Navy carrier with a couple of
hypersonic missiles. What would you do as a US President? The Russian Navy
simply does not have as lucrative (and highly symbolic) target as a US aircraft
carrier anyway, but even if you decided to strike at the Admiral Kuznetsov or the
heavy nuclear missile cruiser Petr Velikii, would you risk using nukes even
though the Russians might reply in kind? There is currently no US cruise
missile capable of hitting, nevermind sinking, either the Kuznetsov or the Petr
Velikii (who both have advanced air defenses which can easily defeat even a
swarm of subsonic US anti-ship missiles, especially if they are escorted, which
they will be).

The bottom line is this: the recent Russian advances in missile technology
have basically made the US surface fleet pretty much useless in a conflict against
Russia (and probably against China too). At the same time, Russian advances in
air defenses have not only made the entire US ABM system basically useless, it
also denies the USA the cornerstone of all its tactics: air superiority. This reality
is slowly but surely sinking in. This means that many billions of US tax dollars
have gone to waste. Not only that, but the entire US military strategy is now
obsolete.

But there is more bad news for the AngloZionist Empire: in a recent
interview by General Iurii Borisov, Deputy Prime Minister for Defense and
Space Industry named six weapons systems which, in his opinion, have no
counterpart in western arsenals. These include two almost never (or very rarely)
mentioned before:

1. The “Sarmat” heavy MIRVed ICBM

Page 571 of 813

https://en.wikipedia.org/wiki/Yury_Borisov
https://www.vpk-news.ru/articles/43508
https://www.vpk-news.ru/articles/43508
https://www.vpk-news.ru/articles/43508
http://publications.armywarcollege.edu/pubs/3513.pdf

2. The Sukhoi Su-57 aka “PAKFA”, the 5th generation jet fighter being
developed for air superiority and attack operations

3. The revolutionary T-14 “Armata” main battle tank
4. The long-range S-500 air defense system
5. The mobile anti-satellite system “Nudol“
6. The ground-based mobile jamming system for satellite communications

“Triada-2S“
While the first four systems listed have been known for a while, very little is

known about the Nudol ASAT or the Triada-2S jamming systems. A couple of
years ago, in 2015, The Washington Free Beacon wrote one article about the
Nudol system entitled “Russia Flight Tests Anti-Satellite Missile Moscow joins
China in space warfare buildup” but I did not find anything at all in English
about the Triada-2S. There are a few articles published about these two systems
in Russian however, and I will summarize them here beginning with the Nudol
system
The Nudol weapons system

Artists’ representation of the Nudol weapons system

One Russian blogger posted what he says was a drawing of the Nudol system
taken from an internal calendar of the Almaz-Antey Corporation. This is what
Nudol is supposed to look like (see image). While still interesting, this image
really reveals very little about Nudol. A transporter erector launcher (TEL) and
two missile containers, just like in the S-300V, not much to go on. A Russian

Page 572 of 813

http://militaryrussia.ru/blog/topic-354.html
https://bmpd.livejournal.com/1137442.html
http://freebeacon.com/national-security/russia-conducts-successful-flight-test-of-anti-satellite-missile/
http://freebeacon.com/national-security/russia-conducts-successful-flight-test-of-anti-satellite-missile/
http://freebeacon.com/national-security/russia-conducts-successful-flight-test-of-anti-satellite-missile/

source identifies Nudol as part of a much larger system code-named “A-
235/RTTs-181M/OKR Samolet-M” which is formed by integrating three
separate systems, a long-range, intermediate range, and a short range. If true,
this would indicate that while the Nudol missile launcher is mobile, it would
probably have a targeting datalink from both mobile and fixed Russian air
defense radars. In fact, the same source confirms that these systems will be fully
integrated into the massive Don-2M (and, probably, the Voronezh and Darial)
early warning radars. It appears that the Russians had been working on initial
concepts for such a weapon system since the 1990s and that 30 years later, this
system is still in development. However, some parts of it, such as the Nudol
itself, seems to be near completion. It is also interesting to note here that the S-
500 “Prometheus” system also mentioned by General Borisov, which is
supposed to replace both the S-300s and the S-400s in the Russian armed forces
also reportedly has (low-orbit) anti-satellite capabilities (along with anti-ballistic
and anti-aircraft missile capabilities). While the specifics are still unclear, what
appears to be happening is that the Russians have decided to build a multi-
layered but fully integrated air defense, anti-ballistic and anti-satellite system
and now that the USA has fully withdrawn from the ABM Treaty, they are
preparing to deploy it in the ABM and ASAT segments in the next couple of
years.
The Triada-2S system

It appears that, again, we are not dealing with one system here, but two: the
mobile anti-satellite complex Rudolf and the mobile complex of radio electronic
destruction of communication satellites Triada-2S. Russian sources refer to
Rudolf as a mobile “strike” system implying the physical destruction of the
targeted satellite while the Triada-2s appears to be destroying the satellite’s
electronic communications (called “electronic suppression” in Russian
terminology). Just as in the case of the Nudol, these systems appear to still be in
the development phase and have not been accepted for deployment yet. It is
worth mentioning here that the late Soviet Union had already developed some
anti-satellite capabilities, including the ASAT rocket 79М6 (fired from a MiG-
21D interceptor) and the Rokot/Nariad-V land-based rocket/missile system.
This is all highly classified stuff and the specifics remain unclear, but the fact

Page 573 of 813

https://en.wikipedia.org/wiki/S-500_missile_system
https://en.wikipedia.org/wiki/S-500_missile_system
https://en.wikipedia.org/wiki/Daryal_radar
https://en.wikipedia.org/wiki/Voronezh_radar
https://en.wikipedia.org/wiki/Don-2N_radar
http://militaryrussia.ru/blog/topic-354.html

that work is continuing on these systems and that General Borisov has decided
to publicly mention these systems indicate that the Russians are making a
determined effort to develop a robust anti-satellite capability.
Porubshchik-2 – the newly revealed ASAT

In a recent article by RIA Novosti news agency yet another ASAT system is
described: the Porubshchik-2. RT picked up on this article and posted this
article in English. While the RT article focuses mostly on the new electronic
warfare capabilities of this aircraft, the Russian text puts more emphasis on the
fact that this EW aircraft will have ASAT capabilities. This system is still in
development, but at the very least these show that the Russians are now
developing a full array of anti-satellite systems.
Let’s add this all up

The Russian plan to counter the US military threat is becoming clearer and
clearer with each passing day. I would summarize as follows:

US Capability Russian Response

ABM system maneuverable hypersonic ballistic and very long-
range cruise missiles

US aircraft carriers
and surface fleet

maneuverable hypersonic ballistic and very long-
range cruise missiles

US airpower and
cruise missiles

advanced and integrated air defenses + 5th
generation multirole fighters

US attack submarines advanced diesel-electric/AIP submarines in
littoral and coastal waters

US command,
control,
communications,
networks, and
satellites

electronic warfare and anti-satellite systems

US/NATO
deployments near
Russia

Tank Armies with T-14s, doubling of the size of
the Airborne Forces, Iskander missiles (see here)

US nuclear forces
Deployment of a next-generation SSBNs, road-
mobile and rail-mobile ICBMs, PAK-DA (next
generation bomber) and ABM systems

Page 574 of 813

https://www.unz.com/tsaker/how-russia-is-preparing-for-wwiii/
https://www.rt.com/news/432379-jamming-plane-upgrade-il-porubshchik/
https://www.rt.com/news/432379-jamming-plane-upgrade-il-porubshchik/
https://ria.ru/arms/20180709/1524193507.html

By targeting US space-based capabilities Russia is aiming at an exceedingly
important and currently extremely fragile segment of the US armed forces and
the impact of that cannot be overstated. It is already well known that the US
military has almost no practice operating in a highly contested electronic
warfare environment and that, in fact, US EW capabilities have stagnated over
the years. In the age of advanced communication and network-centric warfare,
the disruption or elimination of any meaningful segment of the US space-based
capabilities would have a dramatic impact on US warfighting capabilities. Just
like US tactical air is practically completely dependent on AWACs support, all
the branches of the US military have grown accustomed to enjoying advanced
command, control, communications, computers, intelligence, surveillance, and
reconnaissance capabilities (C4ISR) and this is what the Russians want to deny
them (and you can bet that the Chinese are working along the exact same lines).

This is not to say that Russia has achieved anywhere near full-spectrum
dominance over the United States but it does mean that the United States has
totally failed in its efforts to achieve anything near full-spectrum dominance
over Russia and, therefore, over the rest of the planet. It is important to
understand that while, for the USA, it is crucial to achieving superiority, for
Russia it is enough to deny that superiority to the USA. Russia, therefore, has no
need to achieve anything even remotely resembling full-spectrum dominance
over the USA/NATO – all she needs to achieve is to make it impossible for the
Empire to make her submit by force or threat of force.
The big problem of internal competition

Just as I had predicted in my article “Making Sense of the Russian 5th
Generation Fighters in Syria” there is now high-level official statements
indicating that Russia might only produce a limited amount of Su-57s. The
reason? That the 4++ generation Su-35S is already very good good and much
cheaper than the Su-57 and that Russian money should go towards developing a
6th generation multirole fighter. In other words, the main threat to the Su-57
program is not foreign competition (the Russians want to offer the Su-57 for
export!), but internal competition. The same thing happened to the MiG-35
program (and before that to the MiG 1.44 project): they were beaten by Sukhoi.
The MiG-35 appears to finally have been selected as a frontal aviation fighter,

Page 575 of 813

http://www.unz.com/tsaker/making-sense-of-the-russian-5th-generation-fighters-in-syria/
http://www.unz.com/tsaker/making-sense-of-the-russian-5th-generation-fighters-in-syria/
http://www.unz.com/tsaker/making-sense-of-the-russian-5th-generation-fighters-in-syria/
https://en.wikipedia.org/wiki/Full-spectrum_dominance
https://en.wikipedia.org/wiki/Full-spectrum_dominance

but the overall pattern is clear: unlike the USSR, Russia cannot afford to develop
many similar or overlapping weapons systems at the same time. Some weapons
systems will be produced in limited quantities while others might be canceled
altogether.

Something similar will probably happen inside the Russian ASAT programs:
projects will compete and not all will be deployed. Still, what is clear is that the
Russians are working with a great deal of intensity on a number of different
technologies whose purpose will be to take out US space capabilities in the early
phases of any conflict. In contrast, the USA has spent so much money on very
lucrative but useless weapons systems, that to restart a full-scaled ASAT
program will take a lot of time (even if Trump has already declared that he wants
to build “space forces” – check out this excellent commentary by Philip Giraldi
on this topic), probably decades.

Modern weapon system developments have a huge “inertia”: they are hard to
start, hard to develop and hard to stop once started. This is especially true for a
profoundly corrupt and delusional Military-Industrial Complex (MIC) like the
US one (see my review of Andrei Martyanov’s excellent book on this topic
here). Considering the current crisis of the AngloZionist Empire and the
trade/sanctions war Trump is currently waging on most of the planet, the
chances of the US force planners correcting their past mistakes and adequately
reacting to the new reality is probably very close to zero. Trump’s attempt to
develop space forces is therefore yet another case of too little, too late. The gap
between the advertised and the actual US military capabilities will only get
bigger in the foreseeable future.

The Saker

Page 576 of 813

http://www.unz.com/tsaker/book-review-losing-military-supremacy-the-myopia-of-american-strategic-planning-by-andrei-martyanov/
https://www.strategic-culture.org/news/2018/07/05/imperial-hubris-redefined.html
https://www.strategic-culture.org/news/2018/07/05/imperial-hubris-redefined.html
https://www.defensenews.com/space/2018/06/18/trump-orders-creation-of-independent-space-force/

The Putin-Trump Helsinki summit: the action is in
the reaction

July 26, 2018

Now that a little over a week has passed since the much awaited Putin-

Trump summit in Helsinki took place, I have had the time to read many of the
reactions and comments it generated. I am coming to the paradoxical
conclusion that this summit was both a non-event and a truly historical
watershed moment. Let’s look at the event itself and then at its consequences.
The summit itself: a much-needed non-event

First, one has to welcome the fact that Putin and Trump spoke to each other,
not so much because that fact by itself is great, but because it is an immensely
dangerous situation when the leaders of the two military (and nuclear)
superpowers do not talk to each other. Over the past couple of years, almost all
contacts between Russian and US officials have been unilaterally severed, all by
the US side, of course. The sole exception to this quasi-total silence was the
ongoing contacts between Russian and US military and security/intelligence
officials, which is a very good thing. However, this is also not enough because
neither military nor security/intelligence officials are supposed to actually make
policies and, therefore, when they are the only ones talking two things can
happen: either a) these military and security/intelligence officials are severely
limited in their authority to make decisions or b) military and
security/intelligence officials are forced to take matters into their own hands and
begin making policies in spite of their lack of authority to do so. Such a state of
affairs in inherently dangerous (not to mention un-democratic). Still, the fact
that the two Presidents and their advisers talked to each other is a much-needed
development which hopefully will mark the return to a normal multi-level
dialog between Russia and the USA.

But besides the fact that talking is by definition good what else did the
summit achieve?

Absolutely nothing. Nothing at all.

Page 577 of 813

Oh sure, there were a number of general statements made about “positive
discussions” and the like, and some vague references to various conflicts, but the
truth is that nothing real and tangible was agreed upon. Furthermore, and this
is, I believe, absolutely crucial, there never was any chance of this summit
achieving anything. Why? Because the Russians have concluded a long time
ago that the US officials are “non-agreement capable” (недоговороспособны).
They are correct – the US has been non-agreement capable at least since Obama
and Trump has only made things even worse: not only has the US now reneged
on Joint Comprehensive Plan of Action (illegally – since this plan was endorsed
by the UNSC), but Trump has even pathetically backtracked on the most
important statement he made during the summit when he retroactively changed
his “President Putin says it’s not Russia. I don’t see any reason why it would be”
into “I don’t see any reason why it wouldn’t be Russia” (so much for 5D chess!). If
Trump can’t even stick to his own words, how could anybody expect the
Russians to take anything he says seriously?! Besides, ever since the many
western verbal promises of not moving NATO east “by one inch eastward” the
Russians know that western promises, assurances, and other guarantees are
worthless, whether promised in a conversation or inked on paper. In truth, the
Russians have been very blunt about their disgust with not only the western
dishonesty but even about the basic lack of professionalism of their western
counterparts, hence the comment by Putin about “it is difficult to have a
dialogue with people who confuse Austria and Australia“. It is quite obvious that
the Russians agreed to the summit while knowing full well that nothing would,
or even could, come out of it. This is why they were already dumping US
Treasuries even before meeting with Trump (a clear sign of how the Kremlin
really feels about Trump and the USA).

So why did they agree to the meeting?
Because they correctly evaluated the consequences of this meeting.

The consequences of the summit: a unanimity of hatred and chaos
This is the proverbial case where the real “action is in the reaction” and, in

this case, the reaction of the Neocon run US deep-state and its propaganda
machine (the US corporate media) was nothing short of total and abject
hysterics. I could list an immense number of quotes, statements and declarations
accusing Trump of being a wimp, a traitor, a sellout, a Putin agent and all the

Page 578 of 813

http://infed.org/mobi/saul-alinsky-community-organizing-and-rules-for-radicals/
https://www.usatoday.com/story/money/2018/07/18/russia-dumped-us-treasuries-before-trump-meeting-putin/794940002/
https://www.independent.co.uk/news/world/americas/us-politics/putin-us-administration-russia-austria-australia-confuse-george-w-bush-white-house-administration-a7930241.html
https://nationalinterest.org/blog/the-buzz/newly-declassified-documents-gorbachev-told-nato-wouldnt-23629
https://twitter.com/NBCNews/status/1019296692984786944
https://en.wikipedia.org/wiki/Joint_Comprehensive_Plan_of_Action#Resolution
https://en.wikipedia.org/wiki/Joint_Comprehensive_Plan_of_Action#Resolution
https://en.wikipedia.org/wiki/Joint_Comprehensive_Plan_of_Action
https://thesaker.is/make-no-mistake-the-latest-us-thuggery-is-a-sign-of-weakness-not-strength/

rest. But I found the most powerful illustration of that hate-filled hysteria in a
collection of cartoons from the western corporate media posted by Colonel
Cassad on this page:

I won’t repost them here, but please do take the time to look at them and see
for yourself what kind of message they hammer in. The message is brought from
different angles and in different ways, but the overall unifying theme is this:
Trump is infinitely evil, he sold out the USA to Putin-the-Devil, and everything
the American people hold as sacred and most dear to their hearts is now in
immense danger. I have always liked cartoons and the way they disrespect and
ridicule the powers that be, but what we see today is not humor, or disrespect or
even virulent criticism. What we see today is a hate campaign against both
Trump and Russia the likes of which I think the world has never seen before:
even in the early 20th century, including the pre-WWII years when there was
plenty of hate thrown around, there never was such a unanimity of hatred as
what we see today. Furthermore, what is attacked is not just “Trump the man”
or “Trump the politician” but very much so “Trump the President”. Please
compare the following two examples:

Page 579 of 813

https://colonelcassad.livejournal.com/4330355.html

https://colonelcassad.livejournal.com/4330355.html
https://colonelcassad.livejournal.com/4330355.html

1. The US wars after 9/11: many people had major reservations about the
wars against Afghanistan, Iraq and the entire GWOT thing. But most
Americans seemed to agree with the “we support our troops” slogan.
The logic was something along the lines of “we don’t like these wars, but
we do support our fighting men and women and the military institution
as such”. Thus, while a specific policy was criticized, this criticism was
never applied to the institution which implement it: the US armed
forces.

2. Trump after Helsinki: keep in mind that Trump made no agreement of
any kind with Putin, none. And yet that policy of not making any
agreements with Putin was hysterically lambasted as a sellout. This begs
the question: what kind of policy would meet with the approval of the
US deep state? Trump punching Putin in the nose maybe? This is utterly
ridiculous, yet unlike in the case of the GWOT wars, there is no
differentiation made whatsoever between Trump’s policy towards Putin
and Trump as the President of the United States. There is even talk of
impeachment, treason and “high crimes & misdemeanors” or of the
“KGB” (dissolved 27 years ago but nevermind that) having a hand in the
election of the US President.

What Trump is facing today is not a barrage of criticism but a very real lynch
mob! And what is really frightening is that almost nobody dares to denounce
that hysterical lynch mob for what it is. There are a few exceptions, of course,
even in the media (I think of Tucker Carlson), but these voices are completely
drowned out by the hate-filled shrieks of the vast majority of US politicians and
journalists. Even such supposed supporters of President Trump like Trey Gowdy
who has fully thrown his weight behind the “Russia tried to attack us”
nonsense. With friends like these…

What has been taking place after this the summit is an Orwellian “two
minutes of hatred” but now stretched well into a two weeks of hatred. And I see
no signs that this lynch mob is calming down. In fact, as of this morning, the
levels of hysteria are only increasing.

By the way, these are typical Neocon-style tactics: double-down, then
double-down again, then issue statements which make it impossible for you to
back down, then repeat it all as many times as needed. This strategy is useless

Page 580 of 813

https://www.rt.com/usa/434053-maxine-waters-trump-putin-apprentice/
https://www.thestate.com/news/politics-government/article215350220.html
https://www.thestate.com/news/politics-government/article215350220.html
https://www.thestate.com/news/politics-government/article215350220.html

against a powerful and principled enemy, but it works miracles with a weak and
spineless foe like Trump. This is particularly true of US politicians and
journalists who have long become the accomplices of the deep state (especially
after the 9/11 false flag and its cover-up) and who now cannot back down under
any circumstances or treat President Trump as a normal, regular, President. The
anti-Trump rhetoric has gone way too far and the USA has now reached what I
believe is a point of no return.
The brewing constitutional crisis: the Neocons vs the “deplorables”

I believe that the USA is facing what could be the worst crisis in its history:
the lawfully elected President is being openly delegitimized and that, in turn,
delegitimizes the electoral process which brought him to power and, of course, it
also excoriates the “deplorables” who dared vote for him: the majority of the
American people.

The process which is taking place before our eyes splits the people of the
USA into two main categories: first, the Neocons and those whom the US media
has successfully brainwashed and, second, everybody else. That second group,
by the way, is very diverse and it includes not only bona fide Trump supporters
(many of whom have also been zombified in their own way), but also paleo-
conservatives, libertarians, antiwar activists, (real) progressives and many other
groups. I am also guessing that a lot of folks in the military are watching in
horror as their armed forces and their country are being wrecked by the
Neocons and their supporters. Basically, those who felt “I want my country
back” and who hoped that Trump would make that happen are now horrified by
what is taking place.

I believe that what we are seeing is a massive and deliberate attack by the
Neocons and their deep state against the political system and the people of the
United States. Congress, especially, is now guilty of engaging on a de-facto coup
against the Executive on so many levels that they are hard to count (and many of
them are probably hidden from the public eye) including repeated attempts to
prevent Trump from exercising his constitutional powers such as, for example,
deciding on foreign policy issues. A perfect example of this can be found in
Nancy Pelosi’s official statement about a possible invitation from Trump to
Putin:

Page 581 of 813

“The notion that President Trump would invite a tyrant to
Washington is beyond belief. Putin’s ongoing attacks on our elections
and on Western democracies and his illegal actions in Crimea and the
rest of Ukraine deserve the fierce, unanimous condemnation of the
international community, not a VIP ticket to our nation’s capital.
President Trump’s frightened fawning over Putin is an embarrassment
and a grave threat to our democracy. An invitation to address a Joint
Meeting of Congress should be bipartisan and Speaker Ryan must
immediately make clear that there is not – and never will be – an
invitation for a thug like Putin to address the United States Congress.”

Another example of the same can be found in the unanimous 98-0
resolution by the US Senate expressing Congress’s opposition to the US
government allowing Russia to question US officials. Trump, of course,
immediately caved in, even though he had originally declared “fantastic” the
idea of actually abiding by the terms of an existing 1999 agreement on mutual
assistance on criminal cases between the United States of America and Russia.
The White House “spokesperson”, Sarah Sanders, did even better and stated:
(emphasis added)

“It is a proposal that was made in sincerity by President Putin, but
President Trump disagrees with it. Hopefully, President Putin will
have the 12 identified Russians come to the United States to prove
their innocence or guilt“

Talk about imperial megalomania! The US will not allow the Russians to
interrogate anybody, but it wants Putin to extradite Russian citizens.
Amazing…

As for Nancy Pelosi, her latest “tweet” today is anything but subtle. It reads:
Every single day, I find myself asking: what do the Russians have on
@realDonaldTrump personally, financially, & politically? The answer
to that question is that only thing that explains his behavior & his
refusal to stand up to Putin. #ABetterDeal.

Pretty clear, no? “Trump is a traitor and we have to stop him”.

Page 582 of 813

https://twitter.com/NancyPelosi/status/1018879538762219520
https://www.rt.com/usa/433739-white-house-interview-russians/
https://www.democrats.senate.gov/imo/media/doc/ARM18F75.pdf
https://www.democrats.senate.gov/imo/media/doc/ARM18F75.pdf

By now there is overwhelming evidence that a creeping Neocon coup has
been in progress from the very first day of Trump’s presidency and that the
Neocons are far from being satisfied with having broken Trump and taken over
the de-facto power in the White House: they now apparently also want it de-jure
too. The real question is this: are there any forces inside the USA capable of
stopping the Neocons from completely taking all the reins of power and, if yes,
how could a patriotic reaction to this Neocon coup manifest itself? I honestly
don’t know, but my feeling is that we might soon have a “President Pence” in the
Oval Office. One way or another, a constitutional crisis is brewing.
What about the Russian interests in all this?

I have said it many times, Russia and the AngloZionist Empire (as opposed
to the United States as a country) are at war, a war which is roughly 80%
informational, 15% economic and only 5% “kinetic”. This is a very real war
nonetheless and it is a war for survival simply because the Empire cannot allow
any major country on the planet to be truly sovereign. Therefore, not only does
the AngloZionist Empire represent an existential threat to Russia, Russia also
represents an existential threat to the Empire. In this kind of conflict for survival
there is no room for anything but a zero-sum game and whatever is good for
Russia is bad for the USA and vice-versa. The Russians, including Putin, never
wanted this zero-sum game, it was imposed upon them by the AngloZionists,
but now that they have been forced into it, they will play it as hard as they can. It
is therefore only logical to conclude that the massive systemic crises in which
the Neocons and their crazy policies have plunged the USA are to the advantage
of Russia. To be sure, the ideal scenario would be for Russia and the USA (as
opposed to the AngloZionst Empire) to work together on the very long list of
issues where they share common interests. But since the Neocons have seized
power and are sacrificing the USA for the sake of their imperial designs, that is
simply not going to happen, and the Russians understand that. Furthermore,
since the USA constitutes the largest power component of the AngloZionist
Empire, anything weakening the USA also thereby weakens the Empire and
anything which weakens the Empire is beneficial for Russia (by the way, the
logical corollary of this state of affairs is that the people of the USA and the
people of Russia have the same enemy – the Neocons – and that makes them de-
facto allies).

Page 583 of 813

It is not my purpose here to discuss when and how the Neocons came to
power in the USA, so I will just say that the delusional policies followed by the
various US administrations since at least 1993 (and, even more so, since 2001)
have been disastrous for the United States and could be characterized as one
long never-ending case of imperial hubris (to use the title of Michael Scheuer’s
excellent 2004 book). Here are some of the consequences of this:

1. There is no longer such a thing as “US diplomacy” (long gone are the
days of James Baker or even George Shultz!). All that the so-called “US
diplomats” are doing is delivering ultimatums, threats, sanctions, human
rights “scorecards”, lists of “terror-sponsoring countries”, etc. Even worse,
any and all types of negotiations are now construed as signs of weakness
or, worse, treason. The US politicians have convinced themselves that
one should only negotiate with friends and allies, but the truth is that the
USA has no friends or allies – only colonies, protectorates, puppet
regimes and other comprador-run vassal states. To them, the USA gives
orders, which is very different from negotiations which imply a search
for a compromise between roughly equal parties.

2. The US “intelligence community” has become a tool for petty political
interests and competent analysts and foreign policy experts are clearly
absent from the top levels of this community (Dmitri Orlov just wrote a
good article about this issue here). The long string of lost wars and
foreign policy disasters are a direct result of this lack of even basic
expertise. What passes for “expertise” today is basically hate-filled
hyperbole and warmongering hysterics, hence the inflation in the
paranoid anti-Russian rhetoric.

3. The US armed forces are only good at three things: wasting immense
sums of money, destroying countries and alienating the rest of the
planet. They are still the most expensive and bloated armed forces on the
planet, but nobody fears them anymore (not even relatively small states,
nevermind Russia or China). In technological terms, the Russians (and
to a somewhat lesser degree the Chinese) have found asymmetrical
answers to all the key force planning programs of the Pentagon and the
former US superiority in the air, on land and on the seas is now a thing

Page 584 of 813

https://cluborlov.blogspot.com/2018/07/us-intelligence-community-as-collapse.html
https://www.amazon.com/Imperial-Hubris-West-Losing-Terror/dp/0965513947/
https://www.amazon.com/Imperial-Hubris-West-Losing-Terror/dp/0965513947/

of the past. As for the US nuclear triad, it is still capable of
accomplishing its mission, but it is useless as an instrument of foreign
policy or to fight Russia or China (unless suicide is contemplated).

[Sidebar: this inability of the US military to achieve desired political
goals might explain why, at least so far, the US has apparently given
up on the notion of a Reconquista of Syria or why the Ukronazis
have not dared to attack the Donbass. Of course, this is too early to
call and these zigs might be followed by many zags, especially in the
context of the political crisis in the USA, but it appears that in the
cases of the DPRK, Iran, Syria and the Ukraine there is much
barking, but not much biting coming from the supposed sole
“hyperpower” on the planet]

4. The USA is now engaged in simultaneous conflicts not only with Iran or
Russia but also with the EU and China. In fact, even relationships with
vassal states such as Canada or France are now worse than ever before.
Only the prostituted leaders of “new Europe”, to use Rumsfeld’s term, are
still paying lip service to the notion of “American leadership”, and only if
they get paid for it.

5. The US “elites” and the various interest groups they represent have now
clearly turned on each other which is a clear sign that the entire system
is in a state of deep crisis: when things were going well, everybody could
get what they wanted and no visible infighting was taking place.

6. The Israel Lobby has now fully subordinated Congress, the White
House, and the media to its narrow Likudnik agenda and, as a direct
result of this, the USA has lost all their positions in the Middle-East and
the chorus of those with enough courage to denounce this Zionist
Occupation Government is slowly but steadily growing (at least on the
Internet). Even US Jews are getting fed up with the now openly Israeli
apartheid state (see here or here).

7. By withdrawing from a long list of important international treaties and
bodies (TPP, Kyoto Protocol, START, ABM, JCPOA. UNESCO, UN
Human Rights Council, etc.) the United States has completely isolated

Page 585 of 813

https://www.theguardian.com/world/2018/may/16/israel-palestine-protests-american-jewish-groups
http://www.chicagotribune.com/news/nationworld/ct-israeli-american-jew-division-poll-20180610-story.html
http://www.moonofalabama.org/2018/07/israel-declares-itself-apartheid-state.html
http://www.moonofalabama.org/2018/07/israel-declares-itself-apartheid-state.html
https://en.wikipedia.org/wiki/Old_Europe_and_New_Europe#Rumsfeld's_term

themselves from the rest of the planet. The ironic truth is that Russia
has not been isolated in the least, but that the USA has isolated itself
from the rest of the planet.

In contrast, the Russians are capitalizing on every single US mistake – be it
the carrier-centric navy, the unconditional support for Israel or the
simultaneous trade wars with China and the EU. Much has been made of the
recent revelation of new and revolutionary Russian weapon systems (see here
and here) but there is much more to this than just the deployment of new
military systems and technologies: Russia is benefiting from the lack of any real
US foreign policies to advance her own interests in the Middle-East, of course,
but also elsewhere. Let’s just take the very latest example of a US self-inflicted
PR disaster – the following “tweet” by Trump: (CAPS in the original)

To Iranian President Rouhani: NEVER, EVER THREATEN THE
UNITED STATES AGAIN OR YOU WILL SUFFER
CONSEQUENCES THE LIKES OF WHICH FEW THROUGHOUT
HISTORY HAVE EVER SUFFERED BEFORE. WE ARE NO
LONGER A COUNTRY THAT WILL STAND FOR YOUR
DEMENTED WORDS OF VIOLENCE & DEATH. BE CAUTIOUS!

This kind of infantile (does he not sound like a 6 year old?) and, frankly,
rather demented attempts at scaring Iranians (of all people!) is guaranteed to
have the exact opposite effect from the one presumably sought: the Iranian
leaders might snicker in disgust, or have a good belly-laugh, but they are not
going to be impressed. The so-called “allies” of the USA will be embarrassed in
the extreme to be “led” by such a primitive individual, even if they don’t say so
in public. As for the Russians, they will happily explore all the possibilities
offered to them by such illiterate and self-defeating behavior.
Conclusion one: a useful summit for Russia

As a direct consequence of the Helsinki summit, the infighting of the US
ruling classes has dramatically intensified. Furthermore, faced with a barrage of
hateful attacks, Trump did what he always does: he tried to simultaneously
appease his critics by caving in to their rhetoric while at the same time trying to
appear “tough” – hence his latest “I am a tough guy with a big red button” antics
against Iran (he did exactly the same thing towards the DPRK). We will
probably never find out what exactly Trump and Putin discussed during their

Page 586 of 813

https://www.rt.com/newsline/434215-iran-rouhani-trump-threats/
https://www.rt.com/newsline/434215-iran-rouhani-trump-threats/
https://twitter.com/realDonaldTrump/status/1021234525626609666
http://www.unz.com/tsaker/the-other-new-revolutionary-russian-weapons-systems-asats/
http://www.unz.com/tsaker/newly-revealed-russian-weapons-systems-political-implications/

private meeting, but one thing is sure: the fact that Trump sat one-on-one with
Putin without any “supervision” from his deep-state mentors was good enough
to create a total panic in the US ruling class resulting in even more wailing about
collusion, impeachment, high crimes & misdemeanors and even treason. Again,
the goal is clear: Trump must be removed.

From the Russian point of view, it matters very little whether Trump is
removed from office or not – the problem is not one of personalities, but one of
the nature of the AngloZionist Empire. The Russians simply don’t have the
means to bring down the Empire, but the infighting of the US elites does and, if
not, then at the very least the current crisis will further weaken the USA, hence
the Russian willingness to participate in this summit even if by itself this summit
brought absolutely no tangible results: the action was in the reaction.
Conclusion two: the Clinton gang’s actions can result in a real catastrophe
for the USA

Trump’s main goal in meeting with Putin was probably to find out whether
there was a way to split up the Russian-Chinese strategic partnership and to
back the Israeli demands for Syria. On the issue of China, Trump never had a
chance since the USA has really nothing to offer to Russia (whereas China and
Russia are now locked into a vital symbiotic relationship). On Syria, the
Russians and the Israelis are now negotiating the details of a deal which would
give the Syrian government the control of the demarcation line with Israel (it is
not a border in the legal sense) and Trump’s backing for Israel will make no
difference. As for Iran, the Russians will not back the US agenda either for
many reasons ranging from basic self-interest to respect for international law.
So while Trump did the right thing in meeting with Putin, it was predictable at
least under the current set of circumstances, that he would not walk away with
tangible results.

For all his very real failings, Trump cannot be blamed for the current
situation. The real culprits are the Clinton gang and the Democratic Party
which, by their completely irresponsible behavior, are creating a very dangerous
crisis for the United States: the Neocons and the Clinton gang are willing to say
anything, no matter how destabilizing, to hurt Trump even if the US political
system by itself is also put at risk. Furthermore, the Neocons have now
completely flipped around the presumption of innocence – both externally

Page 587 of 813

https://thesaker.is/vineyard-of-the-saker-white-paper-the-china-russia-double-helix/comment-page-2/

(Russian “attack” on the US elections) and internally (Trump’s “collusion” with
Putin). As for Trump, whatever his good intentions might have been, he is weak
and cannot fight the entire US deep state by himself. The Neocons and the US
deep state are now on a collision course with Russia and the people of the
United States and while Russia does have the means to protect herself from the
Empire, it is unclear to me who, or what could stop the Neocons from further
damaging the USA. Deep and systemic crises often result in new personalities
entering the stage, but in the case of the US, it is now undeniable that the system
cannot reform itself and that when a personality tries to reform it, the system
strikes back with vicious power.

Depending on its context the word “catastrophe” can have any of the
following meanings: any large and disastrous event of great significance, a
disaster beyond expectations, a dramatic event that initiates the resolution of the
plot or a type of bifurcation, where a system shifts between two stable states. In the
context of the political situation in the United States, all these definitions apply.
Whether for better or for worse, the most likely outcome of the current crisis
will be some type of political regime change.

The Saker

Page 588 of 813

AngloZionist attack options against Iran
August 03, 2018

In the past few days, the Internet has been flooded with a frankly silly
rumor about the US soliciting Australia’s assistance in preparing an attack on
Iran. Needless to say, that report does not explain what capabilities Australia
would possess which the USA would lack, but never-mind that. Still, the report
was picked up in too many places (see here, here and here) to be ignored. In
one of these reports, Eric Margolis has d escribed what such a US attack could
look like. It is worth quoting him in full:

Outline of a possible AngloZionist attack on Iran
The US and Israel will surely avoid a massive, costly land campaign
again Iran, a vast, mountainous nation that was willing to suffer a
million battle casualties in its eight-year war with Iraq that started in
1980. This gruesome war was instigated by the US, Britain, Kuwait
and Saudi Arabia to overthrow Iran’s new popular Islamic
government.

The Pentagon has planned a high-intensity air war against Iran that
Israel and the Saudis might very well join. The plan calls for over
2,300 air strikes against Iranian strategic targets: airfields and naval
bases, arms and petroleum, oil and lubricant depots,
telecommunication nodes, radar, factories, military headquarters,
ports, waterworks, airports, missile bases and units of the
Revolutionary Guards.

Iran’s air defenses range from feeble to non-existent. Decades of US-led
military and commercial embargos against Iran have left it as decrepit
and enfeebled as was Iraq when the US invaded in 2003. The gun
barrels of Iran’s 70’s vintage tanks are warped and can’t shoot straight,
its old British and Soviet AA missiles are mostly unusable, and its
ancient MiG and Chinese fighters ready for the museum, notably its
antique US-built F-14 Tomcats, Chinese copies of obsolete MiG-21’s,
and a handful of barely working F-4 Phantoms of Vietnam War

Page 589 of 813

https://ericmargolis.com/2018/07/the-looming-war-against-iran/
https://ericmargolis.com/2018/07/the-looming-war-against-iran/
https://ericmargolis.com/2018/07/the-looming-war-against-iran/
https://www.strategic-culture.org/news/2018/07/29/us-ready-strike-iran-august.html
https://www.rt.com/op-ed/434621-iran-attack-trump-australia/
https://www.zerohedge.com/news/2018-07-26/australian-defense-officials-say-trump-prepared-bomb-iran
http://www.abc.net.au/news/2018-07-27/donald-trump-may-be-prepared-to-strike-iran-sources-say/10037728
http://www.abc.net.au/news/2018-07-27/donald-trump-may-be-prepared-to-strike-iran-sources-say/10037728

vintage.

Air combat command is no better. Everything electronic that Iran has
will be fried or blown up in the first hours of a US attack. Iran’s little
navy will be sunk in the opening attacks. Its oil industry may be
destroyed or partially preserved depending on US post-war plans for
Iran.

The only way Tehran can riposte is by staging isolated commando
attacks on US installations in the Mideast of no decisive value, and, of
course, blocking the narrow Strait of Hormuz that carries two-thirds
of Mideast oil exports. The US Navy, based nearby in Bahrain, has
been practicing for decades to combat this threat.

There is a lot of interesting material in this description and I think that it is
worth looking into it segment by segment.

First, I can only agree with Margolis that neither the USA nor Israel want a
ground war against Iran: the country is too big, the Iranians too well prepared
and the size of the force needed for such a campaign way beyond what the
Empire can currently muster.

Second, Margolis is absolutely correct when he says that Iran does not have
the means to stop a determined AngloZionist (missiles and aircraft) attack. Iran
does have some modern air-defense capabilities, and the attackers will sustain a
number of losses, but at this point, the size disparity is so huge that the
AngloZionists will achieve air superiority fairly soon and that will give them an
opportunity to bomb whatever they want to bomb (more about that later).

[Sidebar: assessing Iranian air defenses is not just a matter of
counting missiles and launchers, however, and there is much more
to this. According to one Russian source Iran has 4 long range anti-
aircraft missile S-300PMU-2 systems (with 48Н6Е2 Mach 6,6
interceptor missiles), 29 military anti-aircraft self-propelled missile
complexes Tor-M1, some fairly advanced anti-aircraft missile
complexes like the Bavar-373, a passive electronically scanned array
radar (whose illumination and guidance system almost certainly
includes modern Chinese electronics) and an impressive number of
radar systems early warning radar of the Russian, Chinese and

Page 590 of 813

https://topwar.ru/145108-gotovitsya-dalniy-udar-po-iranu-dadut-li-boy-giperzvukovye-feniksy-i-bavary.html

Iranian manufacture. This category includes systems like the high-
potential long-range radar detection and target designation Najm-
802 radar (has 5120 receiving and transmitting modules, operates in
the decimeter S-range and is designed to detect ballistic targets and
small elements of high-precision weapons), the Russian meter radar
“Nebo-SVU” advanced early warning and control system with a
fixed-array radar, as well as a meter range early warning radar of the
type “Ghadir” . Most importantly, these radars are all integrated into
the network-centric missile defense system of Iran. For example, the
“Ghadir” radar is able to detect not only the tactical fighters of the
USAF, the KSA and Israel, but also ballistic missiles immediately
after launch (at a distance of about 1100 km). As a result, the
presence of Iranian radio engineering units of multi-band radar
detection facilities in the Western direction (the Persian Gulf) will
allow the Iranians to prepare a flexible echeloned air defense to
defend against high-intensity missile strikes. And yet, no matter
how much the Iranians have improved their air defenses, the sheer
number of of missiles (including the new advanced AGM-158
JASSM (Joint Air-to-Surface Standoff Missile) low observable
standoff air-launched cruise missile delivered by B-1B bombers)
means that the Iranian defenses will inevitably be overwhelmed by
any massive attack.]

I therefore also agree with Margolis that the Iranian oil industry cannot be
protected from a determined US/Israeli attack. In fact, the entire Iranian
infrastructure is vulnerable to attack.

Margolis’ final paragraph, however, makes it sound like Iran does not have
credible retaliatory options and that I very much disagree with.

Example one: Iranian capabilities in the Strait of Hormuz
For one thing, the issue of the Strait of Hormuz is much more complicated

than just “the US Navy has practiced for years to combat this threat“. The reality
is that Iran has a very wide range of options to make shipping through this strait
practically impossible. These options range from underwater mines, to fast craft
attacks, to anti-shipping missiles, to coastal artillery strikes, etc.

[Sidebar: Therein also lies a big danger: the Israelis and or the US

Page 591 of 813

could very easily organize a false flag attack on any ship in the Strait
of Hormuz, then accuse Iran. There would be the usual “highly
likely” buzzword from all the AngloZionst intelligence agencies and,
voilà, the Empire would have a pretext to attack Iran.]

In fact, the mere fact of issuing a threat to shipping through this narrow
body of water might well deter insurances from providing coverage to any ships
and that might stop the shipping all by itself. Should that not be enough, Iran
can always lay even a limited amount of mines, and that will be enough (please
keep in mind that while the USN could try to engage in mineclearing
operations, to do so right off the coast of Iran would expose USN minesweepers
to an extreme danger of attack).

Margolis does mention this issue when he writes:
While Iran may be able to interdict some oil exports from the Arab
states and cause maritime insurance rates to skyrocket, it’s unlikely to
be able to block the bulk of oil exports unless it attacks the main oil
terminals in Saudi Arabia and the Gulf with ground troops. During
the Iran-Iraq war, neither side was able to fully interdict the other’s oil
exports.

However, I believe that grossly under-estimates the Iranian capabilities in
this context. Let’s take one example, the Iranian submarine force.

The Iranian submarine force is a highly specialized one. According to the
2018 Edition of the IISS’s Military Balance, the Iranians currently have 21
submarines deployed:

 3 Taregh-class diesel-electric submarine (Russian Kilo-class Project-
877EKM)

 1 Fateh-class coastal submarine
 16 Ghadir-class midget submarines
 1 Nahand-class midget submarine
When most people hear “diesel-electric,” they think of old diesel trucks, and

are not impressed, especially when these are contrasted with putatively
“advanced” nuclear attack submarines. This is, however, a very mistaken opinion
because submarines can only to be assessed in the environment they are
designed to operate in. Naval geography is typically roughly divided into three

Page 592 of 813

https://en.wikipedia.org/wiki/Nahang-class_submarine
https://en.wikipedia.org/wiki/Ghadir-class_submarine
https://en.wikipedia.org/wiki/Fateh-class_submarine
https://en.wikipedia.org/wiki/Kilo-class_submarine

types: blue water (open ocean), green water (continental shelves) and brown
water (coastal regions). Nuclear attack submarines are only superior in the blue
water environment where autonomy, speed, diving depth, weapon storage
capacity, advanced sonars, etc. are crucial. In comparison, while diesel-electric
submarines are slower, need to resurface to recharge their batteries and are
typically smaller and with fewer weapons onboard, they are also much better
suited for green water operations. In shallow brown water, midget submarines
reign, if only because nuclear attack submarines were never designed to operate
in such an environment. Now take a quick look at the kind of environment the
Strait of Hormuz constitutes:

Notice the interesting combination of very shallow and shallow depth typical
of brown water and then the green water type of environment when going
further into the Gulf of Oman and the Arabian Sea. With this in mind, let’s see
what kind of submarine force Iran has acquired/developed:

For brown water operations (Persian Gulf and Strait of Hormuz) Iran has a
relatively large and capable fleet of midget submarines. For green water
operations (the Gulf of Oman and the Arabian Sea), Iran has three formidable

Page 593 of 813

Taregh/Kilo-class submarines (which are even capable of limited blue water
operations, though with much less autonomy, speed, armament or sonar than a
nuclear attack submarine). Just like “diesel-electric”, the term “midget”
submarine makes it sound that we are talking about a toy or, at best, some
primitive third world hack which, at best, could be used to smuggle drugs. In
reality, however, the Iranian “midgets” can carry the same heavyweight
torpedoes (533 mm) as the Kilos, only in smaller quantities. This also means
that they can carry the same missiles and mines. In fact, I would argue that
Iranian Ghadir-class “midget” submarines represent a much more formidable
threat in the Persian Gulf than even the most advanced nuclear attack
submarines could.

[Sidebar: the USA has stopped producing diesel-electric submarines
many years ago because it believed that being a hegemonic power
with a typical (aircraft carrier-centric) blue water navy it had no
need for green or brown water capabilities. Other countries (such as
Russia, Germany, Sweden and others) actively pursued a diesel-
electric submarine program (including so-called “air-independent
propulsion” – AIP – ones) because they correctly understood that
these submarines are much cheaper while being also much better
suited for coastal defensive operations. Ditching diesel-electric
submarines was yet another major mistake by US force planners; see
this article on this topic. The new Littoral Combat Ship (LCS) and
the Zumwalt-class guided missile destroyer were supposed to
partially palliate to this lack of green and brown capabilities, but
both turned out to be a disaster]

The Russian Kilo-class submarines are some of the most silent yet heavily
armed submarines ever built, and they could potentially represent a major threat
to any US naval operations against Iran. However, we can be pretty sure that the
USN tracks them 24/7 and that the Kilos would become a prime target (whether
in port or at sea) at the very beginning of any AngloZionist attack. But would
the USN also be capable of keeping track of the much smaller (and numerous)
Iranian midget submarines? Your guess is as good as mine, but I personally very
much doubt that, if only because these relatively small subs are very easy to hide.

Page 594 of 813

https://nationalinterest.org/feature/us-submarines-run-silent-run-deepon-diesel-engines-11306
https://en.wikipedia.org/wiki/Air-independent_propulsion
https://en.wikipedia.org/wiki/Air-independent_propulsion

While the US definitely has a lot of very capable reconnaissance and
intelligence capabilities available to try to locate and then destroy these threats,
we also know that the Iranians have had decades to prepare for this scenario and
that they are truly masters at what is called maskirovka in Russian military

Page 595 of 813

Just take a look at this photo of a Ghadir-class submarine and imagine how easy
it would be to hide them or, alternatively, create decoys looking just like the real
thing. Yet this midget Ghadir-class submarine’s torpedoes could sink any vessel
in the Persian Gulf with a single torpedo.

https://en.wikipedia.org/wiki/Russian_military_deception

terminology: a combination of camouflage, concealment, deception, and
misdirection. In fact, the Iranians are the ones who trained Hezbollah in
Lebanon in this art and we all know what happened to the Israelis when they
confidently waltzed into southern Lebanon only to find out that for all their
reconnaissance/intelligence capabilities they were unable to deal with even a
relatively primitive (technologically speaking) Hezbollah missile capability. For
all the patriotic flag-waving, the truth is that if the Iranians decide to block the
Strait of Hormuz the only option left for the US will be to land a force on the
Iranian shore and engage in a limited but still extremely dangerous offensive
land-attack operation. At this point, whether this counter-attack is successful or
not will be irrelevant, as there will be so much combat activity in this narrow
bottleneck that nobody will even consider to bring ships through it.

I also believe that Margolis is wrong when he writes that all Iran could do
would be to stage “isolated commando attacks on US installations in the Mideast
of no decisive value“. One very real Iranian option would be to strike US targets
(of which there are plenty in the Middle-East) with various missiles.
Furthermore, Iran can also launch missiles at US allies (Israel or the KSA) and
interests (Saudi oil fields).
Example two: Iranian missile capabilities

I would not trust everything the CSIS writes (they are a very biased source,
to put it mildly), but on this page, they posted a pretty good summary of the
current Iranian missile capability:

Page 596 of 813

https://missilethreat.csis.org/country/iran/

On the same page, CSIS also offers a more detailed list of current and
developed Iranian missiles:

(You can also check on this Wikipedia page to compare with the CSIS info
on Iranian missiles)

The big question is not whether Iran has capable missiles, but how many
exactly are deployed. Nobody really knows this because the Iranians are
deliberately being very vague, and for obvious and very good reasons. However,
judging by the example of Hezbollah, we can be pretty sure that the Iranians also

Page 597 of 813

https://en.wikipedia.org/wiki/Aerospace_Force_of_the_Islamic_Revolutionary_Guard_Corps#Missile_forces

have these missiles in large enough numbers to represent a very credible
deterrent capability. I would even argue that such a missile force not only
represents a capable deterrent capability, but also a very useful war-fighting one.
Can you imagine what would happen if US bases (especially airbases and naval
facilities) in the region came under periodic Iranian missile attacks? Judging by
the Israeli experience during the First Gulf War or, for that matter, the recent
Saudi experience with the Houthi missiles, we can be pretty sure that the US
Patriots will be useless to defend against Iranian missiles.

Oh sure, just like the US did during the First Gulf War, and the Israelis did in
2006, the AngloZionists will start a massive hunt for Iranian missile sites, but
judging by all the recent wars, these hunts will not be successful enough and the
Iranians will be able to sustain missile strikes for quite a long time. Just imagine
what one missile strike, say, every 2-3 days on a US base in the region would do
to operations or morale!
Reality check: the US is vulnerable throughout the entire Middle-East

Above I only listed two specific capabilities (subs and missiles), but the same
type of analysis could be made with Iranian small speedboat swarms, electronic
warfare capabilities or even cyber-warfare. But the most formidable asset the
Iranians have is a very sophisticated and educated population which has had
decades to prepare for an attack by the “Great Satan” and which have clearly
developed an array of asymmetrical options to defend themselves and their
country against the (probably inevitable) AngloZionist attack.

You have probably seen at least one map showing US military installations in
the Middle-East (if not, see here, here or here). Truth be told, the fact that Iran
is surrounded by US forces and bases presents a major threat to Iran. But the
opposite is also true. All these US military facilities are targets, often very
vulnerable ones. Furthermore, Iran can also use proxies/allies in the region to
attack any of these targets. I highly recommend that you download this
factsheet and read it while thinking of the potential of each listed facility to
become the target of an Iranian attack.

The usual answer which I often hear to these arguments is that if the
Iranians actually dared to use missiles or strike at the US bases in the region, the
retaliation by the USA would be absolutely terrible. However, according to Eric
Margolis, the initial and main goal of a US-Israeli attack on Iran would be to

Page 598 of 813

https://www.americansecurityproject.org/wp-content/uploads/2018/07/Ref-0213-US-Military-Bases-and-Facilities-Middle-East.pdf
https://www.americansecurityproject.org/wp-content/uploads/2018/07/Ref-0213-US-Military-Bases-and-Facilities-Middle-East.pdf
https://www.presstv.com/Detail/2018/01/30/550726/How-many-military-bases-US-has-in-Middle-East
https://www.americansecurityproject.org/national-security-strategy/u-s-bases-in-the-middle-east/
https://www.google.com/maps/d/u/0/viewer?ll=27.800210000000018%2C53.217772999999966&spn=30.823114%2C43.945313&t=h&msa=0&z=5&source=embed&ie=UTF8&mid=1XmUD73hHQVBbdm8UcIrRtAcCgTg
https://en.wikipedia.org/wiki/Great_Satan
https://en.wikipedia.org/wiki/Great_Satan
https://www.haaretz.com/middle-east-news/saudi-patriot-missile-malfunctions-crashes-in-residential-area-1.5940630
https://www.haaretz.com/middle-east-news/saudi-patriot-missile-malfunctions-crashes-in-residential-area-1.5940630
https://www.nytimes.com/1993/11/21/world/patriot-missile-s-success-a-myth-israeli-aides-say.html
https://www.nytimes.com/1993/11/21/world/patriot-missile-s-success-a-myth-israeli-aides-say.html

“totally destroy Iran’s infrastructure, communications and transport (including oil)
crippling this important nation of 80 million and taking it back to the pre-
revolutionary era“. Now let me ask you this simple question: if Margolis is
correct – and I personally believe that he is – then how would that outcome be
different from the “absolutely terrible” retaliation supposedly planned by the
USA in case of Iranian counterattack? Put differently – if the Iranians realize
that the AngloZionists want to lay waste to their country (say, like what the
Israelis did to Lebanon in 2006), what further possible escalation would further
deter them from counter-attacking with the means available to them?

To answer this question we need to look again at the real nature of the
“Iranian problem” for the AngloZionists.
Real AngloZionist objectives for an attack on Iran

First and foremost, there is absolutely no evidence whatsoever that Iran has
any kind of military nuclear program. The fact that the Israelis have for years
been screaming about this urbi et orbi does not make it true. I would also add
that common sense strongly suggests that the Iranians would have absolutely no
logical reason to develop any kind of nuclear weapons. I don’t have the time and
space to argue this point again (I have done so many times in the past), so I will
simply refer to the US National Intelligence Estimate’s conclusion that Iran had
“halted its nuclear weapons program” and leave it at that.

[Sidebar: I don’t believe that the Iranians ever had a nuclear weapons
program either, but that is irrelevant: even if they once had one, that
would put them on par with many other countries which took some
initial steps in the development of such a capability and then gave it
up. The only point is that it is the official US position that there is
no current military nuclear program in Iran.]

The real problem of Iran is very simple. Iran is the only country in the
world which is:

1. Islamic and leads the struggle against the Saudi/Daesh/ISIS/al-
Qaeda/etc. ideology of takfirism and the terrorism they promote

2. Openly anti-Zionist and anti-Imperialist and combines conservative
religious values with progressive social policies

Page 599 of 813

3. Successful politically, economically and militarily and thereby threatens
the monopoly of power of Israel in the region

Any one of those features by itself would already constitute a grievous case of
crimethink from the point of view of the Empire and would fully deserve a
reaction of absolute hatred, fear and a grim determination to eliminate the
government and people which dare to support it. No wonder that by combining
all three Iran is so hated by the AngloZionists.

This entire canard about some Iranian nuclear program is just a pretext
for a hate campaign and a possible attack on Iran. But in reality, the goals of
the AngloZionists is not to disarm Iran, but exactly as Margolis says: to bomb
this “disobedient” country and people “back to the pre-revolutionary era”.

Here is the key thing: the Iranians perfectly understand that. The obvious
conclusion is this: if the purpose of an AngloZionist attack will be to bomb Iran
back into the pre-revolutionary era, then why would the Iranians hold back and
not offer the maximal resistance possible?

Because of the threat of a US nuclear retaliation?
US nuclear attack options – not much of an option in reality

Here again, we need to look at the context, not just assume that the use of
nuclear weapons is some kind of magical panacea which immediately forces the
enemy to give up the fight and to unconditionally surrender. This is far from
being the truth.

First, nuclear weapons are only effective when used against a lucrative
target. Just murdering civilians like what the USA did in Japan does absolutely
no good if your goal is to defeat your opponent’s armed forces. If anything,
nuking your opponents “value” targets will might only increase his
determination to fight to the end. I have no doubt that, just as during the first
Gulf War, the USA has already made a typical list of targets it would want to
strike in Iran: a mix of key government buildings and installations and a number
of military units and facilities. However, in most cases, those could also be
destroyed by conventional (non-nuclear) weapons. Furthermore, since the
Iranians have had decades to prepare for this scenario (the USA has always had
Iran in its sights since the 1979 Revolution), you can be quite sure that all the
peacetime facilities have been duplicated for wartime situations. Thus while
many high-visibility targets will be destroyed, their wartime counterparts will

Page 600 of 813

immediately take over. One might think that nukes could be used to destroy
deeply buried targets, and this is partially true, but some targets are buried too
deep to be destroyed (even by a nuclear blast) while others are duplicated several
times (say, for 1 peacetime military headquarters there would be 4, 5 or even 6
concealed and deeply buried ones). To go after each one of them would require
using even more nukes and that begs the question of the political costs of such a
campaign of nuclear strikes.

In political terms, the day the USA uses a nuclear weapon against any enemy
it will have committed a political suicide from which the Hegemony will never
recover. While a majority of US Americans might consider that “might makes
right” and “screw the UN”, for the rest of the world the first use of nuclear
weapons (as opposed to a retaliatory counter-strike) is an unthinkable
abomination and crime, especially for an illegal act of aggression (there is no
way the UNSC will authorize a US attack on Iran). Even if the White House
declares that it “had to” use nukes to “protect the world” against the “nuclear
armed Ayatollah”, the vast majority of the planet will react with total outrage
(especially after the Iraqi WMD canard!). Furthermore, any US nuclear strike
will instantly turn the Iranians from villains into victims. Why would the US
decide to pay such an exorbitant political price just to use nuclear weapons on
targets which would not yield any substantial advantage for the US? Under
normal circumstances, I would think that this kind of unprovoked use of
nuclear weapons would be quite unthinkable and illogical. However, in the
current political context in the USA, there is one possibility which really
frightens me.
Trump as the “disposable President” for the Neocons?

The Neocons hate Trump, but they also own him. The best example of this
kind of “ownership” is the US decision to move its embassy to Jerusalem which
was an incredibly stupid act, but one which the Israel Lobby demanded. The
same goes for the US reneging on the Joint Comprehensive Plan of Action or, for
that matter, the current stream of threats against Iran. It appears that the
Neocons have a basic strategy which goes like this: “we hate Trump and
everything he represents, but we also control him; let’s use him to do all the crazy
stuff no sane US President would ever do, and then let’s use the fallout of these
crazy decisions and blame it all on Trump; this way we get all that we want and

Page 601 of 813

we get to destroy Trump in the process only to replace him with one of “our guys”
when the time is right“. Again, the real goal of an attack on Iran would be to
bomb Iran back into a pre-revolutionary era and to punish the Iranian people
for supporting the “wrong” regime thus daring to defy the AngloZionist
Empire. The Neocons could use Trump as a “disposable President” who could
be blamed for the ensuing chaos and political disaster while accomplishing one
of the most important political objectives of Israel: laying waste to Iran. For the
Neocons, this is a win-win situation: if things go well (however unlikely that is),
they can take all the credit and still control Trump like a puppet, and if things
don’t go well, Iran is in ruins, Trump is blamed for a stupid and crazy war, and
the Clinton gang will be poised to come back to power.

The biggest loser in such a scenario would, of course, be the people of Iran.
But the US military will not fare well either. For one thing, a plan to just “lay
waste” to Iran has no viable exit strategy, especially not a short-term one, while
the US military has no stomach for long conflicts (Afghanistan and Iraq are bad
enough). Furthermore, once the USA destroys most of what can be destroyed
the initiative will be in the Iranians’ hands and time will be on their side. In 2006
the Israelis had to fold after 33 days only, how much time will the US need
before having to declare victory and leave? If the war spreads to, say, Saudi
Arabia, Iraq, and Syria, then will the US even have the option to just leave? What
about the Israelis – what options will they have once missiles start hitting them
(not only Iranian missiles but probably also Hezbollah missiles from Lebanon!)?

Former Mossad head Meir Dagan was fully correct when he stated that a
military attack on Iran was “the stupidest thing I have ever heard”. Alas, the
Neocons have never been too bright, and stupid stuff is what they mostly do. All
we can hope for is that somebody in the USA will find a way to stop them and
avert another immoral, bloody, useless and potentially very dangerous war.

The Saker

Page 602 of 813

http://edition.cnn.com/2011/WORLD/meast/06/02/israel/index.html
http://edition.cnn.com/2011/WORLD/meast/06/02/israel/index.html
http://edition.cnn.com/2011/WORLD/meast/06/02/israel/index.html

Making sense of a few rumors about Russian
aircraft, tanks, and aircraft carriers

August 10, 2018

Russians are typically good at some things, and not so good at others. One
of the things which Russian politicians are still terrible at, is avoiding self-
inflicted PR disasters. Remember how Russian officials mismanaged the entire
topic of “S-300s for Syria” (if not, then check out “part six” of this analysis)?
Something similar is happening again, but this time with the procurement of
new advanced and expensive weapons systems.

We have all seen the “Russia is canceling the Su-57!” and “Russia cannot
afford the new Armata T-14 tank!” headlines. Pretty soon I expect to see
something along the lines of “US sanctions force Putin to abandon the XXXX”
(fill the blank with whatever weapon system you want). So is there any truth to
any of that?

Well, yes and no.
Aircraft and main battle tanks

What is true is that Russian officials have been way too eager to declare that
the Russian military will soon have many weapons systems much superior to
anything produced in the West. Alas, these same officials rarely bothered
explaining where, why, when and how many of these weapons systems actually
would be deployed. That kind of ambiguous message makes it look like Russia is
zig-zagging (again!). Perfect example: Russia deploys 4 Su-57s to Syria and then
appears to more or less cancel or, at least, dramatically reduce the procurement
of this weapons system. The reality is both much simpler and a little more
complex. And to explain what is taking place we need to first understand the
difference in military procurement in the West and in Russia.

In the West, the main goal of any procurement of any weapons system is the
transfer of as much money as possible from the government to the pockets of
the private individuals controlling the Military-Industrial Complex. Put
differently, Western force planning (especially in the US) is not threat or
mission-driven, but profit driven. And while some outrageously expensive

Page 603 of 813

http://thesaker.is/making-sense-of-russian-political-ambiguities/

weapons systems do get canceled (like the Boeing–Sikorsky RAH-66 Comanche
attack helicopter), other even more expensive and poorly designed ones remain
funded (such as the F-35). This is the kind of situation only a fantastically
corrupt country with no real threat to itself can afford. In contrast, Russia is far
less corrupt and has potential enemies right across most of her borders.

In contrast, Russian force planning is threat/mission driven. This means
that before the Russian military decides that it needs X number of Su-57 or T-
14s it has to make the case that there is a threat which only Su-57s and T-14s can
counter (or, at least, that it makes more sense – human, economic or tactical – to
use new systems)

During the Cold War, the general rule (there were exceptions, of course!)
was that the US was typically the first side to deploy a new technology/capability
which the Soviets then studied before developing a counter-capability once the
strengths and weaknesses of the new US technologies/capabilities were fully
understood. The price to pay for that method was that the Soviets were usually
one step behind the US in deploying a new technology. The main advantage of
this dynamic for the Soviets was that their weapons systems typically ended up
being both cheaper and superior. A good example of this kind of dynamic is the
development of the Su-27 in response to the US development of the F-15 or the
development of the Akula-class SSN in response to the Los Angeles-class SSN by
the USN.

Today the situation is quite different. If you compare Russian and western
weapons systems (say, the latest versions of the Su-35/Su-30s vs the latest
versions of the F-15s/16s/18s or the T-90/T-72B3/B3M vs the Abrams/Leopard
MBTs) you realize that the current Russians systems are at least as good as their
US/EU counterparts, if not better. This happened because with the official end
of the Cold War US/EU force planners decided to waste money on hugely
expensive weapons systems instead of modernizing their aging aircraft or tanks.
After all, 20-30-year-old tanks and aircraft were more than adequate to deal with
such “threats” as Iraq or Yugoslavia, so why waste the money: nobody expected
Russia to be able to rebound as fast as she did.

All this begs the question of what threats the Su-57s or T-14s were supposed
to deal with? Logically this threat would have to be a threat which already
existing Su-35s or modernized T-72/80/90s could not deal with. Can such

Page 604 of 813

threats be identified? Probably yes, both in the West and, in the case of aircraft,
in the East. But how big (in terms of numbers) this threat will actually be is a
huge question. For example, I would argue that the only strategic direction in
which the deployment of T-14 would make sense is the West, specifically for the
First Guards Tank Army which would have to fight NATO in case of a war. And
even in this case, there is an optimal mix of old/new MBTs inside the two
divisions composing the backbone of this Army which would make more sense
than replacing all their current MBTs with T-14s (this will be especially true if a
152mm gun version of the Armata is ever deployed). As for deploying the T-14s
to the South or East of Russia, it would make no sense at all since no opposing
force in these directions would have armor superior to the Russians. In the case
of air-power, this issue is not so much a geographical one (tactical air-power can
be rapidly moved from one location to another one) as it is the number of F-
22s/F-35s/(X-2s?) the US and its allies could deploy against Russia (assuming
air-to-air refueling and that the F-35 actually works as advertised).

[Sidebar: in reality only comparing tactical aircraft to tactical aircraft
and MBTs to other MBTs is a gross oversimplification; in the real
world you would have to compare the full spectrum of capabilities of
both sides, such as MBTs vs anti-tank weapons or attack helicopters
(in the case or air combat this would be even much more
complicated), so I kept it simple just for illustration purposes.]

For the foreseeable future, the threat to Russia will come from the latest
iterations of the F-16/15/18s in which case the Su-35s/Su-30SM/Mig-
25SMT/MiG-35/MiG31BM will be more than enough to deal with that threat,
especially with their new radar+missile combos. And for a more advanced
threat, a combination of Su-57s and already existing generation 4++ aircraft
makes more sense than trying to deploy thousands of 5th generation aircraft
(which is what the US is currently doing).

Finally, there is the issue of exports. While exports can help finance the
costs of new and very pricey systems, the export potential of already existing
Russian systems is much bigger than the one of recently deployed systems.
Originally, the Russians had hoped to basically co-develop the Su-57 with India,
but the pressures of the very powerful pro-US lobby inside India combined with
differences in design philosophy and technical requirements have made the

Page 605 of 813

https://en.wikipedia.org/wiki/1st_Guards_Tank_Army_(Russia)

future of this collaboration rather uncertain. Of course, there is China, but the
Chinese also have to ask themselves the question of how many Su-57 they would
really want to purchase from Russia, especially considering that they have
already purchased many Su-35s and are still working on their own 5th
generation aircraft.

The Cold War years illustrate how the Soviet Union dealt with this problem:
both the advanced and expensive Su-27 and the cheaper, but still very effective,
MiG-29 were developed and deployed more or less simultaneously (along with
some very good missiles) and while the Sukhoi was a much more complex
aircraft with a much bigger upgrade potential, the MiG was cheap, fantastically
maneuverable and superbly adapted to it’s “front line fighter” mission in spite of
not even having fly-by-wire! It is therefore hardly surprising that Russian force
planners today would like similar options.

Which makes me wonder which major weapon procurement program will
be “mothballed” next?
Russian aircraft carriers and aircraft-carrying assault ships

My vote goes for the much announced Russian Project 23000 “Storm” super
aircraft carrier (check out this article by Andrei Martyanov on this topic).
Without going into the issue of whether Russia needs aircraft carriers and, if yes,
what kind exactly (I personally think that the Russian Navy has more important
programs to spend money on), it strikes me as extremely premature to declare,
in 2018, that Russia plans to deploy not one, but three or even four (!), such
super aircraft carriers. The reality is that for the foreseeable future budgetary
and technological constraints will only allow Russia to build one carrier and that
that carrier will probably be what Martyanov calls a “niche” carrier. Oh sure, if
the Russian military budget was anywhere near the US one and if the Russian
MIC was anywhere near as corrupt as the one of the United States, three or four
carriers would be possible, but as long as every ruble has to be accounted for and
justified through a comparison of opportunity costs and mission requirements,
this will not happen. I am still waiting to see if the Russian Navy will ever get
the promised “Priboi” universal assault ships to replace the French “Mistrals”
and, if that happens, what the Priboi-class will actually look like, how they will
be equipped and when they will be accepted for operation by the Russian Navy.

Page 606 of 813

https://smoothiex12.blogspot.com/2018/07/carriers-again.html
https://nationalinterest.org/blog/buzz/russias-su-27-and-mig-29-were-once-some-most-dangerous-fighter-jets-one-big-reason-27772

Conclusion: less hype, more common sense please!
Russia has, and will developed, new, expensive and advanced weapons

systems simply because she needs to maintain the technological and industrial
capabilities to keep up with the evolving threats. You cannot build a 6th
generation fighter if you have not ever developed a 5th-generation one.
However, Russia has had to tackle the immensely complicated task of replacing
all the systems components previously developed abroad (say, in the Ukraine)
with indigenous ones. Following western sanctions, it has become absolutely
self-evident that Russian weapons systems must be built exclusively with Russian
technologies and components (which, by the way, their US counterparts are
not). While Russia did benefit from the brain-drain from the Ukraine (and other
ex-Soviet republics) which saw many highly skilled engineers and scientists
leave following the collapse of the Ukrainian industrial base, Russian resources
have still been severely stretched by the urgent need to create a truly
autonomous military-industrial complex, most of it ex nihilo. Furthermore,
there are still technological and industrial bottlenecks which need to be dealt
with before Russian can produce her new weapon systems in sufficient numbers
(that is especially true of large warships). As of today, the goal of full “import
substitution” has not been fully realized, even if immense progress towards it has
already been made.

The one thing Russia could – and should – immediately do is learn how to
present a consistent and balanced message to her public opinion. Every time
loud and triumphant declarations are followed by more sober assessments, the
anti-Putin forces in Russia (and abroad) scream to high heavens about “Putin”
having promised the sky and delivered nothing (again, the entire mess with S-
300s for Syria is a perfect example of this). So yes, Russia public relations still
often suck. But there is nothing wrong with Russian force planning.

The Saker

Page 607 of 813

Iran’s reply: no war and no negotiations
August 17, 2018

We can all thank God for the fact that the AngloZionists did not launch a
war on the DPRK, that no Ukronazi attack on the Donbass took place during
the World Cup in Russia and that the leaders of the Empire have apparently
given up on their plans to launch a reconquista of Syria. However, each of these
retreats from their hysterical rhetoric has only made the Neocons more
frustrated and determined to show the planet that they are still The Hegemon
who cannot be disobeyed with impunity. As I wrote after the failed US cruise
missile strike on Syria this spring, “each click brings us closer to the bang“. In the
immortal words of Michael Ledeen, “Every ten years or so, the United States
needs to pick up some small crappy little country and throw it against the wall, just
to show the world we mean business“. The obvious problem is that there are no
“small crappy little countries” left out there, and that those who are currently the
object of the Empire’s ire are neither small nor crappy.

Having now shown several times that for all its hysterical barking the Empire
has to back down when the opponent does not cower away in fear, the Empire is
now in desperate need to prove it’s “uniqueness” and (racial?) superiority. The
obvious target of the AngloZionist wrath is Iran. In fact, Iran has been in the
cross-hairs of the Empire ever since the people of Iran dared to show the
AngloZionists to the door and, even worse, succeed in creating their own,
national and Islamic democracy. To punish Iran, the US, the USSR, France and
all the other “democratic” countries unleashed their puppet (Saddam Hussein)
and gave him full military support, and yet the Iranians still prevailed, albeit at a
terrible cost. That Iranian ability to prevail in the most terrible circumstances is
also the most likely explanation for why there has not been an overt attack on
Iran for the past four decades (there have, of course, there has been plenty of
covert attacks during all these years).

I won’t list all the recent AngloZionist threats against Iran – we all know
about them. The bottom line is this: the US, Israel and the KSA are, yet again,
working hand in hand to set the stage for a major war under what we could call

Page 608 of 813

http://www.leftbusinessobserver.com/Crappy.html
http://thesaker.is/each-click-brings-us-one-step-closer-to-the-bang/

the “Skripal-case rules of evidence” aka “highly likely“. And yet, in spite of all
this saber-rattling, Iranian Supreme Leader Ali Khamenei has summed up Iran’s
stance in the following words “there will be no war and no negotiations“.

First, let’s first look at Iranian rationale for “no negotiations”
The obvious: “no negotiations”
Ayatollah Ali Khamenei has been very clear in his explanations for why

negotiating with the USA makes no sense. On his Twitter account he wrote:

The Iranian Supreme Leader even posted a special graphic summary to
summarize and explain the Iranian position:

Page 609 of 813

http://english.khamenei.ir/news/5869/There-will-be-no-war-nor-will-we-negotiate-with-the-U-S-Ayatollah

Finally, Ayatollah Ali Khamenei reiterated his fundamental approach
towards the AngloZionist Empire:

The contrast between the kindergarten-level low-IQ bumbling hot air and
threats coming out of the White House and the words of Ali Khamenei could
not be greater, especially if we compare the words the two leaders decided to
post all in caps;

Trump: To Iranian President Rouhani: NEVER, EVER THREATEN
THE UNITED STATES AGAIN OR YOU WILL SUFFER
CONSEQUENCES THE LIKES OF WHICH FEW THROUGHOUT
HISTORY HAVE EVER SUFFERED BEFORE. WE ARE NO
LONGER A COUNTRY THAT WILL STAND FOR YOUR
DEMENTED WORDS OF VIOLENCE & DEATH. BE CAUTIOUS!

Khamenei: THERE WILL BE NO WAR, NOR WILL WE
NEGOTIATE WITH THE U.S..

Page 610 of 813

https://twitter.com/realDonaldTrump/status/1021234525626609666?ref_src=twsrc%5Etfw%7Ctwcamp%5Etweetembed%7Ctwterm%5E1021234525626609666&ref_url=https%3A%2F%2Fwww.cbsnews.com%2Fnews%2Ftrump-warns-iran-all-caps-tweet-stop-threatening-us%2F

Notice first that in his typical ignorance, Trump fails to realize that Hassan
Rouhani is only the President of Iran and that threatening him makes absolutely
no sense since he does not make national security decisions, which is the
function of the Supreme Leader. Had Trump taken the time to at the very least
check with Wikipedia he would have understood that the Iranian President
“carries out the decrees, and answers to the Supreme Leader of Iran, who functions
as the country’s head of state“. It is no wonder that Trump’s infantile threats
instantly turned into an Internet meme!

In contrast, Khamenei did not even bother to address Trump by name but,
instead, announced his strategy to the whole world.

Of course, issuing ALL IN CAPS threats just to be treated with utter
contempt by the people you are trying so hard to bully and having your words
become a cause of laughter on the Internet will only further enrage Trump and
his supporters. When you are desperately trying to show the world how tough

Page 611 of 813

https://www.fastcompany.com/90206513/trumps-iran-tweet-quickly-and-deservedly-became-an-all-caps-meme
https://www.fastcompany.com/90206513/trumps-iran-tweet-quickly-and-deservedly-became-an-all-caps-meme
https://en.wikipedia.org/wiki/President_of_Iran

and scary you are, there is nothing more humiliating as being treated like some
stupid kid. Therein also lies the biggest danger: such derision could force
Trump and the Neocons who run him to do something desperate to prove to the
word that their “red button” is still bigger than everybody else’s.

It is important to note here that making negotiations impossible is
something the Trump administration seems to have adopted as a policy. This is
best illustrated by the conditions attached to the latest sanctions against Russia
which, essentially, demand that Russia admit poisoning the Skripals. In fact, all
the western demands towards Russia (admitting that Russia is guilty for the
Skripal case, that Russia shot down MH-17, that Russia hand over Crimea to the
Ukronazis, etc.) are carefully crafted to make absolutely sure that Russia will not
negotiate. The same, of course, goes for the ridiculous Pompeo demands
towards the DPRK (including handing over to the USA 60 to 70 percent of its
nukes within six to eight months; no wonder the North Koreans denounced a
“gangster-like” attitude) or the latest US grandstanding towards Turkey. Sadly,
the Neocon run media has successfully imposed the notion that negotiations are
either a sign of weakness, or treason, or both. Thus to be “patriotic” and
“strong” no US official can afford to be caught red-handed negotiating with the
enemy of the day.

Under these conditions, why would anybody want to negotiate with the US?
Frankly, the “no negotiations” approach makes perfectly good sense, and

while the Iranians are the only ones who have openly said so, the Russians have
hinted to the same on many occasions (see their words about the US being
“non-agreement capable” or about US diplomats confusing Austria and
Australia). To any objective observer it should by now be completely obvious by
now that a) the US cannot negotiate (due to intellectual, cultural and political
limitations) and b) the US has no desire to negotiate. This is, of course, a highly
undesirable and dangerous situation, but it would only make things worse to
pretend that civilized negotiations with the USA are possible.

So, if both sides agree on “no negotiations”, what about war?
The not so obvious: No war?

This is where Ali Khamenei’s stance is more puzzling, at least to me: when he
says that there will be no war, does he mean that the US threats are not credible
or does he mean that Iran has the means to deter a US attack? His words make

Page 612 of 813

https://www.vox.com/2018/8/8/17663746/pompeo-north-korea-nuclear-60-70
https://www.vox.com/2018/8/8/17663746/pompeo-north-korea-nuclear-60-70

it sound like he is quite certain that there will be no war. How can he be so
sure? I am especially amazed by the apparent Iranian confidence that the
AngloZionists will not attack them when I compare it with the obvious Russian
policy of actively preparing for war since at least 2014 (also see here, here, here,
here, here and here). Of course, Iran has been preparing for war with the USA
since almost 40 years now whereas the Russians only woke up to reality
comparatively recently. I see several potential explanations for Ali Khamenei’s
statement (there might be more, of course):

 Political: Iran is trying to demonstrate that it will do everything possible
to avoid a war so that if a war should break out, it would be absolutely
clear to everybody that Iran did not want it, Iran did not trigger it and
the responsibility for the consequences fall entirely and solely upon the
US and Israel.

 Deception: Iran knows that a war is coming but is trying to pretend like
it won’t to better conceal the war preparations and lure the Empire into a
sense of complacency resulting into an ineffective/costly attack.

 Intelligence: the Iranians might have intelligence indicating to them that
all the US threats are just hot air spewed in order to appease the Israel
Lobby and to look “patriotic” in preparation for the upcoming elections
this Fall.

 Miscalculation: the Iranians might underestimate the level of hubris,
arrogance and stupidity of the US leadership and mistakenly conclude
that since an attack on Iran makes no sense and the US cannot “win”,
such an attack will therefore not happen.

Personally, every time I think of a possible US attack on Iran I think of the
Israeli attack on Lebanon in 2006 which happened in spite of the fact that it was
plainly visible to everybody that the Israelis were waltzing straight into a conflict
which they could not win and which, in fact, resulted into one of the most abject
defeats in military history. Conversely, while Hezbollah did win a truly
historical victory, it also remains a fact that Hezbollah leaders did not expect the
Israelis to launch a full-scale ground offensive. Finally, history is full of
examples of wars which were started in spite of all objective factors indicating
that they would end up in disaster.

Page 613 of 813

https://thesaker.is/the-other-new-revolutionary-russian-weapons-systems-asats/
https://thesaker.is/newly-revealed-russian-weapons-systems-political-implications/
http://www.unz.com/article/the-implications-of-russias-new-weapons/
https://thesaker.is/putins-stunning-revelations-about-new-russian-weapons-systems/
https://thesaker.is/yes-russia-is-still-ready-for-war-even-nuclear-war/
http://thesaker.is/obama-just-made-things-much-much-worse-in-the-ukraine-now-russia-is-ready-for-war/
https://thesaker.is/how-russia-is-preparing-for-wwiii/
https://thesaker.is/how-russia-is-preparing-for-wwiii/

It seems to me that in purely military terms (not in political ones!) Israel
could be seen as a stand-in for the USA and Hezbollah as a stand-in for Iran and
that the outcome of any future US-Iranian war will be very similar to the
outcome of the war in 2006, albeit on a much larger (and bloodier) scale. I am
confident that the folks in the Pentagon realize that, but what about their
Neocon bosses – do they even care about Iranian or, for that matter, US
casualties? I highly doubt it: all they care about is their power and messianic
ideology.

If it weren’t for it’s nuclear arsenal, the USA could be dismissed as a
particularly obnoxious country lead by ignorant leaders with bloated and mostly
ineffective armed forces. Alas, the US nuclear arsenal is very real (and still very
capable) and we know that top-level US Neocons have already considered using
tactical nuclear weapons against a non-nuclear state’s conventional force in the
past. In a twisted way, this makes sense: if you are a megalomaniac infused with
a sense of messianic superiority then international or even civilizational norms
of behavior are of no interest (or even relevance) to you. Listening to US
Presidents, pretty much all of them (but especially Obama and Trump) it is
pretty clear that these folks consider themselves to be the Kulturträger and the
Herrenvolk of the 21st century and their messianism is in no way less delusional
than the one of their Nazi predecessors (or, for that matter, the one of the Popes
of the past 1000 years). And why would the people who nuked two Japanese
cities under the (entirely fallacious) pretext of “shortening the war” (almost a
humanitarian operation!) not do the same thing in Iran?

Of sure, they probably realize that using nukes will result in a massive
political backlash, but they are confident that no matter what happens in the
end, they will always be able to say “screw you!” to the rest of the planet. After
all, this is something which Israel and the USA have been doing with almost
total inpunity for decades already – why would they stop now? As for the fact
that the Persian people have been dealing with all kinds of invaders since no less
than 2500 years will not stop the AngloZionists from trying to crush them.
After all, having laid waste to a country which many see as the cradle of
civilization, Iraq, why not do the same thing to Iran? Iraq, Iran – what’s the
difference, they are all just “sand niggers” and our red button is bigger than
theirs, right?

Page 614 of 813

https://www.theatlantic.com/politics/archive/2015/11/george-hw-bush-dick-cheney-drew-up-plans-to-nuke-iraq/414325/
https://www.theatlantic.com/politics/archive/2015/11/george-hw-bush-dick-cheney-drew-up-plans-to-nuke-iraq/414325/
https://www.theatlantic.com/politics/archive/2015/11/george-hw-bush-dick-cheney-drew-up-plans-to-nuke-iraq/414325/

Standing up to Shaytân-e Bozorg (almost alone?)
It would be a big mistake to dismiss the USA because of its incapable

military or moral bankruptcy. The truth is that in terms of aggregate national
power, the USA still remains the most powerful country on the planet (even if
we don’t include nuclear weapons). Anyone doubting that needs to look how
how the currencies of the countries the US is singles out for attack suddenly
began slipping: the Russian ruble (which has since bounced back), the Iranian
rial, the Venezuelan bolivar, the Turkish lira, etc.) or how little time it took
Trump to bring the (admittedly spineless) Europeans to heel. As for Russia, for
all her military might, she remains only a semi-sovereign country in which the
pro-US/pro-Israeli “Atlantic Integrationists” continue to try to sabotage (often
successfully) everything Putin and his supporters are doing. I would not place
big hopes in China either, especially considering the lack of meaningful Chinese
action in Syria where Russia and Iran did all the heavy lifting. Sadly, but the
only ally Iran can truly count on is Hezbollah. And while Hezbollah is
considered a “non-state actor”, it has a formidable capability to strike at the
USA’s colonial masters, especially in terms of missiles. This will not protect Iran,
but it could serve as a very real deterrent to the Israelis, especially since
Hezbollah Secretary General Hassan Nasrallah he has made it clear that
Hezbollah more than capable of taking on Israel. For the time being, the Israelis
are already preparing for a re-match against Hezbollah and they are massing
forces in the north to prepare for a war against Hezbollah.

Does that look to you like there will be no war against Iran?
I hope so. But to me it very much looks like an attack is pretty much

inevitable. I have been predicting such an attack since 2007 and, so far, I have
been completely wrong (and thank God for that!). The very first article I ever
wrote for my blog was entitled “Where the Empire meets to plan the next war”
and ended with the following words:

So count with yet another imperial war of aggression, a barrel of crude
at over $100 and oil shortages, rocketing inflation, job losses, a
stagnant real estate market and stock exchange, and a national debt
and government deficit which would make even Reagan proud. And
plenty of dead Americans (nevermind the Iranians, right?). But don’t
worry: there will still be a huge supply of Chinese-made US flags to

Page 615 of 813

http://vineyardsaker.blogspot.com/2007/05/where-empire-meets-to-plan-next-war.html
http://217.218.67.231/Detail/2018/08/13/571090/Palestine
http://217.218.67.231/Detail/2018/08/13/571090/Palestine
https://youtu.be/PcZ7Z8LNb3w
https://missilethreat.csis.org/country/hezbollahs-rocket-arsenal/
https://thesaker.is/pension-reform-as-a-fifth-column-tool-to-overthrow-putin/
https://thesaker.is/pension-reform-as-a-fifth-column-tool-to-overthrow-putin/
https://www.theguardian.com/us-news/2018/jul/25/trump-juncker-trade-war-eu-zero-tariff-deal
https://www.theguardian.com/us-news/2018/jul/25/trump-juncker-trade-war-eu-zero-tariff-deal
https://www.theguardian.com/us-news/2018/jul/25/trump-juncker-trade-war-eu-zero-tariff-deal
http://thesaker.is/turkeys-economic-crisis-limited-options/

wave!

And yet, 11 years later, the AngloZionist attack which looked so imminent
in 2007 has not happened yet. Could it be that this time again an attack on Iran
can be avoided? Ayatollah Ali Khamenei appears to be very confident that it
will not happen. I am not so sure, but I fervently hope that he is right.

The Saker

Page 616 of 813

Book Review: The Russian Peace Threat by Ron
Ridenour

August 24, 2018

The Russian Peace Threat: Pentagon on Alert
by Ron Ridenour
Publisher: Punto Press, LLC
ISBN-10: 0996487069
Amazon link: https://www.amazon.com/Russian-Peace-Threat-Pentagon-
Alert/dp/0996487069/

Ron Ridenour’s latest book (this is his 10th book on international relations

and politics) takes a direct shot at one of the most prevailing myths in the
western political discourse: the thesis that Russia, then the Soviet Union, and,
since 1991, Russia again have been uniquely aggressive and generally bellicose
states. At a time when rabid russophobia is the order of the day (again – chronic
russophobia has been a regular feature of western political culture for many
centuries now), this is a very timely and important book which I highly
recommend to those interested in history.

Page 617 of 813

https://www.amazon.com/Russian-Peace-Threat-Pentagon-Alert/dp/0996487069/
https://www.amazon.com/Russian-Peace-Threat-Pentagon-Alert/dp/0996487069/

The book is separated into three parts. In the first part of the book (The
Great Capitalist Socialist Divide), Ridenour looks at the Cuban Missile Crisis in
some detail and uses it to debunk the many myths which the “official” US
historiography has been presenting as dogma for decades. In this first section,
Ridenour also provides many fascinating details about Captain Vasili Arkhipov
“the man who prevented WWIII”. He also recounts how the US propaganda
machine tried, and still tries, to blame the murder of JFK on the Russians. The
second part of the book (Peace, Land, Bread) goes back in history and looks into
the ideological and political struggle between the collective West and the Soviet
Union from the revolution of 1917 and well into the Cold War. The third part of
the book (Russia At the Crossroads – the Putin Era) conclude with very recent
events, including the western backed coup d’etat in the Ukraine and the Russian
intervention in Syria.

The first and the third parts of the book are extremely well researched and
offer a rock-solid, fact-based, and logical analysis of the Cuban Missile Crisis
and its modern equivalent, the AngloZionist “crusade” against modern Russia.
This is a very important and good choice because the two crises have a lot in
common. I would even argue that the current crisis is much more dangerous
than the Cuban Missile Crisis because of the extremely low personal and
intellectual qualities of the current US ruling elites. Ridenour shows that in 1962
it was not the Soviets, but the US which pushed the world to the edge of a
nuclear war, and in the third section of his book he shows how, yet again, the
Empire is cornering Russia into a situation which, again, very much risks
resulting in a nuclear conflict.

For those who would have a knee-jerk rejection of Ridenour’s crimethink,
the book, on page 438-444, offers a list of governments the USA has overthrown
since WWII (50), countries which the USA has bombed (30), foreign leaders it
has murdered (50+), suppressed populist/nationalist movements (20), and
subverted democratic elections (30). Ridenour then asks how it is that with a
tally like that the US gets to moralize about Russia. He is absolutely right, of
course. Compared to the USA, the Soviet Union was a peace-loving, non-
interventionist and generally international law respecting country. Oh sure, the
USSR had its share of horrors and evil deeds, but compared with the “land of the
free and the home of the brave” these are minor, almost petty, transgressions.

Page 618 of 813

The book is not without its faults. Sadly, in the second part of his book
Ridenour repeats what I can only call the “standard list of western clichés” about
the 1917 Revolution, it’s causes and effects. Truth be told, Ridenour is most
certainly not to be singled out for making such a mistake: most of the books
written in English and many of those written in Russian about this period of
Russian history are basically worthless because they are all written by folks
(from all sides of the political spectrum) with a vested ideological interest in
presenting a completely counter-factual chronology of what actually took place
(Russian author Ivan Solonevich wrote at length about this phenomenon in his
books). Furthermore, such a process is inevitable: after decades of over-the-top
demonization of everything and anything Soviet, there is now a “return of the
pendulum” (both in Russia and outside) to whitewash the Soviet regime and
explain away all its crimes and atrocities (of which there were plenty). For these
reasons I would recommend that readers skip chapter 7 entirely (the description
of the 1905 and 1917 revolutions are particularly bad and sound like a rehash of
Soviet propaganda clichés of the early 1980s).

This weakness of this historical analysis of the two Russian revolutions is, of
course, rather disappointing, but it in no way affects the pertinence of the
fundamental thesis of this book: that, for all its very real faults, the “Evil Empire”
was a gentle and timid regime when compared to the AngloZionist “Axis of
Kindness” and its never-ending violent rampages all over the world (literally)
and its orgy of subversion and violence in the name of democracy, freedom,
human rights and all the rest of the western propaganda buzzwords.

The book’s afterworld begins with the following words “WAITING AND
WAITING! Waiting for the end of the world! Waiting for Godot! Although, unlike
in Samuel Beckett’s Theater of the Absurd play, in which Godot never arrives, the
mad men and mad women leaders of the US, France and UK (and Israel) are
bringing us their bombs”. Having been warning about the very risks of war for at
least 4 years now, and having, along with others, posted a special “Russian
Warning” to warn about this danger, I can only wholeheartedly welcome the
publication of an entire book aimed at averting such a cataclysmic outcome.

My other big regret with this book is that it does not have an index. This is
particularly frustrating since the book is packed with over 500 pages of very
interesting information and can be used as a very good reference book.

Page 619 of 813

http://cluborlov.blogspot.com/2016/05/a-russian-warning.html
http://cluborlov.blogspot.com/2016/05/a-russian-warning.html

Still, these criticisms should not distract from the very real value of this
book. One of the most frightening phenomena today is that the Empire and
Russia are currently headed directly for war and that, unlike what took place
during the Cuban Missile Crisis, almost nobody today speaks about this. The
western corporate media is especially guilty in this regard, as it encourages a
constant escalation of rabid anti-Russian rhetoric (and actions) without ever
mentioning that if brought to its logical conclusion such policies will result in a
devastating war which the West cannot win (neither can Russia, of course, but
that is hardly much of a consolation, is it?).

There have been courageous voices in the West trying to stop this crazy slide
towards a nuclear apocalypse (I especially think of Professor Stephen Cohen and
Paul Craig Roberts) but their’s were truly “cries in the wilderness”. And it doesn’t
matter one bit whether somebody identifies himself as a conservative, liberal,
progressive, libertarian, socialist, anarcho-capitalist or by another other (mostly
meaningless) political label. What matters is as simple as it is crucial: preventing
the Neocons from triggering a war with Russia or with China, or with Iran, or
with the DPRK, or with Venezuela, or with… (fill in the blank). The list of
countries the US is in conflict with is very long (just remember Nikki Haley
berating and threatening the entire UN General Assembly because the vast
majority of its members dared to disagree with the US position on Jerusalem),
but Russia is (yet again) the designated arch-villian, the Evil Empire, Mordor –
you name it! Russia is the country which wants to murder everybody with
poison gas, from the Skripals in the UK, to the innocent children of Syria. Russia
is the country which shoots down airliners and prepares to invade all her
western neighbors. Finally, Russia is the place which hacks every computer in
the “Free World” and interferes with every single election. The longer that list of
idiotic accusations stretches, the bigger the risk of war becomes, because words
have their weight and you cannot have normal, civilized relations with the Evil
Empire of Mordor which is “highly likely” to invade, nuke or otherwise subvert
the peace-loving peoples of the West.

Except that there never was any such thing as a “peace loving West” – that is
truly a self-serving and 100% false myth. The historical record shows that in
reality the collective West has engaged in a 1000 year long murderous rampage
all over the planet and that each time it designated its victim as the culprit and
itself as the defender of lofty ideals. Ridenour’s The Russian Peace Threat:

Page 620 of 813

Pentagon on Alert (alongside with Guy Mettan’s “Creating Russophobia: From
the Great Religious Schism to Anti-Putin Hysteria”, whose original French
edition I reviewed here) goes a long way towards debunking this myth.

With the few caveats mentioned above, I highly recommend this book.

The Saker

Page 621 of 813

https://thesaker.is/guy-mettans-book-on-russophobia-is-a-must-read-for-any-person-interested-in-russia/
https://www.amazon.com/Creating-Russophobia-Religious-Anti-Putin-Hysteria/dp/0997896523/
https://www.amazon.com/Creating-Russophobia-Religious-Anti-Putin-Hysteria/dp/0997896523/

Is the next US aggression on Syria already
scheduled?

August 31, 2018

The things that please are those that are asked for again and again
Horace

Bomb, Bomb, Bomb, Bomb, Bomb Iran
John McCain

President Putin, Russia and Iran are responsible for backing Animal
Assad. Big price…

Donald Trump
It is difficult to have a dialogue with people who confuse Austria and

Australia
Vladimir Putin

Bis repetita
It appears that we are coming back full circle: the AngloZionists are again,

apparently, preparing to use the very same White Helmets (aka “good
terrorists”) to execute yet another chemical false flag attack in Syria and again
blame the government forces for it. The Russians are, again, warning the world
in advance and, just as last time, (almost) nobody gives a damn. And there are
even reports that the US is, yet again , considering imposing a (totally illegal)
no-fly zone over Syria (I have not heard this once since Hillary’s presidential
campaign). And just like last time, it appears that the goal of the US is to save
the “good terrorists” from a major governmental victory.

It appears that my prediction that each “click” brings us one step closer to
the “bang!” is, unfortunately, coming true and while the Empire seems to have
given up on the notion of a full-scale reconquest of Syria, the Neocons are
clearly pushing for what might turn out to be a major missile strike on Syria.
The fact that firing a large number of missiles near/over/at Russian forces might
result in Russian counter-attack which, in turn, could lead to a major, possibly
nuclear, war does not seem to factor at all in the calculations of the Neocons.

Page 622 of 813

https://thesaker.is/each-click-brings-us-one-step-closer-to-the-bang/
https://thesaker.is/each-click-brings-us-one-step-closer-to-the-bang/
https://thesaker.is/each-click-brings-us-one-step-closer-to-the-bang/
https://sputniknews.com/military/201808281067544527-syria-us-no-fly-zone/
https://sputniknews.com/military/201808281067544527-syria-us-no-fly-zone/
https://sputniknews.com/military/201808281067544527-syria-us-no-fly-zone/
https://sputniknews.com/military/201808281067544527-syria-us-no-fly-zone/
https://www.presstv.com/Detail/2018/08/27/572398/US-seeking-to-use-fake-chemical-weapons-attack-to-strike-Syria-Russian-MoD-says
https://www.presstv.com/Detail/2018/08/27/572398/US-seeking-to-use-fake-chemical-weapons-attack-to-strike-Syria-Russian-MoD-says

True, the Neocons are mostly rather stupid (as in “short-term focused”) people,
with a strong sense of superiority and a messianic outlook on our world.
However, it baffles me that so few people in the USA and the EU are worried
about this. Somehow, a nuclear war has become so unthinkable that many have
concluded that it can never happen.

The other thing which the Neocons seem to be oblivious of is that the
situation on the ground in Syria cannot be changed by means of missile strikes
or bombs. For one thing, the last US attack has conclusively shown that US
Tomahawks are an easy target for the Syrian (mostly antiquated) air defenses.
Of course, the US could rely on more AGM-158 JASSMs which are much harder
to intercept, but no matter what missiles are used, they will not effectively
degrade the Syrian military capabilities simply because there are so few lucrative
targets for cruise missile strikes in Syria to begin with. Considering that the US
knows full well that no chemical attack will take place (or even could take place,
for that matter, since even the USA declared Syria chemical weapons free in
2013) the White House might decide to blow up a few empty buildings and
declare that “the animal Assad” has been punished I suppose. But even if
completely unopposed a US missile attack will make no military sense
whatsoever. So this begs the question of what would be the point of any attack
on Syria? Sadly, the rather evident answer to that is that the upcoming missile
strike has less to do with the war in Syria and much more to do with internal US
politics.

Russian and Syrian options
There are a few differences too. The biggest difference is that this time

around the Russian naval task force in the eastern Mediterranean is much bigger
than last time: 15 ships including two advanced frigates, the Admiral
Grigorovich and the Admiral Essen (see a detailed report here) and two 636.3-
class advanced diesel-attack submarines. That is a lot of anti-ship, anti-air and
anti-submarine firepower and, even more crucially, a lot of advanced early
warning capabilities. Since the Russian and Syria air defense networks have
been integrated by single automated fire system this means that the Syrians will
very accurately “see” what is taking place in and around the Syrian airspace (this
is especially true with the Russians keeping their A-50U AWACs on 24/7 patrol).

Page 623 of 813

https://www.almasdarnews.com/article/russia-sends-largest-naval-fleet-ever-to-syrian-waters/

What has me most worried are the various reports (such as this one) which
says that US Secretary of State Mike Pompeo told Russian Foreign Minister
Sergei Lavrov last week that “Moscow would be held responsible” if any
chemical attack occurs. If by “Moscow will be responsible” the crazies in
Washington DC mean “morally responsible”, then this is just the usual
nonsense. But I am afraid that with certified nutcases like Bolton and Pompeo
in charge, the US might be considering attacking Russian personnel in Syria (not
necessarily at the well defended Khmeimin or Tartus bases). These guys could
easily target various installations or Syrian military units where Russian
personnel are known to be deployed and declare that they were not deliberately
targeting Russians and that the Russians hit were “clearly involved” with the
Syrian chemical weapon forces. The US has already targeted Russian nationals
for kidnapping and detention, they might start killing Russian nationals next
and then place the responsibility for these deaths on the Kremlin. You don’t
think so? Just think “Skripal” and you will see that this notion is not so far
fetched.

The Russians do have options, by the way. One thing they could do is place
6 (modernized) MiG-31s on quick alert in southern Russia (or, even better, in
Iran) and keep a pair of them on combat air patrol over Syria (or over Iran).
Combined with the “eyes” of the A-50U, these MiG-31s could provide the
Russians with a formidable capability, especially against the US B-1B deployed
in Qatar or Diego Garcia. So far, the MiG-31s have not seen action in Syria, but
if intercepting a large number of cruise missiles becomes the mission then they
would offer a much more flexible and capable force than the very small amount
of Su-35s and Su-30s currently based in Khmeimim.

But the key to protecting Syria is to beef-up the Syrian air defenses and early
warning capabilities, especially with advanced mobile air defense systems,
especially many short-to-medium range systems like the Tor-M2 and the
Pantsir-S2. Until this goal is achieved, the USA and Russia will remain in a most
dangerous “Mexican standoff ” in which both parties are engaged in what I call a
“nuclear game of chicken” with each party threatening the other side while
counting on its own nuclear capability to deter a meaningful counter-attack or
retaliation. This is extremely dangerous but there is very little Russia can do to
stop the US leaders from coming back to that same strategy over and over
again. So far the Russians have shown a truly remarkable level of restraint, but if

Page 624 of 813

https://en.wikipedia.org/wiki/Mexican_standoff
https://www.usnews.com/news/politics/articles/2018-08-28/us-warns-russia-syria-against-chemical-weapons-use

pushed too far, they next step for them will be to retaliate against the US in a
manner which would provide them with what the CIA calls “plausible
deniability” (I discussed this option over a year ago in this article). If attacked
directly and openly the Russians will, of course, have no other option left than to
hit back. And while it is true that the Russian forces in and near Syria are vastly
outnumbered by US/NATO/CENTOM forces, the Russians have a massive
advantage over the USA in terms of long range cruise missiles (see Andrei
Martyanov’s analysis “Russia’s Stand-Off Capability: The 800 Pound Gorilla in
Syria” for a detailed discussion of this topic).

None of the above is new, the world has been been stuck in this situation for
well over a year now and there still appears to be no end in sight. Unfortunately,
I can only agree with Ruslan Ostashko: only a massive military defeat or a no
less massive economic collapse will stop the folks who “who confuse Austria and
Australia” to give up their insane quest for world hegemony by violence.

The Saker

Page 625 of 813

http://thesaker.is/american-hysterics-at-the-meeting-of-bolton-and-patrushev-ruslan-ostashko/
http://www.unz.com/article/russia-the-800-pound-gorilla/
http://www.unz.com/article/russia-the-800-pound-gorilla/
http://www.unz.com/tsaker/russia-vs-america-in-syria/

Reply to Paul Craig Robert’s crucial question
September 07, 2018

In a recent article, Paul Craig Roberts directly asked me a very important

question. Here is the relevant part of this article (but please make sure to read
the full article to understand where Paul Craig Roberts is coming from and why
he is raising this absolutely crucial issue):

Andrei Martyanov, whose book I recently reviewed on my website,
recently defended Putin, as The Saker and I have done in the past,
from claims that Putin is too passive in the face of assaults.
https://russia-insider.com/en/russia-playing-long-game-no-room-
instant-gratification-strategies-super-patriots/ri24561 As I have made
the same points, I can only applaud Martyanov and The Saker. Where
we might differ is in recognizing that endlessly accepting insults and
provocations encourages their increase until the only alternative is
surrender or war.

So, the questions for Andrei Martyanov, The Saker, and for Putin and
the Russian government is: How long does turning your other cheek
work? Do you turn your other cheek so long as to allow your opponent
to neutralize your advantage in a confrontation? Do you turn your
other cheek so long that you lose the support of the patriotic
population for your failure to defend the country’s honor? Do you turn
your other cheek so long that you are eventually forced into war or
submission? Do you turn your other cheek so long that the result is
nuclear war?

I think that Martyanov and The Saker agree that my question is a
valid one

Page 626 of 813

https://russia-insider.com/en/russia-playing-long-game-no-room-instant-gratification-strategies-super-patriots/ri24561
https://russia-insider.com/en/russia-playing-long-game-no-room-instant-gratification-strategies-super-patriots/ri24561
https://www.paulcraigroberts.org/2018/08/31/can-war-be-avoided-and-the-planet-saved/
https://www.paulcraigroberts.org/2018/08/31/can-war-be-avoided-and-the-planet-saved/

First let me immediately state that I do find this question valid, crucial even,
and that it is a question which I have been struggling with for several years now
and that still keeps me up at night. I think that this question ought to be raised
more often, especially by those who care for peace and oppose imperialism in all
its forms and I am grateful to Paul Craig Roberts for raising it.

Second, considering the overall nastiness of so much of the pro-Russian
blogosphere and so-called “alternative media”, I want to go on record by saying
that I have the utmost respect for Paul Craig Roberts, especially for his
remarkable courage and intellectual honesty. At times I might not agree with
everything Paul Craig Roberts writes, but I never forget that he is most definitely
a real American patriot and a true friend of Russia. I consider him a precious
ally in my own struggles.

Having clarified this, let me turn to Paul Craig Roberts’ question.
First, I will begin by questioning the very premise of this question and ask

whether it is true that Russia has a policy of “turning the other cheek”?
In my opinion, that is a mistaken assumption. For one thing, Russia does not

have “a” foreign policy, but several very different policies towards different
countries and situations. I won’t list them all here, but I will mention two which
are most often mentioned in this context: Syria and the Ukraine.

These are dramatically different conflicts with profoundly different
characteristics:

Page 627 of 813

Syria The Ukraine
Risk of direct superpower
confrontation between Russia
and the USA

Yes No (only indirect)

Risk of a local incident
escalating into a full scale and
nuclear war

High Very low

Proximity to the Russian
border

No Yes

Overwhelming force advantage US/CENTCOM/NATO Russian military
Presence of a large Russian
population

No Yes

(Russian) Popular mandate for
the use of force if needed

Supportive but cautious
(not a blank check)

Strong (in case of Russian
counter-attack to save
Novorussia)

Risk of political blowback if
Russia is forced to escalate or
intervene

Limited (the EU has
more or less accepted
that Russia is in Syria,
and even the US and
Israel have)

Very high (in the EU)

Russian intervention justifiable
under international law

Yes, self-evidently Yes, but not self-evidently

Major economic and social
consequences (for Russia) from
the conflict’s outcome

No Yes

Is Russia pressed for time to
resolve this conflict?

No No

As you see, out of 10 characteristics the conflicts in the Ukraine and Syria
have only one thing in common: that Russia is under no time pressure to resolve
them. In fact, I would argue that time is very strongly playing to the advantage
of Russia in both conflicts (note that I did not say that the local populations in
the Ukraine and Syria are in the same position as Russia – for them every
passing day is a nightmare).

Page 628 of 813

The two most important comparative characteristics are the risk of the
conflict escalating into a full scale and direct superpower confrontation which,
by itself, could easily escalate into a nuclear war. This is most unlikely in the
Ukraine and very possible in Syria.

Why?
Just look at the current stand-offs taking place in the two countries: in the

Ukraine the Novorussians are warning of a concentration of Ukronazi armor
near Mariupol; in Syria the Russian Navy and Aerospace Forces are poised to
sink USN ships if given the order. See the difference in magnitude and quality?!

For these reasons I believe that we need to look at the Russian stance in these
two conflicts separately.

Syria
I have written a lot about the Russian stance in Syria and I will therefore only

provide a short bullet-point type summary
 The conflict in Syria places in very close proximity Russian and US

forces. Furthermore, the Russian military task force in and near Syria is
very small and cannot resist against a determined
US/CENTCOM/NATO attack. If attacked, the Russians will rapidly have
to use their long-range cruise missiles which are based (or in port) in
Russia. What will the US do if that happens?

 There is no reason whatsoever to believe that the US side will react
rationally (or even proportionally) if US bases or ships are destroyed in a
Russian counter-attack: the political pressure to “teach the Russians a
lesson”, to show that the US “has the greatest military in history” and all
the rest of the typical US flag-waving nonsense will force Trump to show
that he is the MAGA-President. The current US elites are not only “non-
agreement capable”, but they are also ignorant, stupid, arrogant, and they
also have an immense sense of self-righteousness, a messianic ideology
and a religious belief in total impunity. To assume that the US is a
“rational actor” would be highly illogical and, in the case of a possible
nuclear war, completely irresponsible.

 Vladimir Putin was elected by the Russian people to protect and
preserve their interests, not the interests of the people of the Ukraine or
Syria. First and foremost, his main obligation is to protect the people of

Page 629 of 813

Russia and that, in turn, means that he must do everything possible to
avoid a superpower confrontation from which the people of Russia
would immensely suffer.

I personally fully support the Russian decision to intervene in Syria, but I
have been very worried about the dangers inherent to such an operation from
day 1. So far, I believe that the Russians have done a superb job: they have saved
the Syrian people from the Takfiri nightmare, they have made it possible for the
Syrian government to survive and liberate most of the Syrian people, and they
have comprehensively defeated the plans A, B, C, D, etc. of already two (rather
nasty, if incompetent) US Administrations. So far, the Russian intervention in
Syria is a stunning success. This is also why the US Americans are so desperate
for anything which would look like a “victory” for the “greatest nation on earth”,
“land of the free, home of the brave” bla, bla, bla… And yet, for this Russian
operation to become a real success Russia must do all she can to simultaneously
increase the potential costs of intervention for the AngloZionists while denying
them any political rewards of a US/Israeli attack. I would not call this “turning
the other cheek” but rather I would refer to it as “absorbing blow after blow
(especially when the “blows” are ineffective to the point of being almost totally
symbolic ones!) until your opponents run out of steam while changing the
reality on the ground“. Compare the situation in Syria 2 years ago and today,
and tell me: who is winning this one?

The only possible conclusion is that, at least so far, the Russian policy
towards Syria has been an immense success.

Now let’s look at the conflict in the Ukraine
The Ukraine

Here, I must confess, I am much more dubious. First, while I understand
that this was a tough call, I have to admit that I still wonder whether it was the
right thing to do to recognize the Ukronazi junta that came to power in Kiev.
Why did the Kremlin agree to deal with them when they so clearly came to
power as a result of a violent neo-Nazi coup, executed by a small number of
hardcore extremists, and in direct violation of an international agreement signed
just the day before? If in the EU it is legal to ban swastikas or even “revisionist
books” (and jail people for writing them!), how is it that a bona fide Nazi regime
which came to power by violence is instantly recognized? Well, we know that the

Page 630 of 813

AngloZionist Empire is the pinnacle of hypocrisy, but the recognition of this
gang of corrupt and hate-filled thugs by Russia raises a lot of very disturbing
questions. Finally, how hard was it for the Russians to see that the only possible
outcome from a Nazi coup in Kiev was a civil war? After all, if I, using only open
sources could predict the civil war in the Ukraine as early as on November 30 th
2013, then surely the immense and highly competent Russian intelligence
community had come to the same conclusions many months and even years
before I did! So why did the Kremlin recognize a regime which would
immediately start a bloody civil war? Again, disturbing questions.

Still, I won’t second-guess the Kremlin since the President and his aides had
much more information upon which to take their decision than I do, even now
in hindsight. I am much more bothered by the lack of Russian economic
sanctions against the Ukraine, especially in the face of an almost never-ending
stream of atrocities, provocations and hostile acts. It does appear that following
the Ukronazi acts of piracy in the Sea of Azov, the Russians have finally decided
that enough is enough and that the Ukros need to pay a high price (in economic
terms) for their acts of piracy. But that is very little very late. What will it take to
really get Russia serious? A bloody Ukronazi terrorist attack in Russia maybe?

Now, following the murder of Alexandr Zakharchenko, an increasing
number of Russian politicians and public figures are calling for the recognition
of the DNR and LNR by Russia. Frankly, I can only agree with this. Enough is
enough, especially since there is nobody to negotiate with in Kiev, and there
won’t be for the foreseeable future. Furthermore, the junta in power needs to pay
for its constant provocations and I believe that Russia should slap some severe
economic sanctions on the Ukronazi leaders and on the Ukraine itself. Just look
at these two facts and tell me if you also see a problem here:

1. The Russian FSB (whose investigators are in Donetsk) has declared that
the Ukrainian SBU is behind the murder of Alexandr Zakharchenko

2. Russia is the biggest economic investor in the Ukraine
Does that make sense to you?!
As for the Minsk Agreements, which were stillborn anyway, the Ukronazis

have proven in words and in deeds that they have no intention whatsoever to
implement them. I understand that the decision-makers in the Kremlin also
realize that and that their goal is not to wait and hope for the Ukros to begin

Page 631 of 813

https://www.rt.com/business/437227-russia-ukraines-major-investor/
https://www.rt.com/news/437521-fsb-sbu-donbass-zakharchenko/
https://thesaker.is/the-gates-of-hell-are-opening-for-the-ukraine/
https://thesaker.is/the-gates-of-hell-are-opening-for-the-ukraine/
https://thesaker.is/the-gates-of-hell-are-opening-for-the-ukraine/
https://thesaker.is/the-gates-of-hell-are-opening-for-the-ukraine/

implementing these Agreements, but to use these Agreements as a “hook” to
keep slowly weakening the regime in Kiev. Likewise, I do see the advantage of
not recognizing the LNR/DNR: just like the USA created an anti-Russia in the
Ukraine, so did the Russians create an anti-Ukraine in the Donbass. However, I
think that this strategy has now outlived its usefulness and that the protection of
the people of the Donbass should be considered more important than the
weakening of the Nazi regime in Kiev. And yet, the spokesman for Vladimir
Putin has just declared (yet again) that:

“After the perpetration of this terrorist attack it is very difficult to
discuss anything with the Ukrainian side, but this does not mean that
Russia is withdrawing from the Minsk process,”

Does that make sense to you?!
If/when the Russian military openly intervenes in the Donbass (like it did in

Crimea) there is absolutely nothing the Ukros, NATO, the EU or the US will be
able to do about it. This is not Syria and here the Russians have a huge,
overwhelming, military advantage.

[Sidebar: this is why in military terms, all this “surrounding” of
Russia by US/NATO military bases is nonsensical. As are the
Baltic/Polish requests to host US/NATO bases on their territory.
Modern superpower conflicts won’t really have frontlines and rears
but are mostly fought throughout the depth of the theater of war. By
placing US/NATO bases so close to Russia the Empire only makes
the list of Russian weapons systems which can strike them longer
and longer, resulting on more firepower and more redundancy for
the Russian attack. This entire “encirclement” business is typical
Neocon ideological nonsense. My favorite one? When the USN sails
ships into the Black Sea where the survival time of any ship is
measured in minutes once the Russians decide to sink it. Ditto for
the Persian Gulf which is a terrible place to send USN ships, by the
way. Should the Empire order a strike on Iran, it would probably
begin by flushing all the USN ships out of the Persian Gulf (unless
the Pentagon wants a tripwire force or a repeat of the “Liberty” false
flag operation as pretext for attack)]

Page 632 of 813

Not only will the Ukroarmy cease to function as a fighting force in 24-36
hours (most men will survive, by the way, but as combat subunits and units the
Ukroarmy will cease to exist), but NATO will be in no position whatsoever to
intervene. There is no risk of escalation in the Donbass, especially not a nuclear
one. However, unlike Syria, any overt Russian intervention in the Donbass will
have immense political consequences in Europe: all the tiny timid baby-steps
that were taken by EU leaders to have some kind of independent foreign policy
(I think of North Stream 2 for example) will be immediately crushed by a huge
chorus of Russophobic hysteria coming out of AngloZionist puppet regimes in
eastern Europe.

Truth be told, so far the Russian policy of sending equipment (the Voentorg)
and specialists (the North Wind) has been very successful. The Russians
managed to defeat the Ukronazis without direct intervention (with some minor
exceptions like a few special ops, a few artillery strikes and some help to create a
de facto air exclusion zone over the Donbass). The problem is that with
Poroshenko being so unpopular and the Ukraine becoming a failed state (which
it has been for a while already), the junta could well decide to attack again with
(at least on paper) a re-organized, re-trained, re-equipped and much beefed up
military force. And if they lose to the Novorussians – which they mostly likely
will – then they can blame all their own self-inflicted disasters on Russian
military intervention.

Finally, as I have written in the past, the big problem is that the
AngloZionists risk very little in telling their Ukronazi proxies to attack
Novorussia. Oh sure, a lot of Ukrainians will die, but the AngloZionists don’t
care, and if the Ukroarmy is capable enough to force a Russian military
intervention, then the Empire wins politically. The only bad scenario for the
Empire would be for the LNR/DNR forces to be able to defeat the Urkos for a
third time, again without any overt Russian intervention, which is a distinct
possibility.

From a Russian point of view, I understand that an open intervention in the
Donbass would be very costly in political and economic terms. However, I do
believe that it is not an ‘all or nothing’ situation. Russia does not have to choose
between doing nothing and sending her tanks into Kiev. Russia does have the
option of tightening the screws on Kiev without going overboard. At the very

Page 633 of 813

least, Russia could implement painful economic sanctions. The Kremlin could
also tell the regime in Kiev that there are red lines (including terrorist attacks in
Novorussia, Crimea, or elsewhere in Russia), which should not be crossed and
that Russia will not stand by for any Ukronazi provocation.

In conclusion of this section, I will say that the Russian policy towards the
Ukraine has been a mixed bag with some real successes mixed in with some
probably less than ideal responses. I believe that the Kremlin ought to consider
political and economic means to retaliate against the Ukronazi policies while
staying clear of any overt military operation for as long as possible (i.e., that is
unless the Urkonazis threaten to over-run Novorussia).

Having compared and contrasted these two conflicts, let’s now look at the
bigger picture. After all, Paul Craig Roberts is speaking about the future of our
entire planet with his question: “Can War Be Avoided and the Planet Saved?”.
And he is absolutely correct: what is at stake here is not just the outcome of a
local or regional conflict, but the future of our entire planet.
The bigger picture: the existential war between Russia and the Empire

The USA and Russia have been at war for several years now. Yes, this war is
roughly 80% informational, 15% economic and only 5% kinetic. But this can
change very rapidly. The main reasons for this war are not just the usual mix of
grand power rivalries, economic and financial struggles, the desire to control
raw materials or strategic geographical locations. These are all present this time
too, but the deeper reason for this war is that Russia and the USA represent two
mutually exclusive civilizational models. Very succinctly, Russia wants a multi-
polar world in which each country is free to develop as its people see fit and in
which international law regulates relations between nations. The Empire stands,
well, for itself, of course. Meaning that it wants a single world hegemony ruled
by the AngloZionists. Furthermore, Russia stands for traditional moral and
spiritual values whereas the Empire stands for greed, globalism and the
destruction of all traditions and moral values. It is pretty self-evident that these
two systems cannot coexist. They present existential threats to each other. Russia
will either become sovereign or enslaved. The Empire will either control the
planet or crumble. Tertium non datur.

Page 634 of 813

The Russians fully understand that, as do the leaders of the transnational
AngloZionist Empire. You think that I am exaggerating? Well, see for yourself
what Homeland Security Secretary Kirstjen Nielsen had to say on this topic:
(emphasis added)

We are witnessing historic changes across the entire threat
landscape … The balance of power that has characterized the
international system for decades has been corroding. America’s
unipolar moment is at risk. Power vacuums are springing up across
the globe and are quickly filled by hostile nation-states, terrorists and
transnational criminals. They all share a common goal: They want to
disrupt our way of life — and many are inciting chaos, instability and
violence

Except for the totally hypocritical comment at the end about “chaos,
instability and violence” (which are, by far, the biggest US exports), she is spot
on. Hence the current tensions.

There is the very real possibility that this war will suddenly become 100%
kinetic. The Russians also understand that, and this is why they have been
preparing for WWIII for several years now. As I have already stated many times,
the US armed forces are in no condition to fight a conventional war against
Russia, and the recent Russian advances in military technology have pretty
much rendered the US Navy and Air Force more or less useless. The US nuclear
triad, however, is still fully functional and is more than sufficient to destroy
Russia.

Russia has therefore also dramatically increased her strategic deterrence
capabilities and in effect rendered all the US ABM efforts useless. Following the
old motto si vis pacem, para bellum, Russia has now developed an entire family
of new weapons systems designed to deter the US from any attack (see Andrei
Martyanov’s analysis here and my own here). Putin’s plan is quite evident: he
hopes that Russia will be able to convince the leaders of the United States that an
attack on Russia would be suicidal. Now all Russia can do is try to do everything
in her power to avoid such a conflict.

Paul Craig Roberts presents us with a very bleak picture when he says that:
The people in the West with whom he is dealing are idiots who do not

Page 635 of 813

https://thesaker.is/newly-revealed-russian-weapons-systems-political-implications/
http://www.unz.com/article/the-implications-of-russias-new-weapons/
https://thesaker.is/how-russia-is-preparing-for-wwiii/
https://thesaker.is/how-russia-is-preparing-for-wwiii/
https://www.upi.com/Homeland-Security-chief-US-response-to-cyberthreats-will-be-swift/7011536163981/

appreciate his statesmanship. Consequently, each time Putin turns the
other cheek, so to speak, the insults and the provocations ratchet
upward (…) The reason I think Putin needs to do a better job of
standing up to Washington is that I think, based on history, that
appeasement encourages more provocations, and it comes to a point
when you have to surrender or fight.

Sadly, I can only totally agree with Paul Craig Roberts, and I explained that
in my article Each “Click” Brings Us Closer To The Bang!” which I concluded with
the following words:

I can’t ignore the fact that each “click” brings us one step closer to the
“bang.” And that suggests to me that the only real solution to this
perilous situation is to find a way to remove the finger pressing on the
trigger or, better, take away the gun from the nutcase threatening us
all with it.

This is, I think, the core of the Russian policy towards the United States:
trying to find a way to get the AngloZionst finger off the US nuclear trigger.
This is a difficult and complicated task which can only be tackled very carefully,
one step at a time. And yes, this strategy does imply that, at times, they seem to
meekly “turn the other cheek” when in reality they are trying not to give the
nutcase a reason to open up.

Think of it this way: what is the biggest mistake the USA is currently
making? The US leaders do not realize (or, worse, do not care) that US actions
are pushing Russia into a corner from which she cannot retreat. They are thus
forcing Russia to stand her ground including, if needed, by military force. What
would be the point of the Russians doing precisely the same thing, pushing the
Neocons into a corner from which they would perceive that they cannot retreat?
Please keep in mind that understanding what is unacceptable to your enemy (to
reach the “breaking point” in negotiations theory) does not at all imply that you
agree with your enemy’s values or point of view. We don’t have to find the
AngloZionist messianic ideology and worldview as anything but repugnant and
delusional to understand the fact that if openly and directly challenged the
AngloZionists will strike out, most likely in a completely irresponsible and even
suicidal manner. Thus the only possible strategy is to slowly weaken the Empire
without ever giving its leaders the unambiguous signal that what Russia is

Page 636 of 813

https://thesaker.is/each-click-brings-us-one-step-closer-to-the-bang/

really seeking is their complete demise. And, again, if that means giving them
the illusion that Russia is “turning the other cheek”, then that is the price to pay
to buy more time and further weaken the Empire.

That strategy, however, cannot be sustained forever, if only because
appeasement does invite further abuse. Each time Russia successfully avoids
WWIII the imbeciles in Washington DC interpret this as a further sign that
“Russia is weak, and we are strong, we are the best, we are invincible!” and plan a
further escalation of tensions and hostilities.

This is why I think that each conflict needs to be looked at on a case by case
basis. In Syria, appearing to be “turning the other cheek” to avoid WWIII makes
sense. In the Ukraine where such a risk does not exist, this strategy needs to be
fundamentally reassessed. In Syria, Russian and US forces are in direct
proximity, facing each other; in the Ukraine, however, the Ukronazi forces are a
proxy for NATO, and thus they act like a buffer which reduces the risks of rapid
uncontrolled escalation. Russia can use that to her advantage.

I also want to add this: should Russia decide to push-back in a more
energetic manner, she will not do that across the board, but only in specific
instances and specific conflicts. A stronger push-back in Syria will not
automatically signal a stronger push-back in the Ukraine, and vice-versa.
Russian military strategy places great importance on the concentration of forces
on the main axis of attack, not across the entire battle area and so do Russian
politicians. This entire notion of “being tough on” (crime, drugs, terror, etc.) is
very US American. Russians don’t think this way at all. They will study the full
disposition of the enemy and pick the one spot where a (counter-)attack makes
most sense. So don’t expect Putin to suddenly stop “turning the other cheek”
and “get tough with the Americans”. It simply won’t happen this way. In some
spots the Russians will appear to give in, while in others they will increase the
pressure. That is how all wars are won.
The internal factor: the 5th columnists

As I have mentioned many times in the past, Vladimir Putin also has to
contend with a pro-Western and pro-Zionist 5th column inside the Kremlin and,
more generally, inside the state apparatus. I call this 5th column the Atlantic
Integrationists (as opposed to the Eurasian Sovereignists), but we could also call
them the Washington Consensus/IMF/WTO/WB/etc/ or follow the example of

Page 637 of 813

http://thesaker.is/future-paths-for-the-russian-economy/

Gary Littlejohn and call them “supporters of international financial institutions”
(except that rather calling them “supporters” I would refer to them as “agents”).
But whatever term we choose to use, it is crucial to always keep in mind that
this 5th column remains the biggest threat Putin and Russia are facing and
Putin has to keep that in mind in every decision that he makes. So far, these 5th

columnists have focused mostly on what is dear to their hearts – money issues
and internal politics – and left the military and security services to deal with
what is dear to their hearts: the protection of Russian sovereignty and foreign
policy. But you can be sure that if Putin ever makes a mistake (or even if he
doesn’t, but only appears to make one) they will pounce on him and do
everything they can to either outright oust him or, at least, force him and his
supporters to agree to their treacherous agenda: to return to the nightmare of
the 1990s: a total sellout of Russia to the AngloZionists.
Conclusion: simple perceptions vs a complex reality

So is Russia acting like a bully (like the US/EU say), or adequately
responding when needed (as most Putin supporters believe) or does she meekly
turn the other cheek (as Paul Craig Roberts concludes)? I would say that none of
these characterizations are correct and that the reality is just far more complex.

For one thing, the examples of South Ossetia and Crimea show that Putin
is willing, when needed, to take forceful military action. But in other cases, he
prefers to delay any confrontation. In the case of Syria, this makes sense. In the
case of the Ukraine, less so. Furthermore, Russia is still only a partially sovereign
country and the power of the 5th columnists still strongly influences Russian
decision making, especially in non-time-critical cases (South Ossetia and
Crimea being perfect examples of a time-critical situation). This is why Russian
actions often appear as contradictory zig-zags (even when they are not).
Russians also still have a rather weak public relations capability (for examples,
see here, here and here)

This perception problem is made worse by the regrettable fact that much of
the English language Russia-focused blogosphere has been roughly split:

 On the one hand, mindless cheerleading combined with emphatic
denials that there are any problems at all.

 On the other hand, defeatist “all is lost” or “Putin sold out” kind of
commentary only serving to confuse the matter further.

Page 638 of 813

https://thesaker.is/what-is-really-wrong-with-russia-today-and-sputnik/
http://thesaker.is/making-sense-of-russian-political-ambiguities/
https://thesaker.is/making-sense-of-a-few-rumors-about-russian-weapons-systems/
http://thesaker.is/future-paths-for-the-russian-economy/

They are all equally wrong. Worse, they both damage Russia in general and
Putin in particular (sadly, most of them have sold out to their financial sponsors
and are more interested in pleasing this or that oligarch than about being
truthful).

Russian policies should be viewed dialectically: as evolving processes which
often contain the seeds of their own contradiction, but which still end up being
tremendously successful at the end, at least so far. Rather than hoping for
perfection or infallibility from Putin, we should offer him our conditional and
critical support. In fact, I would even say that Putin and the Eurasian
Sovereignists can greatly benefit from critical support as this gives them a
justification to take corrective action (for example, Putin has already amended,
albeit minimally, the proposed pension reform project as a direct result of a
massive public outcry). You could also put it this way: each time the Russian
public opinion is outraged by Ukronazi actions or the perception that Russia is
meekly turning the other cheek brings closer the day when Russia will finally
recognize the two Novorussian republics. Right now what I hear a lot in the
Russian media (including state media) are expressions of immense frustration,
disgust and anger and calls for the Kremlin take a much harder line on the
Ukros in Kiev. Popular anger is a powerful weapon which Putin can use against
his enemies, both internal and external.

So let us follow Paul Craig Roberts’ example and continue to ask the hard
questions and remain critical of Russian policies.

The Saker

Links to responding documents in this discussion thread:
Russia As a Cat – Andrei Martyanov replies to Dr Paul Craig Roberts
What Should Putin Do? – Dr Roberts replies to Andrei Martyanov
I Agree with The Saker as Far as he Goes – Dr Roberts replies to The Saker

Page 639 of 813

https://www.paulcraigroberts.org/2018/09/07/i-agree-with-the-saker-as-far-as-he-goes/
https://www.paulcraigroberts.org/2018/09/04/what-should-putin-do/
http://www.unz.com/article/russia-as-a-cat/

On the censorship of Michael Hoffman’s books by
Amazon

September 13, 2018

A couple of months ago I did an interview with one of the foremost scholars
of rabbinical Judaism, Michael Hoffman. The occasion was the release of his
latest book “The Occult Renaissance Church of Rome”. At the time I did not
expect to have to ask for a follow-up interview with him, but when I learned that
Amazon had censored his books (please see Hoffman’s own account of this
here). Specifically, the ban is on three of his books. A complete ban (Kindle +
printed book) on Judaism’s Strange Gods: Revised and Expanded, as well as The
Great Holocaust Trial: Revised and Expanded, while his textbook, Judaism
Discovered, has been removed from the Kindle. I felt that I had to talk to him
again and he kindly agreed to reply to my questions. I submit to you the full text
of our Q&A which I will follow-up with a short commentary.

The Saker: Please summarize what happened to your books and Amazon

and tells us what specific explanations were given to you. Did Amazon ever offer
you a “page and paragraph” list of “offending” passages? Do you have any means
of knowing exactly what your book is being banned for?

Hoffman: Whether it is Facebook, Google or Amazon, the excuse most
often cited for suppression is “content guidelines’ violation.” Amazon notified us
on August 13 that two of our titles, which they have been selling for years and in
thousands of copies, Judaism Discovered, our 1100 page textbook published in
2008, and Judaism’s Strange Gods: Revised and Expanded, published in 2010 —
were being permanently removed after “review” by the Kindle Direct Publishing
(KDP) unit of Amazon. A facsimile of the KDP notice can be viewed here:

https://www.revisionisthistory.org/page8/page8.html
In their e-mail they told us that “…we found that this content is in violation

of content guidelines.” In studying their content guidelines one encounters a
vague, generic statement about not permitting that which is “offensive.” There is
no guidance as to what “offense” has suddenly arisen after these books were sold
on Amazon for several years. Like the Red Queen in Wonderland who declared

Page 640 of 813

https://www.revisionisthistory.org/page8/page8.html
http://www.unz.com/article/revisionist-history-books-banned-by-amazon/
http://www.unz.com/article/revisionist-history-books-banned-by-amazon/
https://www.amazon.com/Occult-Renaissance-Church-Rome/dp/0990954722/?tag=unco037-20
https://thesaker.is/the-saker-interviews-michael-a-hoffman-ii/
https://thesaker.is/the-saker-interviews-michael-a-hoffman-ii/

to Alice that, “A word is anything I say it is!” — that which “offends” is anything
Amazon says it is. A third book, The Great Holocaust Trial: The Landmark
Battle for the Right to Doubt the West’s Most Sacred Relic, was also forbidden.

Does Amazon have the chutzpah to publicly categorize these books as “hate
speech” or some other alibi for censorship that could be contested? No, they do
not. They leave authors and publishers twisting in the wind, making it more
difficult to appeal the decision and report to the public on the tyranny. Although
since they allow no appeal, it’s a moot point. Personally, I have no doubt
concerning why my books were censored.

The Saker: What is, in your opinion, the true intent behind the ban on the
sales of your book? What is Amazon’s interest in this?

Hoffman: I don’t believe Amazon has much interest in this. It is more likely
that the Southern Poverty Law Center (SLC) is the interested party. Last August
7 the New York Times online published a revealing piece by David French in
which he wrote: “We live in a world where the Southern Poverty Law Center, a
formerly respected civil-rights organization, abuses its past trust to label a host
of mainstream organizations (including my former employer, the Alliance
Defending Freedom) and individuals as ‘hate groups,…based sometimes on…
outright misreadings and misrepresentations of an individual’s beliefs and
views…Amazon recently booted Alliance Defending Freedom from its
AmazonSmile charity program because of the center’s designation.”

At around the time in 2017 that the SPLC was trying to interfere with the
business operations of people such as myself, by intimidating banks and credit
card processors into refusing to process payments for books, Paypal notified us
that due to the contents of our website (www.RevisionistHistory.org) we were an
embarrassment to their brand and they were terminating our account. As long
as Paypal was owned by libertarians, all was well and we had a high customer
satisfaction rating for our integrity and dependability. The original Paypal
mainly cared about whether you were a responsible seller. A politicized
administration eventually took over Paypal and in 2017 we were terminated,
very likely on the “advice” of the SPLC.

To return to Amazon, CEO Jeff Bezos founded it in 1994. It was very much a
libertarian book operation from the start. From 1994 until a year or two ago,
Amazon only refused to sell hard core pornography and books that constituted

Page 641 of 813

http://www.RevisionistHistory.org/

direct appeals to violence or law-breaking, which is how it should be. Every
other type of book was sold, without censorship, which is one reason for
Amazon’s early success and increasing market share. Then last year, after Mr.
Bezos had reached the status of one of the world’s wealthiest persons, and
Amazon’s total value was beginning to approach that of Apple and Google,
Amazon staged a huge purge and eliminated more than a hundred World War II
revisionist history books published by Germar Rudolf ’s CODOH organization
(books smeared as “Holocaust denial”). This year it was my turn. Next year it
might be any author not part of the university press syndicates or the major
houses. Such is the heedless power and immunity of Amazon.

It’s important to note that the thought police who removed three of my
books were based in the digital division of Amazon, where the electronic Kindle
books are marketed and managed. A Kindle permits anyone connected to the
Amazon website to read approximately the first thirty pages of any Kindle book
free of charge. Consequently, my Judaica scholarship was on display around the
world and therefore it was much harder to lie about me and mischaracterize my
Talmud and Kabbalah research under those circumstances.

We were also beginning to sell ever increasing numbers of these Kindle
books to people in Asia, particularly India and Japan. It’s my hunch that Big
Brother is not half so worried about printed books as the digital kind. Removing
the three books from the Kindle was the primary objective.

To be banned by Amazon is not equivalent to being banned by any other
private business. Most publishers will admit that Amazon has replaced Bowker
Books in Print as the industry’s authoritative guide to what books in English
have been printed in the past and what is in print now. Amazon is currently the
reference source. For a book to be forbidden by Amazon renders it largely
invisible. It is equivalent to burning the book. So this is not a matter of Amazon
exercising the prerogative of private enterprise. Amazon is a monopoly. It has no
rival. If your book doesn’t exist on Amazon, then for most people who are not
research specialists, your book doesn’t exist. The consequences for the pursuit of
knowledge are ominous.

Page 642 of 813

There is a problem here for Amazon as well. The more Amazon excludes
books that embody facts and ideas that constitute radical dissent, the more it
becomes a narrow censor’s aperture rather than a reliable bridge to the entire
range of the Republic of Letters.

Apologists for censorship of radicals and authentic conservatives often claim
that no First Amendment rights are violated when Amazon bans books,
therefore it is not a civil rights issue, merely an inconvenience of the capitalist
system. In the 1950s however, when the privately-owned movie studios banned
certain directors, actors and screen-writers judged to be Leftists or Communists,
that action on the part of private enterprise was inscribed in the rolls of the
culture wars as the infamous “Blacklist,” and we are still reading and weeping
over it sixty-five years later. So it depends on whose ox is being gored.

My Judaica studies are free of “Jew hate,” as anyone who peruses the sections
in both books titled “To the Judaic Reader” knows. There we state that the books
are dedicated to pidyon shevyuim (redemption of the captive), i.e. rescuing those
Judaic persons who are in bondage to the Talmud and the Kabbalah.

Our enemies easily turn to their advantage books containing hatred of “The
Jews.” What they absolutely have no credible answer to is a critique predicated,
as our books are, on a sincere foundation of true Christian love. Boundary-
breaking scholarship united to compassionate concern for the welfare of Judaic
people is almost unprecedented in this field. This approach makes my studies of
Judaism among the most powerful and effective because they are free of the
“hate speech” which is the pivot upon which turns the machinery of liberal-
approved censorship. For that reason, making Judaism’s Strange Gods: Revised
and Expanded, and Judaism Discovered available on the Kindle undercut decades
of hatred and libel. Therefore those volumes had to be suppressed.

The Saker: Since this ban was put in place – what reactions have you heard?
who has spoken in defense of your scholarship and right to be heard? has
anybody taken your defense or spoken up for you?

Hoffman: Ron Unz allowed me to publish a note on the ban at unz.com and
you, the Saker, have taken an interest. Our many friends, readers and subscribers
have expressed outrage on Twitter and in e-mail. Meanwhile we have contacted
everyone from a columnist for Taki’s website to the legacy media, to no
discernible effect thus far. The Washington Post, which is owned by Mr. Bezos,

Page 643 of 813

http://unz.com/

has as its motto, “Democracy dies in darkness.” Yet it is in that very darkness
where Amazon’s book-banning dwells, due to the apathy of the media and the
American Library Association. To ban books by a vulnerable independent
scholar is not exactly a daring move in this age where “hate speech” is anything
that offends someone’s cherished myth. The definition is so loose it functions as
an inquisitor’s sword.

On the positive side, we have seen an uptick in orders to our own online
store for the printed books which Amazon has banned
[https://truthfulhistory.blogspot.com/2016/02/judaica-books-and-
resources.html]. There is no replacement for the banned Kindle editions,
however.

The Saker: What do you believe could be done to resist this state of affairs?
what can we all do to put at stop to this kind of censorship?

Hoffman: In a general, the supporters of the lies of the Overlords wage
spiritual and psychological warfare with far more dedication, commitment and
self-sacrifice than the purported allies of God’s truth. The Cryptocracy’s
defenders are 24/7 militants resolved to contend with their perceived foes with
every ounce of their being. Whereas on the side of Christian conservative
renewal, with honorable exceptions, I find mainly armchair warriors and folks
so enormously distracted by the choices offered by the Internet’s deluge of words
and images, that they are nearly paralyzed by the spectacle.

Compare the reception Judge Kavanaugh received in the Senate hearings
with that of recent Supreme Court nominees Kagan and Ginsburg. The
Republicans were too cowed to seriously confront those ladies. Maintaining
decorum was the chief concern of the timid GOP at the time, while Kavanaugh
faced a near riot in the visitor’s gallery and extremes of withering interrogation
and contempt from defiant Democratic senators.

When CODOH’s books were banned we reported the case extensively online
and in our printed newsletter. We contacted an executive with the American
Library Association to elicit his response and express our outrage. We did what
we could even though we have almost no relationship with CODOH. We would
do the same for any person of good will who is denied the right to advance
human learning with suppressed facts and ideas. This was formerly a truism in

Page 644 of 813

https://truthfulhistory.blogspot.com/2016/02/judaica-books-and-resources.html
https://truthfulhistory.blogspot.com/2016/02/judaica-books-and-resources.html

America, up until the rise of the punks of social media who seem to be more like
a branch of Antifa than an intellectual class invested in discovery and
enlightenment.

Advances in human knowledge are achieved on the basis that “error has
rights,” for the reason that enshrined dogmas are often wrong and demonized
dissidents are sometimes the bearers of rare discoveries. But the epigram of our
time is “Error has no rights,” which was the doctrine of the fiery Inquisition, of
the head-chopping French Revolution and of the Bolsheviks and Maoists. If
error has no rights then neither does truth, in that what is denounced as hateful
error by the mob is sometimes a destabilizing, necessary and even cosmic truth.

Reading Hoffman’s words I thought that what happened to him is so typical

of the Orwellian world we live in where the what I call the “Skripal rules of
evidence” (aka “highly likely”) have replaced even basic evidentiary notions, a
world in which false flag attacks are announced weeks in advance, a world in
which the Planetary Hegemon has declared urbi et orbi that nothing in the body
of international law applies to the “indispensable nation” (or to the parasitic host
feeding off it) and where “might makes right” has become the motto by which
everybody lives. Of course, the censorship of a book cannot be compared to the
initiation of a war of aggression (which is the “supreme international crime”
under international law: th is was the conclusion of the Nuremberg Trial on this
topic: To initiate a war of aggression, therefore, is not only an international
crime; it is the supreme international crime differing only from other war crimes
in that it contains within itself the accumulated evil of the whole). Still, there is
something uniquely devious and evil about the censorship of Hoffman’s books
by Amazon, several things in fact:

1. What is attacked in not a person or even a group, but ideas, arguably the
most precious attribute of mankind. This is therefore not only an attack
on a human being, but an attack on the very notion of humanity as such

2. While the method is different, the intention here is no different from the
book burnings of the Nazis or the Papacy except that in these latter cases
it was obvious who ordered the burning of putatively “degenerate” or
“heretical” books. Thus the ideological motive of the Nazis and Papists

Page 645 of 813

http://avalon.law.yale.edu/imt/09-30-46.asp
http://avalon.law.yale.edu/imt/09-30-46.asp
http://avalon.law.yale.edu/imt/09-30-46.asp
http://avalon.law.yale.edu/imt/09-30-46.asp
http://avalon.law.yale.edu/imt/09-30-46.asp
https://www.rt.com/usa/438023-icc-dead-war-crimes-bolton/
https://www.rt.com/usa/438023-icc-dead-war-crimes-bolton/
https://www.rt.com/usa/438023-icc-dead-war-crimes-bolton/
https://www.rt.com/news/438158-staged-chemical-attack-idlib/

was always clear whereas in the case of Hoffman this ideological motive
is hidden (even if obvious with anybody with a modicum of
intelligence).

3. The ultimate hypocrisy lies in the fact that most so-called libertarians
(from the Left to the Right) have nothing to say about this because this is
not a case of censorship by government but the action of a corporation
which has the “right” to do as it wishes, nevermind that the result is still
a clear de-facto infringement of Hoffman’s First Amendment rights and
the freedom of academic scholarship.

4. The US government and Congress, by allowing monopolistic
corporations such as Amazon to have that kind of power are basically
engaging in what I would call “censorship by proxy” which is to be
expected from a deep state which now does almost everything by proxy
in order to bypass fundamental US and international laws
(“extraordinary renditions” anybody?).

5. Unlike the government which does have to produce at least some
evidence before it can censor an individual or organization, a US
corporation does not even have to justify itself by a single word. This is
viewed as a triumph of deregulation by mindless libertarians who would
gladly surrender all their freedoms as long as it is not to the state. In the
real world, of course, they still end up handing over their freedoms to
the state, except that the state is hiding behind their beloved
corporations.

It is also pretty obvious that those who might, at least in theory, have
something to say about this kind of censorship by proxy remain silent because,
at least according to them, Hoffman is an “anti-Semite” (which, having read
many of his books, I can attest is a total falsehood; by way of evidence here are
sample pages from his book:
https://twitter.com/HoffmanMichaelA/status/1039159686233088000) and thus
he is undeserving of support. So-called “anti-Semites” are, along with the
pedophiles, the “consensus villains” of the day (I explain that in detail here) but
what the anti-anti-Semites fail to realize is that each time a “consensus villain” is
deprived from his rights, this sets a precedent for everybody else. This is why
Yehuda Bauer warned us when he wrote: “Thou shalt not be a victim, Thou shalt
not be a perpetrator, And above all, Thou shalt not be a bystander”. To no avail,

Page 646 of 813

https://thesaker.is/first-they-came-for-the-nazis-and-pedophiles/
https://twitter.com/HoffmanMichaelA/status/1039159686233088000

alas: we live in society of silent bystanders apparently! And when YouTube
decides to silence all the Syrian state channels to better prepare for a false flag
chemical attack, everybody looks away – “ain’t my problem”…

We all know that in Europe (and in Russia) you can be jailed and your books
banned if a court finds them to be “revisionist” or “anti-Semitic” or “hateful”
and the like. But at least in Europe (and in Russia), you get your day in court and
you can defend yourself against accusations which the state has to prove. In
Russia, just last week, a man accused of “rehabilitating National-Socialism” (for
reprinting an article by another author!) was found not guilty by a majority of
jurors (5 to 3) (the punishment he was facing was a fine and several years in
jail). Thank God, in the “home of the brave” no such thing could happen, right?!

True, Hoffman does not risk jail (yet!). But in terms of crushing crimethink,
I submit that the US system is much more effective because it allows the deep
state to hide behind the veil of corporate malfeasance. There have been plenty
of revolutions against a state, but I don’t know of any revolutions against the
corporate dictatorship.

You tell me: which is worse, the absence of freedom or the illusion of
freedom?

Personally, I find the latter *much* worse.
I never expected the corporate presstitutes to really care about our freedoms,

ditto for the libertarians and the progressive Left. They are all too busy with
their narrow ideological agenda. As for the US academic world, it has shown its
true face when it allowed the persecution of Professor Norman Finkenstein. But
I have to say that I am shocked by the fact that the blogosphere and the so-called
“alternative media” has remained so silent in the face of such a blatant
censorship by proxy by the deep state against one of the foremost US historians.

I urge all those reading these lines to speak up on Hoffman’s behalf and to
support him by purchasing his superb and censored books. This is how every
one of us can resist the Hegemon and his rule!

The Saker

Page 647 of 813

https://www.revisionisthistory.org/page8/page8.html
https://www.revisionisthistory.org/page8/page8.html
https://www.revisionisthistory.org/page8/page8.html
https://en.wikipedia.org/wiki/Norman_Finkelstein%22%20/l%20%22Tenure_denial_and_resignation
https://en.wikipedia.org/wiki/Norman_Finkelstein%22%20/l%20%22Tenure_denial_and_resignation
https://www.zakonrf.info/uk/354.1/
https://www.zakonrf.info/uk/354.1/
https://cursorinfo.co.il/all-news/sudebnyj-pretsedent-otritsanie-holokosta-ne-yavlyaetsya-prestupleniem-v-rf/
https://cursorinfo.co.il/all-news/sudebnyj-pretsedent-otritsanie-holokosta-ne-yavlyaetsya-prestupleniem-v-rf/
https://cursorinfo.co.il/all-news/sudebnyj-pretsedent-otritsanie-holokosta-ne-yavlyaetsya-prestupleniem-v-rf/
https://www.rt.com/news/437979-youtube-syria-government-media-channels/
https://www.rt.com/news/437979-youtube-syria-government-media-channels/
https://www.rt.com/news/437979-youtube-syria-government-media-channels/
https://www.rt.com/news/437979-youtube-syria-government-media-channels/

Russia blames Israel for the shooting down of her
EW aircraft

September 18, 2018

It is pretty clear what took place yesterday night. Even if you don’t read
Russian, the following chart released by the Russian Ministry of Defense says it
all:

Basically, 4 Israeli aircraft were sent on a bombing mission against targets
near the Russian facilities in Khmeimim and Tartus (which, by itself, is both
stupid and irresponsible). The Israelis *deliberately* did not warn the Russians
until less than a minute before the attack took place. Thus the Russians did not
have the time to tell the crew of the Il-20 electronic warfare aircraft, which was
on approach for a landing, to take evasive action. When the Syrian S-200 fired
their missiles to intercept the incoming missiles, the Israeli F-16 used the Il-20,
which has a much bigger radar cross section, to hide themselves resulting in the
loss of 15 lives and one aircraft.

Page 648 of 813

Typical Israeli “cleverness”.
The Russian MoD placed the full blame on the Israelis and declared that this

attack was “dastardly”, the Israeli actions as “hostile” and said that Russia
“reserves the right” to respond with “adequate counter-actions”.

This is one of these rare opportunities when there is, I believe, a viable and
logical option to respond: tell the Israelis that from now on any of their aircraft
approaching anywhere near the Russian forces will be shot down.

Will the Russians do that?
I doubt it. Why? Because of the very powerful pro-Zionist 5th column in

Russia.
I am pretty sure that the Russian military would love to take such a measure

but, unfortunately, they are limited in their actions by the 5th columnists in the
Russian government.

We shall see. If Russia does nothing, it will be interesting to see how those
who deny the existence of a pro-Zionist 5th column in Russia will explain this.

The Saker

PS: the only positive effect from this tragedy is that this will go a long way to
trash the image of Israel in the Russian public opinion (which is constantly
subjected to pro-Zionist propaganda in much of the Russian media).

UPDATE1: there we go: Putin is already “downgrading” the gravity of what
happened. He has just declared that “the Israeli jet didn’t down our aircraft” and
spoke of “tragic circumstances“. True, he did add that the Russians will take
measures that “everyone will notice” but I am personally dubious about these
“steps”. I hope that I am wrong. We will find out soon.

UPDATE2: I am watching the Russian media and I have to report that
Zionist propagandists (Russian liberals and Jewish commentators) look
absolutely *terrible*: they are desperately trying to blame everybody (the
Syrians, Hezbollah, and even the Russians) except for Israel. This will not sit
well with the Russian public.

Page 649 of 813

https://sputniknews.com/world/201809181068134163-putin-russia-il-20-syria/

Putin, Israel and the downed Il-20
September 21, 2018

Yesterday (Sept 19th), I tried to post a short commentary suggesting that
before we jump to conclusions about anything, we ought to wait for the fact to
come out. But to no avail. The chorus of “Putin is a doormat!!”, “bomb Israel!!”
and similar inanities is carrying on, louder than ever. Reading that crazy
nonsense, I wanted to toss in a slogan, something like “Jew-haters and Putin-
haters – unite!”. But then I realized that it would be futile because they have
already united…

My friend Andrei Martyanov has tried to bring some logic and sanity into
this pandemonium which I posted here (in spite of not normally doing reposts).
Well, at the risk of being called a “gatekeeper” or a “cryto-Zionist”, I have
decided to also try once more to bring this discussion into the realm of sanity,
facts and logic.

First, let me start by a very simple and primitive question:
Why in the world has nobody considered that the Israelis might have truly

screwed-up?
Seriously, I mean it. Unless you belong to the type of folks who believe that

the Israelis are exceptionally crafty, smart and quasi infallible (there are such
folks amongst both Jew-lovers and, more surprisingly, Jew-haters), this is a
legitimate question, no?

What do we know for sure as of right now (Sept 20th)? We know that the
Israelis did not give enough warning time to the Russians, which is in direct
violation of an agreement between Israel and Russia. Do we know that they did
it deliberately? No, we don’t. We really don’t.

Anybody with any military experience will tell you that what is known in the
USA as FUBAR, SNAFU and “cluster****” is something all militarys do on a
daily basis. Furthermore, the Israelis have had terrible screw-ups many, many
times. Just a summary of all the screw-ups of the famous (and much over-rated)
Mossad would take pages and include many outright embarrassing incidents

Page 650 of 813

http://thesaker.is/some-fast-thoughts-on-il-20-andrei-martyanov/
http://thesaker.is/russian-response-options-to-the-latest-israeli-provocation/

(for a good laugh, just look at the inept Israeli attempt at assassinating Khaled
Meshal!). So why is everybody assuming that the Israelis carefully planned the
whole thing?

Next, let’s assume that this is simply the typical case of Israeli arrogance (not
a myth!) and that they decided to inform the Russians as late as possible. Does
that at all entail that the maneuver of the Israeli F-16s pilots to seek cover from
the S-200 missile was something they had planned in advance? Does anybody
bother to look at the actual (as opposed to Hollywood) record of the Israeli Air
Force during past wars when they were actually challenged by a reasonably
capable air defense? There is a detailed discussion (in Russian) about this here
which can be summarized like this: as soon as the Israelis start losing aircraft
their martial prowess rapidly vanishes. Now please recall this: the Israelis have
had recent losses, some admitted, some denied, but there is no doubt that they
are tense and very concerned. Bottom line: I would fully expect the Israeli pilots
to freak out and seek cover as soon as they are told by their warning system that
they are being painted by a radar in tracking mode (the S-200 has a semi-active
radar homing guidance system). If that is the case, and I am not saying that this
is the only possibility, then the fault is of the Israeli pilots, not of their
commanders or the Israeli state as a whole. Yes, the command responsibility is
the one of the state, but not the guilt for having engaged in such an evasive
maneuver (besides, knowing the price placed by Israeli on goyim lives, this
would be just so typical, would it not…)

At this point, I need to ask another question: what would the Israelis gain
from shooting down the Il-20? They sure ain’t gonna frighten the Russians
(Russian military don’t scare easy) and the Il-20 will be replaced. Scaring the
Iranians or Hezbollah? Forget it – not happening. Maybe there was a real
lucrative target that they destroyed? Yes, maybe, be so far we don’t know
anything about this. So what would be the point?

Then the “sister question”: what would the Israelis risk by deliberately
shooting down a Russian EW aircraft? Well, in theory, they would risk having
their aircraft shot down and their airbases engaged with Russian missiles. That is
highly unlikely, I will admit, and the Israelis probably understand the Russians
very well (many of them being from Russia). But could they be sure that the
local commanders would not order an immediate retaliation (as their current

Page 651 of 813

https://thesaker.is/a-crash-course-on-the-true-causes-of-antisemitism/
https://thesaker.is/a-crash-course-on-the-true-causes-of-antisemitism/
https://thesaker.is/a-crash-course-on-the-true-causes-of-antisemitism/
http://www.airaces.ru/stati/arabo-izrailskijj-konflikt-boevye-dejjstviya-sovetskojj-aviacii-i-pvo-v-egipte.html

rules of engagement do authorize them to!)? Let me remind everybody that this
Spring, the USA was not so sure at all, and following the words of the Russian
ambassador that “not only missiles but their launchers would be destroyed” the
USN and Air Force decided to shoot as little as possible and from as far as
possible. As for the British sub, its captain decided to cancel the planned missile
strike entirely (they were being shadowed by two Russian subs). Seems to me
that the potential risks of that kind of operation would be pretty high, while the
potential rewards rather unclear.

Those who insist that this was a deliberate Israeli act need to come up with a
halfway credible explanation not only for how this was done, but also why this
was done.

Now, like many others, I despise the Israeli racist, genocidal rogue state with
all my heart. But that does not prevent me from being capable of imagining a
scenario in which the Israelis simply screwed-up. Believe it or not, but my
disgust for Zionist ideology does not at all entail a boundless belief in some
Israeli infallibility.

Finally, let look at this: today (Sept 20th) an IDF delegation led by Air Force
Commander Maj.-Gen. Amikam Norkin is in Moscow. Also participating in the
trip are the Head of the Foreign Relations Division, Brig.-Gen. Erez Meisel and
other officers from the Intelligence, Air Force and Operations Divisions. Does
anybody believe that all these officers went to Moscow just to thumb their noses
at the Russians? Or maybe they all traveled to Moscow to present some totally
non-credible excuses which will only infuriate the Russians further?

My guess is that they have something exculpatory (at least in part) to show.
Putin-haters and Jew-haters (united, of course!) will immediately declare

that the Israelis went to Moscow to pressure Putin into not giving in into the
(very real) public outrage and calls for retaliatory measures. To this I will very
simply reply: rest assured that there is a very powerful pro-Zionist 5 th column in
Russia which is already putting the maximal amount of pressure on the Kremlin
and there is no need at all to send top IDF officials to do that (especially on Yom
Kippur!).

Page 652 of 813

This is probably due to my messy writing style, but very often when I say “A”
some folks clearly hear “B” (or even “non-A”!), so with them in mind, I will be
very very clear and spell it out: I am not saying that the Israelis did not
deliberately shoot down the Il-20 and I am not saying that the Israelis are not
responsible for the resulting loss of life and equipment.

What I am saying is that Putin, in contrast to the hordes of self-appointed
armchair strategists, does have to look at all the possible options before deciding
what to do next. Because even if we assume that the Israelis are irresponsible,
arrogant, evil and reckless (which they are), this is not a reason for the Russians
to emulate them or start a war.

If the Russians conclude that the Israelis did it deliberately, I will support a
strike on Israeli air bases. If the Russians conclude that the Israelis cannot be
trusted to abide by any agreements (which I think is indisputable), then I think
that the Russians should declare an air exclusion zone over the Russian forces (a
100km radius or so). I also think that it is high time to keep a pair MiG-31BMs
on 24/7 combat air patrol high over Syria (they can come quite close to replacing
a much more expensive and vulnerable A-50U AWACS).

At this time (Sept 20th 20:37 GMT) all they have announced is that ““both
sides emphasized the importance of the states’ interests and the continued
implementation of the deconfliction system”. If that is all that the Russians
decide, then I will find it wholly inadequate and I will predict a further surge in
frustration against not only the government, but against Putin himself. But, for
the time being, we need to wait and see what the Russian investigation will
reveal. Only then can we begin cheering Putin or calling him names.

There is also this possibility: the Russians would decide on an air exclusion
zone and tell the Israelis, but both sides would decide to keep this secret in order
for Israel to save face (because if the Russians declare an air exclusion zone, this
will create a safe heaven for Hezbollah and all the other militias which would be
a political disaster for Bibi Netanyahu). So we might never find out.

Finally, I want to add one more thing which is rarely, if ever, mentioned.
The S-200 is a pretty old air defense system. We also know that it does not

have a Russian IFF. However, the Russians have declared several times that the
Russian air defense network and the Syrian one were integrated. This is what
best explains, at least in part, the very high number of US cruise missiles

Page 653 of 813

https://www.rt.com/newsline/438967-russia-israel-syria-deconfliction/

intercepted in April. The problem is that the way the S-200 (and most modern
air defense systems) works is that the S-200 is fully integrated into a larger air
defense network administered by automated air defense management systems
which is operated by a higher echelon air defense command. This means that
the Syrian air defense crew did not simply detect the incoming missiles and fire
off one of their own. At the very least, this decision was taken by a higher
echelon Syrian air defense command. Now we know that the time was extremely
short and, hence, the Russian air defense personnel might not have had the time
to take protective action, especially not when dealing with a large, slow and
vulnerable moving EW aircraft (the fact that this aircraft flew un-escorted is
definitely a Russian mistake!). Still, we know that the Russians have many early
warning capabilities which the Syrians do not have (AWACS, space based,
shipborne radars, over-the-horizon radars, etc.) and there is a pretty decent
chance that somebody could have done something to prevent what happened.
True, since the Israelis and Russians had an agreement, the Russians therefore
classified the Israelis as “non-threat”, but it does not take a genius to understand
that four Israeli F-16 flying towards the Latakia Governorate are up to no good
and that this warrants immediately going on full alert.

So this might be the reason why Putin spoke of “tragic circumstances”: there
might be more blame to pass around than just piling it all up on the just the
Israelis. By the way, even if true, none of this would in any way exculpate the
Israelis for the very simple reason that had the Israelis warned the Russians on
time this entire tragedy might have been avoided even if the prime culprits are
cowardly Israeli pilots, less than competent Syrian air defense crews or too
trusting Russians. By “warning” the Russians just 1 minute before the attack
the Israelis created an environment in which such a tragedy simply had to
happen. This is why I think that no matter what the Russian investigation find,
anything short of an air exclusion zone over the Russian forces would constitute
an inadequate response: the fundamental Israeli responsibility is already
established. But what is still missing are the (important) details.

One more thing in conclusion: the last time the Russians made a deal with
the Israelis, it worked remarkably well, let’s not forget that. The Syrian forces re-
took control of their southern border without the Israelis doing anything
meaningful to stop them. Let also remember that at the beginning of this war
the usual chorus of Putin-haters was already screaming that “Putin disarmed

Page 654 of 813

and betrayed Syria!!” when the Russians removed the (useless) chemical
weapons from Syria (thereby stopping an imminent US attack). When the
Russians then proceeded to single-handedly save Syria from the “good” and
“bad” terrorists, those who were screaming about betrayal remained silent and
never admitted that they were wrong.

The truth is that no matter what Putin does, we can expect the chorus of
Putin-haters to bellow at the top of their lungs “Putin betrayed X” (replace “X”
with whatever you want). Yes, they are stupid and tedious, and nothing will stop
them (I also suspect that a lot of that nonsense is machine generated, at least
judging by the kind of repetitive crap the moderators constantly intercept on my
blog). But for the rest of us, we need to remain critical of both Putin and Russian
policies, but we need to do so by logically processing well-established facts, not
by just waiting for whatever pretext to resume the usual mantra.

The Saker

UPDATE: I have listened with great interest to the MoD briefing this
morning and it is rather obvious that the Israelis offered no convincing
explanations to the Russians who spoke of “criminal negligence“, “misleading
Israeli information” and that “the blame for the Russian Il-20 aircraft tragedy
lies entirely with the Israeli Air Force“. The Russian military has concluded that
the Israeli actions were “a clear violation of the 2015 Russian-Israeli
agreements” and that “the military leadership of Israel either has no
appreciation for the level of relations with Russia, or has no control over
individual commands or commanding officers who understood that their
actions would lead to tragedy“. There is nothing at all in the MoD briefing
which would in any way excuse the Israelis and, even more importantly, nothing
which could leave any excuse for Putin not to take meaningful action in
response. And, just to make things worse, the Israelis have not only denied any
wrongdoing or mistakes, but have even added that they won’t change their
policies in Syria (these guys always double-down).

In summary, we have a typical case of gross incompetence by the Israelis,
followed by their usual chutzpah when caught. It will be very interesting and
very telling to see what kind of measures Putin will order next. Personally, I can

Page 655 of 813

https://www.rt.com/news/439160-israel-continue-operations-syria/
https://www.rt.com/news/439160-israel-continue-operations-syria/
https://www.rt.com/news/439163-israel-idf-russia-plane/
https://www.rt.com/news/439163-israel-idf-russia-plane/

only repeat that in my opinion: that, as a bare minimum, Russia ought to declare
an air exclusion zone of about 100km around her forces in Syria and declare that
any Israeli aircraft entering that zone, or firing a missile into it, will be
immediately shot down. Russia also should increase the number of Su-
30SM/Su-35S in Khmeimim and place a pair of MiG-31BM (possibly based in
Iran) on 24/7 combat air patrol high over Syria. If Putin fails to act this time,
this will be the most damning evidence of the power of the pro-Zionist 5th
column in Russia. We shall soon find out.

Page 656 of 813

Russia will establish an unofficial no-fly zone over
Syria

September 24, 2018

Today Defense Minster Shoigu announced measures which went far beyond
what I had hoped for. Specifically, Shoigu has announced that Russia will

1. Supply S-300 air defense systems (with a 250km range) to the Syrians
in the next two weeks.
2. Russia will deliver advanced automated air defense management

systems which will *dramatically* increase the Syrian air defense
capabilities and prevent future “friendly fire” incidents.
3. Russia will use her electronic warfare capabilities to suppress

satellite navigation, onboard radar systems and communications of
warplanes attacking targets on Syrian territory in the regions over the
waters of the Mediterranean Sea bordering with Syria.

This is a very flexible and elegant solution for the following reasons:
1. It establishes a de facto air exclusion zone over Syria, but not a de jure

one. Thus, the Russians will have the flexibility to decide on a nation by
nation and aircraft by aircraft basis which aircraft should be
suppressed/engaged and which ones to only track and monitor. This will
give Russia a very powerful negotiating position with all the actors of
this war.
2. It goes without saying that while these new capabilities will be

deployed in Syria in response to the Israeli actions, they will also
dramatically boost the Syrian capabilities against any potential
aggressors including the USA and US client states. The S-300s will make
it possible for the Syrians to detect and even track the Israeli aircraft
right after their take-off and while still in Israeli air space.
3. While the Russians have not indicated which automated air defense

management system they plan to deliver to Syria, it is likely that this is
one which is typically used to control the engagement of S-300 and Buk
air defense systems, the Poliana D-4. The delivery of this system will

Page 657 of 813

http://roe.ru/eng/catalog/air-defence-systems/air-defense-automated-command-and-control-systems/polyana-d4m1/
http://www.unz.com/tsaker/putin-israel-and-the-downed-il-20/
http://thesaker.is/shoigu-syria-will-receive-ss-300s-and-state-of-the-art-guidance-system/

dramatically increase the air defense capabilities of the Russian task
force in Syria making it much harder for Neocon à la Bolton to target
Russian forces.

I have to admit that I am surprised by the magnitude and quality of this
response. Clearly, the arrogance of the Israelis did not pay off and this time their
usual chutzpah was met with a great deal of Russian anger (albeit carefully
controlled anger). For Bibi Netanyahu, the Russian reaction is an absolute
disaster because it undermines his entire policy towards Syria (and Lebanon and
Iran). The Israeli strikes (over 200, of which they bothered to notify Russia in
only about 10% of the cases) did not yield any tangible benefit for Israel, but has
now fundamentally undermined Israel’s relationship with Russia. As I have said
many times, for all their self-serving propaganda about being so smart, the
Israelis are actually pretty incompetent being blinded, as they are, by their quasi
infinite arrogance.

However, please keep in mind that in warfare there is no such thing as a
magical silver bullet. For one thing, the Israelis will still have the option of
attacking targets in Syria (be it by using aircraft, or missiles, including sea
based), but the difficulty of successfully executing such an attack will increase by
an order of magnitude. The same also goes for the US/NATO/CENTOM/etc.
One option would be to go for a saturation attack by using very large number of
missiles since the Syrian and Russian capabilities are still limited by numbers:
even in an ideal situation (excluding EW capabilities), that is even if the kill ratio
of Russian missiles is 1:1, the Russians will only be able to shoot down as many
enemy missiles as their supplies allow. The US+Israeli missiles supplies in the
region are far bigger.

Second, both the US and Israelis have very sophisticated EW warfare
capabilities and rest assured that they will use them if needed. Yes, the Russians
are qualitatively ahead of other countries in this field, but one should never
under-estimate the capabilities of the bad guys.

Third, the AngloZionists will now do one of three things: either pretend that
they don’t care and basically accept the situation on the ground like they did in
South Ossetia and Crimea, or try to negotiate some kind of deal with the

Page 658 of 813

Russians, or react with hysterical threats and provocation in the hope that the
Russians will blink. While we can hope for option #1, we also have to realize
that options #2 and #3 are far more likely. In other words, this is far from over.

Finally, this latest news conclusively debunks the notion that Putin is a
doormat or sellout and that the Russians are either unable or unwilling to
oppose the AngloZionists. All those who have accused Putin of being Israel’s
shabboy goy are going to be busy removing eggs from their collective face. The
fact that the Russians took their time to analyze what happened and prepare a
response was not a symptom of their weakness, but of their responsible behavior
in a most dangerous situation. Furthermore, the Russian response also shows
that once national security issues are at stake, the Atlantic Integrationist 5th
column still has to yield to the Eurasian Sovereignists. This, by itself, is a very
good and reassuring development.

The Saker
Full video of the announcement:

Page 659 of 813

https://www.youtube.com/watch?time_continue=6&v=da7fgKw5ERk

https://www.youtube.com/watch?time_continue=6&v=da7fgKw5ERk
https://www.youtube.com/watch?time_continue=6&v=da7fgKw5ERk

S-300s and other military hardware for Syria
October 05, 2018

This week Russian officials declared that the delivery of S-300s for Syria was

completed and that this first batch included 49 pieces of “military equipment”,
including radars, control vehicles and four launchers. Russian officials added
that, if needed, this figure could be increased to 8-12 launchers. Defense
Minister Shoigu added that:

“the measures we will take will be devoted to ensure 100 percent safety
and security of our men in Syria, and we will do this”.

This leaves a lot of unanswered questions.
First, it is still unclear which version of the S-300 was delivered to Syria.

Some sources say that this might be the S-300PMU2, others mention the S-
300VM while, yet other sources speculate that this might be an S-300V4 or its
export version the Antey-2500. I will spare you the technical details (those
interested can look at the pretty detailed Wikipedia entry here), but it should be
noted that until the specific version of the S-300 becomes known it will be very
hard to assess the potential impact of this delivery. The original S-300s are by
now maybe not obsolete, but most definitely not the bleeding edge of air defense
technologies. (The first S-300s entered service with the Soviet military in the late
seventies!). But the newest version of the S-300s are very close in capabilities to
the S-400 system and thus rank among the most capable air defense systems ever

Page 660 of 813

https://en.wikipedia.org/wiki/S-300_missile_system

built. For example, a lot has been made from the fact that the Israelis have had
many years to study the S-300s delivered to Greece, but what is often overlooked
is that the version delivered to Cyprus and which was later re-deployed to
Greece was the (relatively outdated) S-300PMU-1. The probability that the
Russians would deliver this version to the Syrians is close to zero. However,
when I think of Israeli Defense Minister (and bona fide nutcase) Lieberman
declaring that “one thing needs to be clear: If someone shoots at our planes, we will
destroy them. It doesn’t matter if it’s an S-300 or an S-700” he probably was told
by the Israeli military analysts that the S-300 is not that formidable a weapon
and missed the fact that they were referring to the older version and not the
kind of kit the Russians would be using nowadays.

What is sure is that just four launchers are not very many, but are enough to
protect any one specific part of Syria. They will also increase the overall number
of Russian/Syrian air defense missiles thus helping to achieve the officially stated
goal of ensuring “the 100 percent safety” of the Russian forces in Syria. However,
this is certainly not enough to create a complete no-fly zone over the entire
country, at least not against a large scale attack.

Still, the Russians already have S-300s (and even S-400) in Syria and 4 more
launchers do provide them with some additional firepower, but not any new
capabilities. I think the most likely explanation is that the S-300s delivered to the
Syrians will protect a few important strategic Syrian targets (Damascus?) while,
at the same time, adding firepower to the (rather small) Russian task force in
Syria. As for the statement that an additional 4-8 launchers could be delivered,
that is both a sign that the Russians want to keep their options open while, at the
same time, creating a deliberate ambiguity about how much firepower they
actually possess at any one given moment in time.

Second, I will repeat what I said before: S-300s are not what the Syrians need
most. In terms of anti-air missiles, what they need most are higher numbers of
Pantsirs-S1/2 mobile medium to short range air defense systems. Not only are
the Pantsirs ideal to protect against cruise missile strikes, they can also protect
the S-300s, which will become a critical issue if the Israelis decide to try to
destroy them (which they threatened to do in the past).

Page 661 of 813

What S-300s primarily add to the Syrian capabilities is not so much the
ability to intercept more missiles, but the ability to track and engage AWACS
and other battle management and reconnaissance aircraft at very long ranges. In
theory, an S-300V4 could make it impossible for the Israelis to put up an
AWACS at any useful range. The AWACS would either have to remain too far to
be of use, or take the huge risk of being shot down by a high speed and very
maneuverable missile (S-300V4 missiles have a flight envelope of 400 km at
Mach 7.5 or of 350 km at Mach 9!). If the Israelis conclude that the Syrians now
have S-300V4’s, they will have to dramatically decrease their air operations in
Syria and will switch to tactical (ground to ground) ballistic missiles and long
range artillery systems. More S-300s also improve the overall radar coverage and
will close some gaps created by the Syrian mountain ranges.

Third, it remains equally unclear, perhaps deliberately, which electronic
warfare systems Russia has deployed (or will deploy) in Syria and in what
numbers. Possible candidates include the Zhitel R-330Zh electronic intelligence
and jamming system, the Borisoglebsk-2 RB-301B electronic warfare weapon
system and the Krasukha-4 jamming system. As for the automated command
and control system which might be deployed to Syria, my guess is that the
Polyana D4M1 would be a prime candidate. Whatever the actual mix will be in
the end, I would argue that this presents a more formidable capability than
additional S-300 launchers. Sure, this is apples and oranges, but we have to keep
in mind that these electronic warfare systems are extremely powerful force-
multipliers which can dramatically increase both the Russian and the Syrian
defensive capabilities by jamming GPS signals, datalinks, cellphone signals (used
for targeting and intelligence), radars, by creating false targets and even by
destroying electronics. Electronic warfare is one field in which the Israelis have
always enjoyed a huge superiority over their Arab victims and the fact that this
has now changed is an extremely distressing development for them, even if they
will never admit it.

As predicted, the Israelis have declared themselves both superior and
invulnerable so they will continue their policy of (completely illegal) aggression
against Syria. They have several options here: the Israelis might decide to stick to
basically symbolic attacks against unprotected targets and declare each time that
they have destroyed a huge depot of Hezbollah missiles or a Syrian chemical
weapons plant. That would greatly help to bolster Netanyahu’s “patriotic”

Page 662 of 813

http://roe.ru/eng/catalog/air-defence-systems/air-defense-automated-command-and-control-systems/polyana-d4m1/
https://en.wikipedia.org/wiki/Krasukha_(electronic_warfare_system)
https://en.wikipedia.org/wiki/Borisoglebsk_2
https://www.armyrecognition.com/russia_russian_missile_system_vehicle_uk/r-330zh_zhitel_jamming_cellular_satellite_communication_station_technical_data_sheet_pictures_video.html

credentials while keeping the real action at a purely symbolic level. The second
option would be to use ballistic missiles and long range artillery and strike some
real targets. Finally, the Israelis could try to launch a complex and large air
attack on the Syrian air defense systems in an attempt to show that S-300s are no
big deal for them. The option of using ballistic missiles is probably the most
likely one (and if the Syrians don’t keep their S-300s fairly close to each other (so
they can protect each other), the Israelis might also be able to destroy them).
That is a rather risky plan since, if successful, it would just result in more air
defense system deliveries from Russia. This is something the USA might
strenuously object to since every time the Russians deliver military hardware to
the Syrians to protect them against the Israelis, they also improve the Syrian
capability to defend their country against US/NATO/CENTCOM attacks (the
delivery of S-300s to the Syrians is just as much a disaster for the USA as it is for
Israel so I imagine that the US commanders are rather angry with the Israelis for
creating this situation).

It is important to keep in mind that while the S-300s are certainly
formidable air defense systems, they are not a Wunderwaffe which could, by
itself, prevent the Israelis from attacking Syria. The latest delivery of military
hardware from Russia will definitely mark a sharp increase in the Syrian (and
Russian) defense capabilities, but if the Israelis are determined to continue
striking Syria, the Russians will have to deliver even more systems.

Speaking of the Israelis, their big delegation which traveled to Moscow
apparently only succeeded in further irritating the Russians. I had speculated
that they might present some kind of exculpatory evidence but I was wrong:
apparently, they had nothing to say besides “Iran is bad” and “Syria is
responsible”. This is what caused the Russians to show a record of the radar data
of the Russian S-400 in Syria to prove that every words of the Israelis were lies,
lies and more lies.

I see that as yet another proof of the absolutely amazing combination of
gross incompetence and breathtaking arrogance of the Israelis. The way they
conducted their entire attack is already a testimony of their gross lack of
professionalism, and they only added insult to injury when they showed up in
Moscow and looked the Russians straight in the eyes and lied about everything
(even though they must have known that Russians had it all recorded second by

Page 663 of 813

second). When Putin spoke of a “chain of tragic circumstances” he was very
politely trying to give them an out as long as they apologized and compensated
the Russians, but to the Israeli Herrenvolk that would have been totally
unacceptable. They did what they always do: they doubled down and accused all
their critics of antisemitism. What else is new?

In conclusion I will say that, while I might very well be wrong, I still don’t
believe that the Israelis had some sophisticated plan to achieve some still to be
determined goal. During the past year the Israelis informed the Russians about
their planned airstrikes in Syria via their deconfliction line only in 10% of the
cases. For the remaining 90% they did not even bother, in spite of having
promised to do so in their agreement with Russia. In sharp contrast, the
Russians always informed the Israelis of their operations, as did the Americans
towards the Russians. But the Israelis simply think that they don’t have to abide
by any kind of norms of behavior. That kind of contempt for agreements (and
for non-Jews in general) is typical of the Israeli mindset and it will eventually
bring the downfall of the last openly racist regime on the planet.

The Saker

Page 664 of 813

A Crash Course on the True Causes of “Anti-
Semitism”, part II: the hunt for anti-Semites

October 12, 2018

First, anti-Semites everywhere!
It has been over a year since I wrote an article entitled “A Crash Course on

the True Causes of “Anti-Semitis m “. I tried to illustrate how the kind of
ideology and worldview of what ought to be called Rabbinical Phariseeism but
is, alas, usually referred to as “Orthodox Judaism,” results in an inevitable hostile
backlash from those whom this ideology and worldview even deny the status of
“human being.” Today, I want to do something a little different: look at a
political tactic which appears to give Jews a very desirable position but which in
reality places them all at risk: the use of the accusation of “anti-Semitism” on
practically anybody who dares to be critical of anybody and anything Jewish.
The following recent headline on RT was what inspired me to discuss this issue:

Trump accused of anti-Semitism over claim Soros funds ‘elevator
screamers.’
I won’t take up space here by quoting the article at length so please check it

out on the original RT page. Here is just a short excerpt:
Critics of US President Donald Trump were quick to accuse him of
anti-Semitism over a tweet claiming that women accosting senators
over Supreme Court nominee Brett Kavanaugh were paid by liberal
billionaire George Soros. “The very rude elevator screamers are paid
professionals only looking to make Senators look bad. Don’t fall for
it!” Trump tweeted on Friday. “Also, look at all of the professionally
made identical signs. Paid for by Soros and others. These are not signs
made in the basement from love!” Outrage ensued, obviously.
ThinkProgress, the media arm of John Podesta’s Center for American
Progress think tank, immediately accused the president of anti-
Semitism. A Slate editor chimed in, calling Trump’s words an “anti-
Semitic dog whistle.” And a staff writer for The Atlantic called it a

Page 665 of 813

https://www.rt.com/usa/440467-trump-soros-elevator-screamers/
https://www.unz.com/tsaker/a-crash-course-on-the-true-causes-of-anti-semitism/
https://www.unz.com/tsaker/a-crash-course-on-the-true-causes-of-anti-semitism/
https://www.unz.com/tsaker/a-crash-course-on-the-true-causes-of-anti-semitism/

“conspiracy theory that a rich Jewish boogeyman is making women
claim to have been raped and assaulted.”

I have no idea why the RT reporter wrote that outrage ensued “obviously,”
but let’s first note that none of those who accuse Trump of anti-Semitism make
any effort to explain why exactly Trump’s words are anti-Semitic.

[Sidebar: I know, “anti-Semitism” is a misleading and basically
meaningless notion. In this article “What is Antisemitism” Michael
Neumann how this already ambiguous and misleading concept
became fundamentally meaningless (he concluded his analysis by
saying “the real scandal today is not antisemitism but the importance
it is given”). I will be using this term only because it is so widely used
by Jewish organizations to discredit pretty much all those who dare
to express a critical thought.]

Think Progress simply tweeted this: “Trump tweets out anti-Semitic
conspiracy theory about George Soros.” Here we have a classical double-whammy:
anti-Semitism, of course, but also a “conspiracy theory.” We will come back to
this conceptual pair.

But first, the basics.
Is there any doubt at all that Soros sponsors all kind of protests in many

different countries including the USA?
Let’s check the hyper-politically correct and doubleplusgoodthinking

Wikipedia and see what we find there. In the 6th paragraph of the introduction
to Soros’ entry, we see the following sentence:

“Soros is a well-known supporter of American progressive and American
liberal political causes, to which he dispenses donations through his
foundation, the Open Society Foundations.”
Really?! Not only does Wikipedia unambiguously state that Soros is

sponsoring various US progressive and liberal causes, but he has also even
created a special foundation to do that. Does this entry mean that Wikipedia is
also part of an anti-Semitic campaign and is spreading conspiracy theories? Did
Trump not say precisely the same thing as Wikipedia when he tweeted about
“screamers are paid professionals” and “professionally made identical signs? Paid
for by Soros and others”? It sure looks to me that Trump and Wikipedia are

Page 666 of 813

https://www.counterpunch.org/2002/06/04/what-is-antisemitism/

saying the exact same thing, yet one gets accused of being anti-Semitic while the
other is left in peace. Why? Besides, what Trump said is really something which
is common knowledge and which is not even denied by Soros himself. Even
better, the “elevator screamers” themselves don’t even deny it either.

And yet, in spite of that, the Daily Beast says that “Trump goes full
conspiracy nut” while the Deputy Washington Editor of The New York Times,
Jonathan Weisman tweeted that “I’m sorry but the “Soros is paying them” trope
from the president of the United States is … wow” and then proceeded to plug
his book (((Semitism))) Being Jewish in American in the Age of Trump. That
book was enthusiastically endorsed by The Washington Post: (“a passionate call
to arms”), the Jewish Book Council: (“Could not be more important or timely”)
and the inevitable Bernard-Henri Lévy: (“It would be wonderful if anti-Semitism
was a European specialty and stopped at the border with the United States. Alas,
this is not the case”).

Wait!
How do you go from “professional elevator screamers” to anti-Semitism?!
Trump says something which is both undeniable and actually undenied, and

that somehow makes him a conspiracy nut and an anti-Semite and that, in turn,
is supposed to suggest to us that Jews are in great peril in the USA (“call to arms”
+ “could not be more important”).

Does that make any sense to you at all?!
Trump is accused of being an anti-Semite because he had the nerve to

actually openly state an undisputed fact. More specifically, Trump is guilty not
just of stating an undisputed fact, but of stating an undisputed fact in reference
to a Jew (hence the specific accusation of anti-Semitism and not of some other
form of crimethink). But since Wikipedia and Soros himself pretty much say the
same thing as Trump, albeit in a more educated way, what is the problem?

Setting aside the fact that Trump has proven to be the best shabbos-goy the
Likud ever had (just his move of the US embassy to occupied Jerusalem was an
act of truly abject servility to Israel), let’s deconstruct what is really going on
here.

Page 667 of 813

http://www.unz.com/tsaker/the-good-news-about-the-trump-presidency-stupid-can-be-good/
http://www.unz.com/tsaker/the-good-news-about-the-trump-presidency-stupid-can-be-good/
https://books.google.com/books/about/Semitism_Being_Jewish_in_America_in_the.html?id=i59MDwAAQBAJ&source=kp_book_description
https://read.macmillan.com/lp/semitism-jonathan-weisman/
https://read.macmillan.com/lp/semitism-jonathan-weisman/
https://twitter.com/jonathanweisman/status/1048205529212968960
https://twitter.com/jonathanweisman/status/1048205529212968960
https://www.thedailybeast.com/trump-goes-full-conspiracy-nut-says-kavanaugh-protestors-paid-for-by-soros
https://www.thedailybeast.com/trump-goes-full-conspiracy-nut-says-kavanaugh-protestors-paid-for-by-soros
https://dailycaller.com/2018/10/05/elevator-protester-flake-soros/

I submit that for all the official propaganda, everybody knows that free
speech in the AngloZionist Empire is strictly limited: in the European colonies
by means of fines and incarceration and in the USA by means of political
hysterics. The methods are different (no First Amendment in Europe!) but the
goal is the same: to smear, discredit and eventually silence the crimethinkers.

Let us look at two examples:
Next, anti-anti-Semites everywhere

First, check out this article about “conspiracy theories” in which the author
writes: (emphasis added)

The term “conspiracy theory” is used to describe any theory that
attempts to characterize observed events as the result of some secret
conspiracy. The term is often used dismissively, implying that the
theory is implausible. Although conspiracy theories (particularly
aimed at Jews and Bankers) date back hundreds of years, the earliest
usage of “conspiracy theory” does not always have this connotation,
although the theories are quite often dismissed in other ways. Usually,
it’s simply a way of identifying the theory from other theories – as in
“the theory that happens to have a conspiracy.”

Therefore, since discussing Jews and Bankers is a typical “conspiracy theory”
and since the term “conspiracy theory” is often used dismissively, implying that
it is implausible, it is therefore implausible that Jews and bankers would have any
special political or historical importance. But if this is so implausible, why are
such theories particularly aimed at Jews and bankers and not at Buddhists and
bakers? Where is the logic here?

The second example is from an article entitled “Holocaust denial and 9/11
“Truth”: Two crappy tastes that taste crappy together” which clearly states:
(emphasis added)

Holocaust denial fits into the 9/11 “Truth” movement hand-in-
glove. Think about it. Whenever you see claims by 9/11 Truthers that
there was some sort of “conspiracy” to bring down the World Trade
Center towers, who is inevitably part of the conspiracy in the
paranoid vision of the “Truth” movement? Well, there’s usually the
U.S. government, but almost invariably the Mossad is said to be

Page 668 of 813

http://scienceblogs.com/insolence/2008/04/19/holocaust-denial-and-911-truth-two-crapp/
http://scienceblogs.com/insolence/2008/04/19/holocaust-denial-and-911-truth-two-crapp/
http://scienceblogs.com/insolence/2008/04/19/holocaust-denial-and-911-truth-two-crapp/
https://www.metabunk.org/debunked-the-cia-invented-the-term-conspiracy-theory-in-1967-in-use-for-70-years-prior.t960/

involved. Yep, the Jews.

This is interesting. Let’s assume that 9/11 truthers mostly think that Israel
was involved in the 9/11 false flag (I certainly believe that!), how does that in
any way imply that “the Jews” did something wrong or, even more so, the denial
of the so-called “Holocaust”?! Furthermore, how does reaching the basic and
inevitable conclusions implied by high-school level Newtonian physics about
WTC 7 in any way indicate that somebody is paranoid? Maybe the label of
“paranoid” ought to be applied to everybody not trusting the government?

Would it not be much more fitting to apply the term “paranoid” to those
who manage to jump from “paid elevator screamers” to anti-Semitism or from
doubts about 9/11 to Holocaust denial? I think that the paranoid nutcases are
the anti-anti-Semites who are constantly doing two very dangerous things:

1) strenuously denying obvious and well-known facts
2) accusing anybody capable of critical thought of being an anti-Semite
Make no mistake, those still capable of critical thought will challenge the

official narratives about 9/11 or about the “Holocaust”. I would even argue that
any good and interesting history book will always be revisionist, at least to some
degree. Good historiography should always challenge widely accepted beliefs,
should it not?

In a mentally sane and politically free society challenges to the official 9/11
conspiracy theory (because, make no mistake, the official fairy tale about 9/11 is
quite literally a “conspiracy theory” and a most unlikely and most implausible
one!) or to the official narrative about the “Holocaust” should be treated just like
the “no moon landing” or “flat earth” or any other theory which should be
discussed on its merits and not treated as a form of egregious and evil
crimethink. Alas, as we all know, this is far from being the case today.

Personally, I don’t blame “the Jews” for this state of affairs, if only because I
don’t even use a category like “the Jews” which I consider to be meaningless.
However, I do lay the blame for this situation on organized Jewry; that is, the
main Jewish/Zionist organizations who by their constant efforts to place such
utterly ridiculous limits on free speech (and even free thought!) create a world in
which two main camps struggle against each other:

Page 669 of 813

 First, the doubleplusgoodthinkers who are fully zombified by the mass
media and who have fully internalized all the characteristics of the
doublethink Orwell described in his book 1984: these brainwashed
zombies can fully accept and believe two mutually contradictory things
with no cognitive dissonance whatsoever.

 Second, the crimethinkers who dare to doubt the official views about any
topic and who, once they realize that they have been lied to about almost
anything which matters, distrust and even challenge those ideas which
are the most widely and systematically propagandized.

Of course, this state of affairs is bad for non-Jews, but it is even much worse
for Jews because it creates an extremely dangerous mechanism: by rabidly
enforcing such outrageous limits on free speech, Jewish organizations are
profoundly alienating all those capable of independent thought. Even worse,
once they start doubting one thing, e.g., the official narrative about 9/11, they
inevitably wonder if they have been lied to in another matter, e.g., the
“Holocaust.” In fact, what this pressure to conform to the official doxa of the day,
the Zeitgeist if you wish, results in, is what I would call a “chain reaction of
doubts,” including very unreasonable doubts. Let me give just one example:

After having read many books and articles about this topic, I find it
extremely unlikely that the Nazis used gas chambers or crematoria in any large
numbers. I would never presume to say that this “never” happened, but I
personally don’t believe that this happened in any large numbers (this is why I
consider the word “Holocaust,” which means “all/whole-burning,” a very
misleading term). I also believe that the (quasi-obligatory) figure of 6 million is
a vast exaggeration. Why? Because I read a lot about it, from both sides, and,
frankly, the “revisionists” have much stronger arguments, both factual and
logical.

However,
There is also no doubt in my mind at all that the Nazis were genocidal

maniacs and self-worshiping racists who butchered millions of totally innocent
people, including a very large number of Jews. I just believe that most of their
victims were either murdered by the SS Einsatzgruppen or starved to death in
various concentration camps (including many smaller, lesser known ones). Is
that really less evil than using gas chambers or crematoria? I sure don’t think so.

Page 670 of 813

Neither do I think that four, three, two or even “just” one million murdered
innocent is much better than six million. I know that there are many others out
there who came to similar conclusions. But the problem is that there are also
those who, once they began having doubts about gas chambers or crematoria,
then decided the entire narrative about the “Holocaust” was one big lie and that
no Jews at all were targeted or murdered by the Nazis.

My personal observation is that the vast majority of those who come to such
a (completely unwarranted) conclusions are, indeed, Jew-hating folks who want
to whitewash the Nazis and who would gladly parrot any inanity as long as it is
somehow anti-Jewish or pro-Nazi. Not very smart, for sure, but it is nonetheless
true that their hostility towards anything Jewish or their sympathies for the
Nazis did not come out of nowhere but are a reaction to what they feel is the
toxic and oppressive power of “the Jews” over their countries or society. Replace
the “the Jews” with “Jewish and Zionist political organizations,” and they have a
point, don’t they? One quick but honest look at US or French politics will
immediately and easily confirm this.
Conclusion: anti-Semitism is something artificially kept alive

It seems to me that Jewish/Zionist organizations are apparently dead-set on
creating as many enemies as possible or, at least, to alienate as many thinking
people as possible. I can see how a rabid Zionist would find such a situation
helpful for the Aliyah, but is it really good for the Jewish people? I very much
doubt it.

The same goes for the mindset which makes any criticism of Soros or of
Jewish bankers into a manifestation of anti-Semitism? Again, great for the
Aliyah I suppose, but it is good for regular Jewish people? What about applying
the label of “nutcase” to all those who dare to question an official theory? In the
bad old days of the Soviet Union quite a few “dissidents” were declared suffering
from “slowly-progressing schizophrenia” (вялотекущая шизофрения) by
“official” psychiatrists and the “free and democratic world” was outraged (in
spite of the fact that quite a few of these dissidents truly were suffering from
mental issues). Is that profoundly different from placing the label of “nutcase” on
somebody expressing doubts about an official theory?

Page 671 of 813

https://en.wikipedia.org/wiki/Aliyah

What Jewish/Zionist organizations are trying to impose on the rest of the
planet is a blanket immunity from any criticism for all Jews (except the “self-
hating” ones, of course!) combined with a grim determination to crush anybody
daring to oppose such plans.

The chances that most of the world will ever accept such mental shackles are
virtually nil. What is much more likely is that the resistance to such efforts will
grow, no doubt reported to the public as an “emergence of a new anti-Semitism”
or something equally vapid. And at the end of the road, there will always be a
powerful backlash against those who started it all. So what is the point?

I am left wondering whether all these Jewish/Zionist organizations are
staffed merely by incompetent people, or whether creating more, not less, anti-
Semitism might not be the *real* goal of these organizations.

Whatever may be the case, anti-Semitism is not something which “just
exists.” It is something which must be rekindled over and over again. Left alone,
it would just fizzle out.

The Saker

Page 672 of 813

A senior Russian diplomat confirms: “Russia is
preparing for war” – is anybody listening?

November 02, 2018

Andrei Belousov, deputy director of the Russian Foreign Ministry’s
Department of Nonproliferation and Arms Control, has recently made an
important statement which I shall quote in full and then provide a translation.

Original Russian text: “Тут недавно на заседании Соединенные
Штаты заявили, что Россия готовится к войне. Да, Россия
готовится к войне, я это подтверждаю. Да, мы готовимся
защищать нашу родину, нашу территориальную целостность,
наши принципы, наших людей. Мы готовимся к такой войне.
Но у нас есть серьезные отличия от Соединенных Штатов
Америки. И в лингвистическом плане это отличие заключается
всего в одном слове, что в русском языке, что в английском
языке: Российская Федерация готовится к войне,
а Соединенные Штаты Америки готовят войну”

Translation: “Recently at a meeting the United States stated that
Russia is preparing for war. Yes, Russia is preparing for war, I can
confirm it. Yes, we are preparing to defend our homeland, our
territorial integrity, our principles, our values, our people. We are
preparing for such a war. But there is a major difference between us
and the United States. Linguistically, this difference is just in one
word, in both Russian and English: Russia is preparing for war while
the United States is preparing a war” (emphasis added).

We are so used to western diplomats and politicians saying more or less
anything and everything (as the joke goes: when do you know that a politician is
lying? When his lips move) that many of us stopped paying attention to what is
being said. If tomorrow Trump or some “Congressperson” goes on national TV
and declares “read my lips – up is down, dry is wet and yes means no” – most of

Page 673 of 813

https://ria.ru/world/20181027/1531590547.html

us will just ignore it. The truth is that being exposed to that constant stream of
empty, bombastic and always dishonest statements makes most of us immune to
verbal warnings, even when they come from non-western political figures.

It is, therefore, crucial to fully realize that Russian officials and diplomats
carefully measure every word they say and that when they repeat over and over
again that Russia is ready for war, they actually and truly mean it!

Of course, there have been those in the West who fully saw this danger and
have been warning about it for years; I especially think of Prof. Stephen Cohen
and Paul Craig Roberts here. And I have been warning about this for four years
now, beginning with the article “Obama just made things much, much worse in
the Ukraine – now Russia is ready for war” posted on March 1st, 2014, followed
by many more articles with the same warning since (see “The Russian response
to a double declaration of war” on September 27th, 2014; “Did Russia just
“gently” threaten the USA?” on November 12th, 2015; “Debunking popular
clichés about modern warfare” on May 19th, 2016; “How Russia is preparing for
WWIII” on May 26, 2016; “A Russian warning” on June 1st 2016; “Assessing the
Russian Military as an Instrument of Power” on August 25th, 2016; “Progress
report on the US-Russian war” on December 1st, 2017; “What price will
mankind have to pay for the collapse of the Empire?” on April 13th, 2018; “Each
“click” brings us one step closer to the “bang!” on April 20th, 2018). But for all
our efforts, we have been “voices crying in the wilderness” which is hardly
surprising since even Putin’s blunt warning during his March 1st speech to the
Russian Federal Assembly was quickly dismissed as “posturing” and quickly
forgotten. This is why two weeks following that historical speech I compared
Russia to a peaceful rattlesnake (yes, they are peaceful creatures!) desperately
trying to warn a drunk idiot to back-off but to no avail: the drunk idiot just
boastfully declares “hold my beer and watch this” and tries to grab the snake. I
concluded by saying that:

May, Trump, Macron and Merkel, of course, but also their sycophantic
presstitutes and the herds of zombified followers all believe in their
invulnerability and superiority. The terrifying truth is that these folks
have NO IDEA whom they are dealing with nor do they understand
the consequences of pushing Russia too hard. Oh, in theory they do
(yeah, yeah, Napoleon, Hitler, we know!). But in their guts, they feel

Page 674 of 813

https://thesaker.is/hold-my-beer-and-watch-this/
https://thesaker.is/hold-my-beer-and-watch-this/
https://thesaker.is/hold-my-beer-and-watch-this/
https://thesaker.is/the-president-of-russia-delivered-the-address-to-the-federal-assembly/
https://thesaker.is/each-click-brings-us-one-step-closer-to-the-bang/
https://thesaker.is/each-click-brings-us-one-step-closer-to-the-bang/
https://thesaker.is/what-price-will-mankind-have-to-pay-for-the-collapse-of-the-empire/
https://thesaker.is/what-price-will-mankind-have-to-pay-for-the-collapse-of-the-empire/
https://thesaker.is/progress-report-on-the-us-russian-war/
https://thesaker.is/progress-report-on-the-us-russian-war/
http://thesaker.is/assessing-the-russian-military-as-an-instrument-of-power/
http://thesaker.is/assessing-the-russian-military-as-an-instrument-of-power/
http://thesaker.is/a-russian-warning/
http://thesaker.is/how-russia-is-preparing-for-wwiii/
http://thesaker.is/how-russia-is-preparing-for-wwiii/
http://thesaker.is/debunking-popular-cliches-about-modern-warfare/
http://thesaker.is/debunking-popular-cliches-about-modern-warfare/
http://thesaker.is/did-russia-just-gently-threaten-the-usa/
http://thesaker.is/did-russia-just-gently-threaten-the-usa/
http://thesaker.is/the-russian-response-to-a-double-declaration-of-war/
http://thesaker.is/the-russian-response-to-a-double-declaration-of-war/
http://thesaker.is/the-russian-response-to-a-double-declaration-of-war/
http://thesaker.is/obama-just-made-things-much-much-worse-in-the-ukraine-now-russia-is-ready-for-war/
http://thesaker.is/obama-just-made-things-much-much-worse-in-the-ukraine-now-russia-is-ready-for-war/

safe, superior and just can’t conceive that they can die, and their entire
society can just disappear.

Sadly, since then things have only gotten worse. This is why a clearly
disgusted and frustrated Putin recently declared that

“Any aggressor should know that retribution will be inevitable and he
will be destroyed. And since we will be the victims of his aggression, we
will be going to heaven as martyrs. They will simply croak and won’t
even have time to repent,”

Needless to say, the western ziomedia interpreted this warning as a sign of
“Russian aggression,” not as a desperate attempt to wake up a delusional and
infinitely arrogant Empire.

By the way – something very similar has been happening between the USA
and China with an increasing number of Chinese officials publicly declaring
that the Chinese armed forces need to prepare for war (here is just the latest
such warning).

Sadly, the Chinese warnings are as ignored and as dismissed as the Russian
ones. And that is truly frightening.

At least during the Cuban Missile Crisis, the entire world press was
reporting about the confrontation minute by minute, and everybody knew that
the danger of war was very real. In contrast today, hardly anybody gives the
possibility of war much thought. In fact, the leaders of the AngloZionist Empire
seem to be dead set on multiplying their provocations against Russia ranging
from holding major military exercises right at the Russian border to giving the
most prestigious EU human right prize to a convicted terrorist (the Poles, always
so helpful, even suggested that Sentsov ought to be given the Nobel!). The EU
also failed to notice the Ukronazi acts of piracy in the Sea of Azov but instead,
condemned Russia for strictly enforcing her legal right to retaliate for the
Ukronazi actions.

Such a level of hypocrisy is disgusting, of course. But it is also very, very
dangerous.

Page 675 of 813

https://www.strategic-culture.org/news/2018/10/26/azov-sea-resolution-adopted-european-parliament-takes-another-swipe-russia.html
https://www.rt.com/news/437094-walesa-sentsov-nobel-peace-prize/
http://www.europarl.europa.eu/news/en/headlines/eu-affairs/20181018STO16585/sakharov-prize-2018-goes-to-oleg-sentsov
http://www.europarl.europa.eu/news/en/headlines/eu-affairs/20181018STO16585/sakharov-prize-2018-goes-to-oleg-sentsov
https://www.rt.com/news/442569-norway-trident-juncture-drills/
https://www.rt.com/news/442569-norway-trident-juncture-drills/
https://www.rt.com/news/442625-china-prepares-war-us/

Frankly, considering the fantastic and genuinely heroic efforts of Putin and
Xi to avoid a major (nuclear) war with the Empire, I would suggest that they, not
convicted terrorists, be nominated for the Nobel Peace Prize (but I am not
holding my breath here…)!

In sharp contrast to the western corporate media, the Russian media has
been discussing the possibility of war with the US/NATO on a daily basis , and
the discussion always revolves around the question “are they really crazy enough
to actually attack us even though that would mean their certain destruction?!“. In
fairness to the Russians, seeing folks like Nikki Haley or John Bolton, the
question of “are they crazy?” is a logical one. But I think that it is also possibly
misleading. Here is why:

While clearly some Neocons are truly batshit crazy, most are not. Stupid,
ignorant, arrogant, hateful and evil – yes. But not necessarily insane. And for
that reason, I don’t think that the AngloZionist leaders will stumble into a war
against Russia as a result of their insanity. Besides, while US politicians are,
indeed, amazingly stupid and ignorant, there are enough men in the US armed
forces who remember the warning of Field Marshal and Viscount of Alamein
Bernard Montgomery who famously declared to the House of Lords: “Rule 1, on
page 1 of the book of war, is: “Do not march on Moscow”. Various people have
tried it, Napoleon and Hitler, and it is no good. That is the first rule. I do not know
whether your Lordships will know Rule 2 of war. It is: “Do not go fighting with
your land armies in China.” It is a vast country, with no clearly defined objectives“.
Most senior US military commanders must realize that war against Russia
and/or China is a suicidal proposition.

But while the insanity of western leaders is unlikely to cause a war, I am
afraid that their despair might.

Think of it: right now the USA is engaged in two parallel processes: on the
one hand the USA is involved in sanctions and economic wars against most of
the planet while on the other hand, the USA is withdrawing from one major
international treaty after another (including arms control treaties). Ask yourself
a simple question: is this the behavior of a country which is weak or strong?
What does this “full-spectrum” policy of confrontation and self-isolation

Page 676 of 813

https://api.parliament.uk/historic-hansard/lords/1962/may/30/the-army-estimates#S5LV0241P0-00791

(because that is what withdrawing from so many agreements and treaties does:
isolate the USA) mean? Does it signal the actions of a confident and strong
power or one which is desperate and lashes out on all levels?

As this short post by Larchmonter445 reminds us, the current batch of US
leaders are first and foremost *losers* and while they are still doing a pretty
good job of window-dressing and flag-waving, it is becoming increasingly
impossible to hide the magnitude of the multi-level slow-motion collapse of the
AngloZionist Empire. I suppose that the band playing on the deck of the Titanic
also played louder and louder, but the outcome of the show was never in doubt.
The same is happening here and therein lies an enormous danger: the harder it
becomes to conceal the magnitude of the unfolding disaster, the more the
Empire lashes out, making the situation even worse which then makes it even
harder to conceal the magnitude of the disaster. The Empire in general, and the
USA specifically, is literally cracking on all levels and there is absolutely no
reasonable and halfway viable way to reverse this trend because the one and
only solution for the USA to survive is to give up the Empire and become a
“normal” country – something US leaders are not even willing to contemplate.
The Neocons, especially, seem to have a quasi-religious belief (or maybe it is just
an uncontrolled knee-jerk reaction) that when one of their putative “clever”
plans fails, the correct solution is to double-down. They seem to have fully
internalized the German aphorism “wenn es mit Gewalt nicht geht, dann geht es
mit mehr Gewalt!” (if violence can’t fix it, then even more violence will),
forgetting that this belief did Germany no good against Russia. As for the
general western public, it has been successfully turned into what I call
“ideological drones“: brainwashed automatons who will wave their (Chinese
made) flags to cope with any residual cognitive dissonance. When their
certitudes finally come crashing down, they will also lash out at everything and
everybody in abject despair and impotent rage.

Right now the USA and the “global West” (aka the AngloZionist Empire) are
on a direct collision course with Russia (and probably China too). Right now, I
see very few signs that anybody in the western elites is able (or willing) to admit
that at the end of that road there is war and the destruction of the USA (and
possibly much of Europe). Right now, the leaders of the Empire appear to be
firmly locked into what the French call the “fuite en avant” (which can roughly
be translated as “flight forward”, or “headlong rush”, “panic-induced compulsion

Page 677 of 813

http://thesaker.is/when-sanity-fails-the-mindset-of-the-ideological-drone/
http://thesaker.is/the-man-on-the-left-the-man-on-the-right/

to further exacerbate a crisis or calamity” or even “unconscious mechanism that
causes a person to throw himself/herself into a dreaded danger”). I suppose that
there is a sad and tragic irony in the fact that the result of the US elites
constantly conjuring up some completely imaginary Russian “interventions” (in
the USA and elsewhere) might eventually result in a very real Russia
intervention, in the form of devastating missile strikes, but this is hardly a
consolation.

How likely is that to change in the foreseeable future?
Not very likely, I am afraid.
Will Putin and Xi be able to avert the looming war with the West?
Maybe. But with each passing day bringing only further escalations and

provocations from the “global West” their task is becoming harder and harder.
So far all the Russian and Chinese warnings have fallen on deaf ears and,

frankly, I don’t believe that more warnings will do any good.
This might be the time for Russia and China to begin pushing back

seriously. Everything else has failed, at least so far.

The Saker

Page 678 of 813

S-300 in Syria - a preliminary assessment
November 09, 2018

We now know a little more about which version of the S-300 family the

Russians have delivered to the Syrians: the Russians have converted a number of
S-300PM and S-300P2 systems to the export version S-300PMU-2 “Favorit”
which, by the way, is also the version Russia delivered to the Iranians and to the
Chinese. This system uses the 48N6E2 missile and has an official range of
195km. I will skip the rest of the technical details and just say that this is a recent
modification with excellent capabilities, so all the rumors about Russia
delivering some antiquated version of the S-300 are now proven false (as usual).
In fact, this is not the first time that the Russians have delivered an “Israeli-
restraining” air defense system: in 1983 the USSR delivered a number of S-
200VE “Vega-E” (SA-5b) air defense systems to Syria which significantly limited
Israeli operations over and even around (AWACS) Syria.

Combined with the EW systems also delivered by Russia, these air defense
systems clearly are having an impact on US and Israeli operations. And while
the Americans are admitting that this is a problem for them, the Israelis, as
usual, have both complained about this delivery and boasted that they did not
care at all. adding that they would continue to bomb Syria whenever they feel
the need. The Israelis have even declared that they would be willing to kill
Russian crews if their aircraft are shot at. Except, of course, that so far the
Israelis have stayed out of the Syrian skies (keep in mind that according to Israeli
sources in 2017 the IDF attacked Syria over 200 times, roughly one attack every
2nd day!).

This time around, not only are the Israelis facing a much more competent air
defense system, this system is also highly mobile and therefore much harder to
locate, which will greatly complicate future attacks. Furthermore, since one S-
300PMU2 battalion can track 300 targets (and engage 36 with 72 missiles
simultaneously) at a very long range, the Syrians will now improve their early
warning capabilities tremendously, which will make it much harder for the
Israelis to successfully conduct surprise attacks against Syria.

Page 679 of 813

https://www.timesofisrael.com/idf-says-it-has-carried-out-over-200-strikes-in-syria-since-2017/
https://www.timesofisrael.com/idf-says-it-has-carried-out-over-200-strikes-in-syria-since-2017/
https://www.timesofisrael.com/minister-israel-might-destroy-syrian-s-300s-even-if-manned-by-russians/
https://www.timesofisrael.com/minister-israel-might-destroy-syrian-s-300s-even-if-manned-by-russians/
https://sputniknews.com/military/201708051056212795-china-s300-russia-army-games/
https://sputniknews.com/military/201708051056212795-china-s300-russia-army-games/
https://web.archive.org/web/20170831132435/http:/www.janes.com/article/72263/iran-deploys-s-300-to-bushehr
http://www.ausairpower.net/APA-S-300PMU2-Favorit.html

Sooner or later, however, we can be pretty confident that both the Israelis
and the US will have to try to strike Syria again, if only for PR purposes. In fact,
this should not be too difficult for them, here is why:

First, and contrary to what is often claimed, there are not enough S-300/S-
400’s in Syria to indeed “lock” all of the Syrian airspace. Yes, the Russians did
create a de-facto no-fly zone over Syria, but not one which could withstand a
large and determined attack. What the combined Russian and Syrian forces have
done so far is to deny some specific segments of the airspace above and around
Syria to the AngloZionist aggressors. This means that they can protect some
specific, high-value targets. However, as soon as the US/Israelis get a feel for
what has been deployed and where, and how this entire integrated air defense
network works, they will be able to plan strikes which, while not terribly
effective, will be presented by the propaganda machine as a major success for the
AngloZionists.

Second, air defense operations are always a game of numbers. Even if you
assume that each of the air defense missile has a probability of a kill of 1
(meaning that every air defense missile fired will destroy one incoming missile),
you still cannot shoot down more missiles than what your own stores allow you
to fire. The US/NATO/CENTCOM can, if needed, engage many more missiles
in a saturation attack than the Russians have available for defense. This is
unlikely to change in the foreseeable future.

Third, the US/NATO/CENTCOM/IDF all have advanced EW capabilities
which will allow them to try to disrupt the Russian fire and reconnaissance
capabilities, especially if low RCS aircraft (such as the F-22, F-35, B-1B, etc.) are
used in the attacks. Low-RCS aircraft (and missiles) don’t have to operate alone
and, in reality, they are often engaged with the support of a determined EW
effort.

Finally, the Empire also has long-range weapons which could be used to
strike Syria (such as the AGM-158 JASSM low-RCS standoff air-launched cruise
missile), especially during a combined electronic warfare and standoff
antiradiation missile attack.

Page 680 of 813

So, all the AngloZionists really need to do is to be very careful in their choice
of paths of approach and choice of targets, use low-RCS aircraft and missiles
under the cover of a robust EW engagement and then use a large enough
number of missiles to give the appearance that the Empire has defeated the
Russian and Syrian air defenses.

Judging by their past attacks against Syria, the US and the Israelis are far
more concerned with the need to appear very powerful, effective and quasi-
invulnerable than by actually achieving some meaningful military objective. Of
course, this need to appear invulnerable also means that the AngloZionists
really cannot afford to have one of their aircraft shot down, hence their current
reluctance to test out the Syrian air defense capabilities.

Sooner or later, however, the Israelis will have to try to “defeat the S-300” as
they would put it.

The problem for the Israelis is that they don’t really have any good options.
The problem is not so much a technological one as it is a political one.

Let’s assume that the Israelis conduct a successful strike against a meaningful
target (if their attack is symbolic, the Russians and Syrians can just limit their
reply to the usual protests and denunciations, but take no real action). What
would Russia do? Well, the Russians (Shoigu specifically) have already indicated
that, if needed, they would increase the number of S-300 batteries (and required
support systems) delivered to Syria. Thus, the main effect of a successful attack
on Syria will be to make subsequent attacks even harder to plan and execute.
Would that really be a desirable outcome for the Israelis? I don’t think so.

If each successful Israeli strike makes each subsequent strike even harder
while increasing the danger for Israeli aircraft, what would be the point of such
attacks? Are there any truly high-value targets in Syria whose destruction by the
IDF would justify triggering a further degradation of the situation in Syria?
Conversely, if you were Syrian (or Iranian), would you not want the Israelis to
strike Syria (or even S-300 batteries) hard enough to force the Russians to
deliver even more air defense systems (not necessarily S-300s by the way!)?

Just as with the case of Hezbollah in Lebanon (which the Israeli invasion of
Lebanon in 1982 helped create), and the coming to power of Hassan Nasrallah at
the head of Hezbollah (which the murder of Abbas al Moussawi by the Israelis
in 1992 propelled to the position of Secretary General of the organization), the

Page 681 of 813

Israelis are re-discovering again and again the truism: while simple, brute force
violence does appear to be effective in the short term, in the mid to long-term it
always fails unless backed by meaningful political measures. The big axiomatic
truth which the Israelis still are stubbornly refusing to recognize is that all true
security is always collective (something the Russians have been repeating for
years now). In the case of Syria, Israel would be much, much better off
negotiating some kind of deal with the Russians, the Iranians and the Syrians
(even an unofficial one!) than trying to prevail by blowing up targets in Syria.

I would even argue that with the Trump presidency now dramatically
increasing the rate of collapse of the AngloZionist Empire the Israelis need to
start making plans to involve other actors in their regional policy. The truth is
that the US is not in a position anymore to remain a key player in Middle-
Eastern politics and that decades of abject submission to the Likudnik agenda
have irreparably damaged the US credibility and influence in the Middle-East
(and the rest of the world).

I would compare the delivery of S-300PMU-2 “Favorit” batteries to Syria to a
chess opening or an irreversible move like castling: it does not, by itself, decide
the outcome of the game, but it does create a baseline environment in which
both players will need to operate. For the Russians, the next step is quite
obvious: to continue to deliver all types of air defense systems to the Syrians
(especially more Pantsirs) with the goal of eventually being able to protect the
entire Syrian airspace from any attacks by the US or Israel. The main elements of
a multi-layered air defense network are already deployed, Syria now only needs
larger numbers. I very much hope that Russia will provide them.

The Saker

Page 682 of 813

Thanking vets for their “service” – why?
November 15, 2018

Depending on the context, the small word “why” can be totally innocuous or
it can be just about the most subversive and even sacrilegious word one can
utter. This is probably why I love this word so much: it’s ability to unleash
tremendous power against all sorts of sacred cows and unchallenged beliefs.
So,today I want to ask everybody why so many people feel the need to thank
veterans for their “service”?

But first, let’s debunk a few myths:
First, let’s begin by getting myth #1 out of the way: the notion that US

Americans don’t like wars. That is totally false. US Americans hate losing wars,
but if they win them, they absolutely love them. In other words, the typical US
reaction to a war depends on the perceived outcome of that war. If it is a success
they love it (even if it is a turkey-shoot like Desert Storm). If it is a deniable
defeat (say the US/NATO air operations against Serbian forces in Kosovo or the
total clusterbleep in Grenada) they will simply “forget” it. And if it is an
undeniable defeat (say Iraq or Afghanistan) then, yes, indeed, most US
Americans will be categorically opposed to it.

Page 683 of 813

Next is myth #2: the truth is that no US serviceman or woman has fought a
war in defense of the USA since at least WWII (and even this one is very
debatable considering that the US forced Japan to wage war and since the attack
on Pearl Harbor was set-up as a pretext to then attack Japan). Since 1945 there
has not been a single situation in which US soldiers defended their land, their
towns, their families or their friends from an aggressor. Not one! All the wars
fought by the USA since 1945 were wars of aggression, wars of choice and most
of them were completely illegal to boot (including numerous subversive and
covert operations). At most, one can make the argument that US veterans
defended the so-called “American way of life,” but only if one accepts that the
said “American way of life” requires and mandates imperialist wars of aggression
and the wholesale abandonment of the key concepts of international law.

Finally, there is the ugly dirty little secret that everybody knows but, for
some reason, very few dare to mention: the decision to join the (all volunteer)
US military is one primarily based on financial considerations and absolutely
not some kind of generous “service” of the motherland for pure, lofty, ideals.
Yes, yes, I know – there were those who did join the US military after 9/11
thinking that the USA had been attacked and that they needed to help bring the
fight to those who attacked the USA. But even with a very modest degree of
intelligence, it should have become pretty darn obvious that whether 9/11 was
indeed the work of Bin Laden and al-Qaeda or not (personally I am absolutely
certain that this was a controlled demolition) – this atrocity was used by the US

Page 684 of 813

Veterans of foreign wars? Wait, I was not aware
that there were any other types of vets!

government to justify a long list of wars which could not have possibly had
anything to do with 9/11. Hey, after all, the US decided to attack Iraq (which
self-evidently had nothing to do with 9/11) and not the KSA (even though most
of the putative hijackers were Saudis and had official Saudi backing). Besides,
even if some folks were not smart enough to see through the lies and even if
THEY believed that they joined the US military to defend the USA, why would
the rest of us who by 2018 all know that the attack on Iraq was purely and solely
based on lies, “thank” veterans for stupidly waging war for interests they cannot
even identify? Since when do we thank people for making wrong and, frankly,
immoral decisions?!

Corporate Pizza chains for wars…

Now let’s look at another basic thing: what is military service? The way I see
it, military personnel can roughly be split into two categories: those who actually
kill people and those who help those who kill people kill people. Right? If you
are a machine gunner or a tank driver, then you personally get to kill people. If
you are a communications specialist, or a truck driver, or an electrician, you
don’t get to kill people yourself, but your work is to make it easier for those who
kill people to kill people. So I think that it would be fair to say that joining a
military, any military, is to join an organization whose main purpose is to kill
people. Of course, that killing can be morally justifiable and, say, in defense of
your country and fellow citizens. But that can only be the case if you prepare for
a defensive war and, as we all know, the USA has not fought such a war for over
70 years now. Which means that with a few increasingly rare exceptions (WWII

Page 685 of 813

veterans) ALL the veterans which get thanked for their service did what exactly?
If we put it in plain English, what fundamental, crucial decision did ALL these
veterans make?

In simple and plain English, veterans are those who signed up to kill people
outside the USA for money.

Sorry, I know that this sounds offensive to many, but this is a fact. The fact
that this decision (to join an organization whose primary purpose is to murder
people in their own countries, hundreds and thousands of miles away from the
USA) could ALSO have been taken for “patriotic” reasons (i.e. by those who
believed in what is most likely the most lying propaganda machine in history) or
to “see the world” and “become a real man” does not change the fact that if the
US military offered NO pay or benefits, NO scholarships, NO healthcare, etc.
then the vast majority of those who claim that they joined to “serve” would
never have joined in the first place. We all know that, let’s not pretend otherwise!
Just look at the arguments recruiters use to convince people to join: they are all
about money and benefits! Need more proof? Just look at the kind of social
groups who compose the bulk of the US military: uneducated, poor, with
minimal career prospects. The simple truth is that financially successful folks
very rarely join the military and, when they do, they usually make a career out of
it.

As somebody who has lived in the USA for a total of 21 years now, I can
attest that folks join the military precisely for the same reasons they enter the
police force or become correctional officers: because in all those endeavors there
is money to be made and benefits to enjoy. Okay, there must be, by definition,
the 1% or less who joined these (all violent) careers for purely lofty and noble
ideals. But these would be a small, tiny, minority. The overwhelming majority of
cops, correctional officers and soldiers joined primarily for material and/or
financial reasons.

By the way, since that is the case, is it not also true that the soldier (just like
the cop or the correctional officers) has ALREADY received his/her “gratitude”
from the society for their “service” in the form of a check? Why do folks then
still feel the need to “thank them for their service”? We don’t thank air traffic
controllers or logging workers (also very tough careers) for their service, do we?
And that is in spite of the fact that air traffic controllers and logging workers did

Page 686 of 813

not choose to join an organization whose primary goal is to kill people in their
own homes (whether private homes or national ones) which is what soldiers get
paid for.

Let me repeat that truism once again, in an even more direct way: veterans
are killers hired for money. Period. The rest is all propaganda.

In a normal sane world, one would think that this is primarily a moral and
ethical question. I would even say a spiritual one. Surely major religions would
have something relevant and clarifying to say about this? Well, in the past they
did. In fact, with some slight variations, the principles of what is called a “just
war” have been known in the West since at least Augustine of Hippo and
Thomas Aquinas. According to one source they are:

 A just war can only be waged as a last resort. All non-violent options
must be exhausted before the use of force can be justified.

 A war is just only if it is waged by a legitimate authority. Even just
causes cannot be served by actions taken by individuals or groups who
do not constitute an authority sanctioned by whatever the society and
outsiders to the society deem legitimate.

 A just war can only be fought to redress a wrong suffered. For example,
self-defense against an armed attack is always considered to be a just
cause (although the justice of the cause is not sufficient–see point #4).
Further, a just war can only be fought with “right” intentions: the only
permissible objective of a just war is to redress the injury.

 A war can only be just if it is fought with a reasonable chance of success.
Deaths and injury incurred in a hopeless cause are not morally
justifiable.

 The ultimate goal of a just war is to re-establish peace. More
specifically, the peace established after the war must be preferable to the
peace that would have prevailed if the war had not been fought.

 The violence used in the war must be proportional to the injury
suffered. States are prohibited from using force not necessary to attain
the limited objective of addressing the injury suffered.

Page 687 of 813

https://www.mtholyoke.edu/acad/intrel/pol116/justwar.htm
https://www.mtholyoke.edu/~jasingle/justwar.html
https://en.wikipedia.org/wiki/Just_war_theory
https://en.wikipedia.org/wiki/Just_war_theory

 The weapons used in war must discriminate between combatants and
non-combatants. Civilians are never permissible targets of war, and
every effort must be taken to avoid killing civilians. The deaths of
civilians are justified only if they are unavoidable victims of a deliberate
attack on a military target.

Modern religions for war

(Check out this article for a more thorough discussion of this fascinating
topic)

Now Augustine of Hippo and Thomas Aquinas are hardly heroes of mine,
but they are considered as very authoritative in western philosophical thought.
Yet, when checked against this list of criteria, all the wars fought by the USA are
clearly and self-evidently totally unjust: all of them fail on several criteria, and
most of them (including the attack on Iraq and Afghanistan) fail on all of them!

But there is no need to go far back into the centuries to find authoritative
western thinkers who clearly denounce unjust wars. Did you know that the
ultimate crime under international law is not genocide or crimes against
humanity?

Robert H Jackson

Nope, the supreme crime under international law is the crime of aggression.
In the words of the chief American prosecutor at Nuremberg and Associate
Justice of the Supreme Court of the United States, Robert H. Jackson, the crime

Page 688 of 813

https://en.wikipedia.org/wiki/Robert_H._Jackson
https://www.iep.utm.edu/justwar/

of aggression is the supreme crime because “it contains within itself the
accumulated evil” of all the other war crimes. He wrote: “To initiate a war of
aggression, therefore, is not only an international crime; it is the supreme
international crime differing only from other war crimes in that it contains
within itself the accumulated evil of the whole.”

So from the 4th century through the 20th century, the people of the West
always knew what a just war was, and they fully understood that starting such a
war is the supreme evil crime under international law. But this goes beyond just
major wars. Under international law, the crime of “aggression” does not only
refer to a full-scale military attack. Aggression can be defined as the execution of
any one of the following acts:

 Declaration of war upon another State.
 Invasion by its armed forces, with or without a declaration of war, of the

territory of another State.
 Attack by its land, naval or air forces, with or without a declaration of

war, on the territory, vessels or aircraft of another State.
 A naval blockade of the coasts or ports of another State.
 Provision of support to armed bands formed in its territory which have

invaded the territory of another State, or refusal, notwithstanding the
request of the invaded State, to take, in its own territory, all the measures
in its power to deprive those bands of all assistance or protection.

Finally, it is important to note here that by these authoritative legal
definitions, every single US President is a war criminal under international
law! This, in turn, begs the question of whether all the wars fought by US
soldiers since 1945 were indeed waged by a legitimate authority (as mentioned
by Augustine of Hippo and Thomas Aquinas above)? How can that be when the
Commander in Chief himself is a war criminal?

Let’s sum it up so far: we have folks who agree to become killers (or killer-
assistants), who do that primarily for financial reasons, who then only
participate in illegal and immoral wars of aggression and whose commander in
chief is a war criminal.

And they deserve our gratitude why exactly?!

Page 689 of 813

http://en.wikipedia.org/wiki/War_of_aggression
http://www.crimesagainstpeace.org/final-judgement/
http://www.crimesagainstpeace.org/final-judgement/

Maybe because so many veterans have been hurt, maimed, traumatized?
Maybe because once they leave the armed forces, they don’t get the social and
medical support they need? Perhaps merely because wars are horrible? Or
maybe because the veterans were lied to and deceived? Or maybe because some
(many?) of them did try to stay human, honorable and decent people in spite of
the horrors of war all around them? When we think of the horrendous
unemployment, homelessness and even suicide figures amongst veterans, we
cannot but feel that these are people who have been lied to, cheated and then
discarded like a useless tool. So maybe saying “thank you for your service” is the
right thing to say?

Nope! These are all excellent reasons to feel compassion and sympathy for
veterans, yes. But not gratitude. There is a huge difference here. Everybody,
every human, and I strongly believe every creature deserves compassion and
sympathy. But it is one thing to say “I feel compassion for you” and quite
another to say “thank you for what you did” because that implies that the deed
was a moral, good, ethical deed, and that is entirely false.

Major General Smedley Butler put it best when he wrote:
War is a racket. It always has been. It is possibly the oldest, easily the
most profitable, surely the most vicious. It is the only one international
in scope. It is the only one in which the profits are reckoned in dollars
and the losses in lives. A racket is best described, I believe, as
something that is not what it seems to the majority of the people. Only
a small “inside” group knows what it is about. It is conducted for the
benefit of the very few, at the expense of the very many. Out of war, a
few people make huge fortunes.

If we agree that war is, indeed, a “racket” and that it is conducted “for the
benefit of the very few” then it would make sense for these “very few” to express
their gratitude to those whom they hired to enrich them. And, in fact, they do.
Here is the best example of that:

Page 690 of 813

https://ratical.org/ratville/CAH/warisaracket.html
https://en.wikipedia.org/wiki/Smedley_Butler

Corporation for war (well, that at least makes sense!)

Of course, Google is no more dependent on wars of aggression than any
other US corporation. The very nature of the US economy is based on war and
has always been based on war. The so-called “American way of life” but without
wars of aggression has never been attempted in the past, and it won’t be
attempted for as long as the USA remains the cornerstone of the AngloZionist
Empire and the world hegemony it seeks to impose on the rest of mankind. But
until that day arrives the “American way of life” will always imply wars of
aggression and the mass murder of innocent people whose only “sin” is to dare
to want to live free and not be a slave to the Empire. If you believe that those
who dare to want to live free in a truly sovereign country deserve to be
murdered and maimed, then yes, by all means – thank the veterans from the
bottom of your heart!

But if you don’t believe this, offer them your compassion, but not your
gratitude for their crimes.

The Saker

Page 691 of 813

About the latest Ukronazi provocation in the Kerch
strait

November 26, 2018

First, here is a pretty good summary of what has taken place (including
videos) posted by RT:

• https://www.rt.com/news/444853-russia-ukraine-ships-conflict/
• https://www.rt.com/news/444857-russia-ukraine-kerch-strait-standoff/

I will just add that at the time of writing (07:38 UTC) the cargo ship
blocking the passage under the bridge has been removed, traffic has resumed
and the situation has returned to normal.

Second, let me give you the single most important element to understand
what is (and what is not) taking place: the Sea of Azov and the Black Sea are, in
military terms, “Russian lakes”. That means that Russia has the means to
destroy any and all ships (or aircraft) over these two seas: on the Black Sea the
life expectancy of any intruder would be measured in minutes, on the Sea of
Azov in seconds. Let me repeat here that any and all ships deployed in the Black
Sea and the Sea of Azov are detected and tracked by Russia and they can all
easily be destroyed. The Russians know that, the Ukrainians know that and, of
course, the Empire knows that. Again, keep that in mind when trying to make
sense of what happened.

Third, whether the waters in which the incident happened belong to Russia or
not is entirely irrelevant. Everybody knows that Russia considers these waters as
belonging to her and those disagreeing with this have plenty of options to
express their disagreement and challenge the legality of the Russian position.
Trying to break through waters Russia considers her own with several armed
military vessels is simply irresponsible and, frankly, plain stupid (especially
considering point #2 above). That is simply not how civilized nations behave
(and there are plenty of contested waters on our planet).

Page 692 of 813

https://www.rt.com/news/444857-russia-ukraine-kerch-strait-standoff/
https://www.rt.com/news/444853-russia-ukraine-ships-conflict/

Fourth, one should not be too quick in dismissing Poroshenko’s latest
plan to introduce martial law for the next 60 days. Albeit Poroshenko himself
declared that this mobilization does not mean that the Ukronazi regime wants
war with Russia, the fact is that the first-line reserves will be mobilized. This is
important because the situation resulting from the introduction to martial law
could be used to covertly increase the number of soldiers available for an attack
on Novorussia or, God forbid, Russia herself. In fact, Poroshenko also officially
appealed to the veterans of the war against Novorussia to be ready for
deployment.

Fifth, while there are all sorts of caveats offered by the Ukronazi regime
about the introduction of the martial law, including that it will not mean war or
infringe on the right of the people, the truth is very different. Here is what a
memo by the Unian agency says about what martial law means in legal terms:
(emphasis added):

Martial law is a special legal regime that is introduced in Ukraine or
its individual areas in the event of armed aggression or threat of
attack, a threat to Ukraine’s state independence, its territorial
integrity, and gives authorities, the military command and local self-
government the powers that are necessary to prevent threats and
ensure national security. It also foresees temporary threat-related
limitations on constitutional rights and freedoms of a person and a
citizen and the rights and legal interests of legal entities, indicating the
duration of such restrictions (Article 1 of the Law on the Legal
Regime of Martial Law).

Considering the current single-digit popularity rating of Poroshenko and the
fact that he has no chance in hell to be re-elected (at least not in minimally
credible elections) it is pretty darn obvious of why the Ukronazi regime in Kiev
decided to trigger yet another crisis and then blame Russia for it. The very last
thing Russia needs is yet another crisis, especially not before a possible Putin-
Trump meeting at the G20 Buenos Aires summit later this month. In fact,
Ukrainian bloggers immediately saw this latest provocation as an attempt to
scrap upcoming elections.

So what’s next?

Page 693 of 813

https://www.youtube.com/watch?v=FiWCgq2FkjM&feature=youtu.be
https://www.unian.info/politics/10351710-poroshenko-speaks-up-for-martial-law-in-ukraine-parliament-to-have-its-say-on-monday.html
https://www.unian.info/politics/10351710-poroshenko-speaks-up-for-martial-law-in-ukraine-parliament-to-have-its-say-on-monday.html
https://www.unian.info/politics/10351710-poroshenko-speaks-up-for-martial-law-in-ukraine-parliament-to-have-its-say-on-monday.html
https://www.president.gov.ua/en/news/prezident-zvernuvsya-do-veteraniv-ato-ta-oos-budte-napogotov-51334
https://www.president.gov.ua/en/news/prezident-zvernuvsya-do-veteraniv-ato-ta-oos-budte-napogotov-51334
https://www.president.gov.ua/en/news/prezident-zvernuvsya-do-veteraniv-ato-ta-oos-budte-napogotov-51334
https://sputniknews.com/europe/201811261070125114-ukraine-kerch-strait-crisis-martial-law-poroshenko/
https://sputniknews.com/europe/201811261070125114-ukraine-kerch-strait-crisis-martial-law-poroshenko/

Well, the most likely options is just one more Ukie bawling about the
“Russian aggression” with the hope that this will a) raise the value of the
Poroshenko regime in the eyes of the Empire and b) disrupt the planned Trump-
Putin meeting.

I am not so sure that Poroshenko will be given the option to simply cancel
the elections. Yes, he cannot win, but the Empire can replace him. Not only
that, but outright canceling the elections would be a PR disaster (but one which
is sometimes chosen by the Empire’s “sons of bitches” like, say, Mahmoud
Abbas). Still there is also a very good chance that the Ukronazis regime feeling
that it has nothing to lose would take such an unprecedented step.

Some kind of limited Ukronazi military operations against Russia,
Novorussia, Crimea or the Kerch bridge would be militarily suicidal but political
very profitable as it would allow Poroshenko to a) blame Russia for all the
Ukrainian problems and b) demand even more aid to “resist against the Russian
aggression”. The problem with that option is that there are good signs that a lot
of the Ukrainian military personnel does not have the courage to actually fight
the Russians (for ex: look how ALL the Ukie soldiers folded in Crimea; also, the
blog of “Colonel Cassad” reports that of the three ships which tried to breach the
Russian border, at least one had a captain who voluntarily surrendered his ship
to the Russians; finally, one Ukrainian sailor has apparently been shot for
refusing to open fire against the Russians). It is worth mentioning that on
Sunday the Urkonazis sent a few more ships obviously to aid the ships
intercepted by the Russians, but as soon as the Russians closed the passage and
Russian Su-25s and Ka-52 appeared in the skies, they quickly stopped and
eventually left the scene. Did they do that under order or because they did not
want to die? We will never find out I suppose.

Finally, there is the very real possibility of a full-scale war against Russia.
Yes, the Ukronazis would last just a couple of days, but keep in mind that their
goal will not be to win, but to force Russia into an overt military operation
which the entire “collective West” will have to condemn like what happened
with the Georgian attack in 08.08.08. (you know, in the name of “solidarity” like
during the Skripal false flag). As for the leaders of the Anglo-Zionist Empire,
they will gladly fight Russia down to the very last Ukrainian solider, we all
understand that.

Page 694 of 813

https://colonelcassad.livejournal.com/4603481.html
https://colonelcassad.livejournal.com/4603481.html

Finally, let me address those who might think that Russia somehow over-
reacted or should not have used force. First, let me remind you that we are
talking about armed and military vessels, not fishing boats. Second, the
Ukronazis have been daydreaming about bringing this bridge down even before
it was built. So how where the Russians to know that these ships were not
packed with explosives? Third, let me remind you that a few months ago the
Ukronazis did send a few tiny military vessels under the bridge. That first time,
they did ask for permission and even had a Russian pilot on board helping them
to cross the narrow passage. Yet the regime in Kiev presented that a major
“victory” against the Moskal’s. This time around tried to sneak by without
asking. If the Russians had left them pass, what do you think they would have
done the next time?

The truth is that the Ukronazi regime has been claiming for years now that it
is at war against Russia, that Russia has invaded the Ukraine, that all those who
oppose the regime or speak even the basic truth are “agents of the Kremlin/FSB.
The funny thing is not just that this is the first time in Russian history that
Russia is accused of waging a war which shes does not even participate in – it is
even more hilarious that the Ukronazis claim to be at war with Russia but have a
hissy fit when three of their (tiny) ships are arrested for violating the Russian
border. Is there a war going on or not?! What the hell were they thinking when
they tried to force their way through?!

[Sidebar: there is even a joke about this going around: Ukrainian
military personnel are asked why they are fighting in the Donbass.
They reply “because the Russians are there”. Then they are asked
why they are *not* fighting in Crimea and they reply “because the
Russians are truly there!!”. Bottom line: everybody knows full well
that this is bull and that there are no Russian forces in Novorussia]

How do you prove that the other guy is an “aggressor state”? Simple – by
forcing him to attack you. Considering the “selective blindness” of the collective
West, the fact that you hit the other guy first makes absolutely no difference
whatsoever (again, see 08.08.08).

It is obvious that the Nazi regime in Kiev is in a tailspin and that short of
some dramatic action Poroshenko is a goner. Most of the gang around him
won’t fare much better, especially not if Timoshenko ever gets the presidency

Page 695 of 813

(which might happen if the Empire decides to ditch Poroshenko). For them the
options are either to leave the Ukraine or face some serious jail time (sort of the
same situation as Saakashvili had to face).

We are entering a very dangerous time period, one in which a totally corrupt
Nazi regime will fight with every trick imaginable to save itself. Whether this
will result in a major war against Novorussia or Russia is impossible to predict,
but we have to recognize that this is a distinct possibility.

The Saker

UPDATE: Monday November 26th 11:11UTC:
Looks like Poroshenko ran into some real problems in the Rada.

Unsurprisingly, pretty much all the political parties have immediately
understood what this was all about and have categorically rejected the text
Poroshenko submitted. They only adopted a much watered-down version in
which the martial law is introduced only for one month, not two, and the fact
that the elections will take place as scheduled has been re-confirmed. Thus our
“favorite” Uber-loser Poroshenko again failed in his latest plan and we must
expect more crazy stuff as this regime will not go down gracefully. Stay tuned!

Page 696 of 813

Uber-loser Poroshenko goes “full Saakashvili”
 November 30, 2018

Petro Poroshenko is in deep trouble. His ratings have been in the single-digit

range in spite of a vast propaganda effort, and his latest attempt to create a
salvific crisis involving the usual “Russian aggression” has not only failed but
appears to be backfiring.

The Ukronazi commander-in-chief hard at work :-)

It is now becoming abundantly clear that the Ukronazi provocation was not
only breathtakingly stupid and irresponsible, but also breathtakingly poorly
planned and executed. The documents seized by the FSB on the Ukrainian ships
show that the Ukrainian captains were given the order to “covertly” sneak under
the Kerch bridge. I have no idea what the Ukronazi junta leaders were thinking,
maybe they were drunk or terrified to tell Poroshenko that this was a suicidal
mission (most likely he was too drunk to care anyway), but the fact that they
could even imagine that three old boats could somehow sneak around the
Crimean Peninsula and then covertly pass under the Kerch bridge is just
amazing (as is the fact that the crews failed to destroy this damning evidence!).
One of the most heavily monitored sections of our planet, right next to a war
zone, which has been the object of innumerable threats, and yet they thought
that they could somehow avoid being detected and intercepted. Wow, just wow!

As for the crews of these three tiny ships, they all owe their lives to the FSB
Coastguard officers who could have merely blown all three ships away in
seconds, but who clearly did their utmost to avoid killing any of the Ukrainians.

Page 697 of 813

http://thesaker.is/ukrainian-crews-were-given-the-order-to-try-to-covertly-cross-the-kerch-stait/
http://thesaker.is/ukrainian-crews-were-given-the-order-to-try-to-covertly-cross-the-kerch-stait/
http://thesaker.is/ukrainian-crews-were-given-the-order-to-try-to-covertly-cross-the-kerch-stait/
http://thesaker.is/ukrainian-crews-were-given-the-order-to-try-to-covertly-cross-the-kerch-stait/

Only after many hours of absolutely ridiculous slow speed maneuvering (if you
speak Russian, you can listen to the entire radio exchange between the two sides
right here), did the Russians eventually fire a few shots and ram the Ukrainian
tug. Frankly, these Coastguard officers deserve some kind of humanitarian
award.

[Sidebar: (Soviet and now) Russian Border Guards should in no case
be assumed to be some kind of Russian version of the sort of border
guards you see in the West. The truth is that the Russian border
guards are an elite force whose level of training can be compared
with the famous Airborne Forces. Their role is not only to check
visas and look for contraband, but also to be a real fighting force
which, in case of war, would be tasked with resisting the enemy until
the regular armed forces take over. They are subordinated to the FSB
(in the past to the KGB) because they do conduct intelligence
operations and because they are a key element in the Russian
counter-terrorist and counter-insurgency capabilities. This is why
such elite special forces as the KGB Vympel Spetsnaz unit so often
recruited border guards. A good friend of mine who used to be a
Vympel commander with the rank of Colonel told me how in
Afghanistan they recruited as many border guards as paratroopers
because in his opinion “they were at least as tough and disciplined”
as the airborne soldiers. The Russian border guards are also
equipped with modern and powerful weapons and can conduct sub-
unit level combat operations. The Ukrainian officers must have
known this, and thus must have realized that regardless of the
number of weapons they had onboard (quite a lot, actually, see
here), they had no chance whatsoever to prevail. Besides, the
Ukrainian ships are tiny and old while the Russian border guards
could count on Black Sea Fleet and Aerospace and Ground Forces
support – hence the Ka-52s and Su-25’s scrambled to meet the
Ukrainian reinforcements coming from Odessa. Frankly, I don’t
think that even a full US Marine Expeditionary Unit could cross the
Kerch Strait, let alone the Ukrainians :-) the geography just favors
the defending side too much]

Page 698 of 813

http://thesaker.is/fsb-statement-concerning-illegal-actions-of-the-ukrainian-navy-ships-with-the-territorial-waters-of-russia/
https://youtu.be/k2fCVWRSPiI

There is a broad consensus in both Russia and the Ukraine that the primary
goal of Poroshenko was to create a pretext to introduce martial law and cancel
the elections. Once introduced, such a martial law can easily be prolonged for as
long as needed; see what the French did. He planned to introduce martial law
over the entire Nazi-occupied Ukraine, and then prolong it for as long as
needed; enough to cancel the elections and then harshly deal with any protests.
The plan completely failed.

First, all the opposition parties immediately understood what this was all
about, and they all vehemently protested. When the text came to a vote in the
Rada, it was massively watered-down and, as a result, the martial law will only
be introduced for one month and only in the following regions of the Ukraine:

Martial law areas marked in red (Note: this is a *Ukie* map, *they* put
Crimea in blue, not me!)

This is bad, very bad news for Petro.
First, these areas are where the regime suspects the locals of pro-Russian

sympathies (they are right, by the way). But the risk for Petro does not come at
all from the pro-Russian folks; the real danger for him comes from the various
nationalist legal opposition movements who have their power base in the blue
areas which will not be covered by this law.

Page 699 of 813

Second, since the law was introduced for only one month and since it
includes an obligation not to cancel the upcoming elections, it will be hard for
Petro to crack down on the propaganda capabilities of his opponents (lead by
Iulia Timoshenko).

Third, Petro probably hoped that the Russians would simply use a few
missiles or blow the Ukrainian three ship armada into smithereens. Alas, the evil
Moskal’s did nothing of the sort, and they captured all three vessels and their
crews. So as panic-generating incidents go, this one was a terrible flop. In fact,
the Russians are now using these ships and crews for their own propaganda
which ridicules Petro and (correctly) states that the regime in Kiev sent these
sailors to certain death in total, abject indifference. None of that will increase
Poroshenko’s ratings…

Fourth, it appears that Poroshenko is really going “full-Saakashvili” and
might even become the Empire’s worst Uber-loser which, by the way, can get
him into real trouble with his bosses in Washington and Langley (who ditched
Saakashvili when he proved to be a worthless loser). Frankly, the Empire would
be *much* better off with Timoshenko in charge rather than this Eltsin-like
alcoholic imbecile.

So the big question #1 is: is there a viable alternative to Poroshenko for
the Empire?

Page 700 of 813

Latest EuroUkros rating according to a Ukrainian source

Page 701 of 813

https://24tv.ua/ru/vybory_v_ukraine_2019_rejtingi_kandidatov_v_ukraine_n884259

To answer that we first need to answer another basic question: is there a
public, official, opposition in Nazi-controlled Ukraine or not?

The answer is: both yes and no.
First, no, not in the sense of some more or less decent, real, opposition.
But yes, in the sense that the junta which seized power is composed of many

different factions including oligarch/mobsters à la Kolomoskii, neo-Nazis à la
Farion, bona fide Nazis à la Tiagnibok and assorted nutcases like Liashko. There
is also Iulia Timoshenko, a very sharp and therefore potentially dangerous foe
who has powerful backers in the USA.

Take a look at these latest ratings, and you will see that in spite of a huge
“administrative resource” (Russian euphemism for abuse of government power),
Petro barely makes it to 9.9% which means that his real rating must be
somewhere in the 3-5 percent range.

And, remember, time is running out. On December 27th the martial law will
be lifted (barring yet another Ukro-provocation to prove to the world that
Russia has attacked the Ukraine yet again). Well, that is the official plan. In
reality, it will most likely be prolonged with some more excuses about the
mythical “Russian aggression”.

Also, consider this: if Poroshenko gets the boot, so will his criminally
psychopathic thugs like (certified clinically insane) Parubii, the “bloody pastor”
and war criminal Turchinov and the rest of the gang. Klimkin, since he appears
to be in the CIA’s payroll, might make it out in time, but for the rest of them the
risk is real and ranges from long jail sentences to being shot. Don’t expect Iulia
Timoshenko to show any mercy either.

True, while these folks all hate each other, they all feed from the same two
mangers: rabid russophobia and total dependence on the Empire. And while
they are united in their hatred for everything Russian, they hate each other just
only a tiny little bit less (some probably even more). Think of how the SS
butchered the SA, how the Stalinists purged the Party from Trotskyists or how
the Democrats are trying to overthrow Trump by hook or by crook, and you will
see how the factions inside the same gang *always* struggle for power and gun
for each other.

Finally, there are many signs that at least Trump himself does not care very
much about the Ukraine, albeit there are enough rabid russophobes amongst his

Page 702 of 813

https://www.washingtonpost.com/news/global-opinions/wp/2018/09/19/yulia-tymoshenko-and-the-fight-for-ukraine-we-cannot-accept-peace-on-putins-terms/?utm_term=.394572c7e834

puppeteers to compensate for Trump’s lack of interest and alleged dislike for
Poroshenko. For Poroshenko’s point of view, the Americans either don’t care
enough or simply lost control of the situation, a time-honored US tradition with
their “sons of bitches” like Saddam, Noriega and many, many others.

By the way, various Ukrainian sources also report that both Merkel and
Stoltenberg told Poroshenko that the election cannot be canceled. Considering
that Poroshenko is almost sure to lose these elections, this might indicate that
Germany and NATO are ditching Petro.

Add to this that Timoshenko would be a much better agent for the Empire
and you can see why the regime is freaking out.

So the bottom line is this: no, by the standards of a normal civilized country,
there is no real opposition in the Ukraine (except the powerless, destitute and
terrified population of course). But, far more importantly, by the standards of
Petro Poroshenko, there is a real and very dangerous opposition indeed; one
which will most definitely oust him in any semi-credible elections.

The Nazi-occupied Ukraine is rapidly coming to a watershed moment.
Unless the elections are stolen and the opposition crushed, the current gang in
power will be ousted. If the Ukraine attacks the Donbass, this will end up with a
military disaster, either at the hands of the Novorussians, or at the hands of the
Russian military. If the Ukraine attacks Russia directly, or Russian forces in the
Black Sea, then the Ukrainian military will simply vanish in 24-48 hours max.
But in spite of that, Poroshenko desperately needs a victory lest his status of
“Saakashvili-like Uber-loser” is publicly confirmed for all to see and for the
Ukrainian opposition to blame it all on his incompetence and corruption (which
is his real specialty: this is also why, since he came to power the Ukraine became
a failed-state while his personal net worth increased many times over).

60 days? Really?

Page 703 of 813

Finally, the fact that Poroshenko is a sinking ship means that, far from taking
any risks on his behalf, Ukrainian politicians and military commanders must ask
themselves every time they take a decision who will protect them if things go
south. In fact, I bet you that there are a lot of discrete contacts between various
high ranking Ukrainian officials and Iulia Timoshenko, something which the
SBU probably reports to Poroshenko (or, worse, not!) and which further creates
a sense of panic in him and his minions. This sense of panic might explain why,
in the official journal the text of the new law mistakenly wrote 60, and not 30,
days.

Putin is quite correct when he says that “Kiev would get away even with
eating babies“: the collective hypocrisy of the collective West is truly limitless.
That, however, does not mean that Poroshenko personally could get away with
anything and everything. While the Empire’s leaders have to pretend to back the
Ukraine no matter what, even against basic common sense, they are probably
getting mighty fed up to have to scream “white!!” every time Poroshenko does
something black. Still, until the Empire puts somebody else in power,
Poroshenko will remain “their son of a bitch in Kiev”. And Poroshenko knows
that, which begs the next big question:
Big question #2: could Poroshenko really start large scale war?

“Eating babies” is all fine and dandy, but a full-scale war with either
Novorussia or Russia is a very different and far more dangerous proposition.
The Empire might not care about Ukrainian babies, but it will most definitely
care about a big war in the Ukraine. So, let’s not just look at what the Ukronazis
are saying but also looking at what they are doing:

 There is martial law in all the Ukronazi occupied areas of Novorussia.
 All the Novorussian cities are now surrounded by military checkpoints.
 300 hospitals have been ordered to prepare for a massive influx of

casualties by stocking up on blood, beds and meds.
 The Ukrainian first-line reserves have now been mobilized, as have the

Nazi death-squads (aka “volunteer battalions”).
 Petro is now claiming that the Russians have tripled their forces along

the Ukrainian border: “the number of tanks in the bases, which are
located along our border, has tripled. The number of units relocated has

Page 704 of 813

https://eng.uatv.ua/number-tanks-located-along-ukrainian-border-tripled/
https://www.rt.com/news/445050-putin-kerch-strait-provocation/
https://www.rt.com/news/445050-putin-kerch-strait-provocation/

increased dramatically covering the entire length of our border”; in plain
English that means that the Ukronazis are probably doing exactly that –
surging their numbers along the line of contact.

 Petro also said that his intelligence agencies “have clear evidence that an
attack on Ukrainian ships is just the beginning“; in plain English this
means that the Ukronazis are probably doing exactly that – preparing
further attacks.

 The border with Crimea has been closed to all non-Ukrainians.
 The Ukrainians are now asking Turkey to close the Bosporus strait

(which won’t happen for two reasons: the 1936 Montreux Convention
forbids this and, besides, that would be a suicidal act of war for Turkey).

 The Ukrainian war propaganda induced hysteria has reached new
levels: they are now showing how kids from an orphanage (!) in
Mariupol digging trenches to help the Ukrainian army for the upcoming
“Russian invasion”. See for yourself in this Ukrainian the report:
https://www.youtube.com/watch?v=8z6R81hDxFY

The art of surprise attack is one of the most fascinating aspects of warfare
(those interested in this topic should read Richard Bett’s superb study “Surprise
Attack: Lessons for Defense Planning“). One of it’s well established strategies is
to pretend to go to war and then back down at the last moment over and over
again: this wears down the opponent and lures him into complacency until one
day you actually strike. Think of it as a variation on the “crying wolf ” strategy if
you want: one in which the wolf does the crying. The Ukrainians have been
doing that for years now (how many times have we all heard that a Ukrainian
attack was “imminent”?). The problem here is that this time around the war
preparations are larger (and far more costly). However, you can be certain that
the Russians have been on full alert also for years and that they now
permanently have more than enough forces available to deal with any Ukie
attack, ranging from cross-border small arms fire to a full scale war.

So we can all hope that, once again, the Ukronazis are playing their “crying
wolf ” strategy only to back down at the last second. But hope should always
remain separate from expectations and to make the assumption that this time
around they won’t actually attack would be extremely foolish.

Page 705 of 813

https://www.amazon.com/Surprise-Attack-Lessons-Defense-Planning/dp/0815709293
https://www.amazon.com/Surprise-Attack-Lessons-Defense-Planning/dp/0815709293
https://www.youtube.com/watch?v=8z6R81hDxFY

First the Popes tried, then Napoleon, then Hitler
and now these two geniuses…

There are those who say that Poroshenko is not dumb enough to start war
against Russia. My question to them would be: do you really think that
Poroshenko is smarter than, say, the various Latin Popes, Napoleon or Hitler?
To me, he looks about as stupid and clueless (not to mention evil and absolutely
immoral) as Saakashvili. Now just remember what happened in 08.08.08.

You might wonder whether the USA would be interested in a major war in
the Ukraine. I have been saying for years now that the Neocon wet dream is to
force Russia to openly intervene and that in order to achieve this result all the
Ukronazis need to do is to seriously threaten the DNR and LNR. Will the
Novorussians be strong enough to beat back a Ukronazi attack without overt
Russian intervention? Maybe. Probably. But that is also not an assumption
which we can make because the Novorussians have no strategic depth which
places them in the very vulnerable position to have to stop the attackers without
trading space for time. In plain English that means that the Novorussians have
to be more or less on constant alert and that their forces must be forward
deployed, which is very hard to sustain over time and simply dangerous,
especially against an enemy with numerically much larger forces.

Crucially, the Neocons have nothing to lose if their plan fails and the
Novorussians succeed in, once again, stopping the Ukronazi forces without a
Russian intervention (it’s not like the Neocons care about Ukrainian or
Novorussian lives since they don’t even care about the lives of US citizens).

It might well be that Trump is personally not interested in such a war. But,
let’s face it, Trump is the worst overcooked noodle to sit in the White House (he
makes Carter look like a roaring lion!). Just hours after he declared that it was “a

Page 706 of 813

https://www.reuters.com/article/us-g20-summit-trump/trump-says-will-probably-meet-with-putin-at-g20-summit-idUSKCN1NY21A

very good time to have the meeting” with Putin he then “has changed his mind”
and now has canceled the meeting. Trump is all about narcissistic hot air, but he
never delivers anything and he has bowed down to his Neocon masters on
everything since he made it into the White House. The sad truth is that Trump
has become simply irrelevant, at least to the Russians (and to those who might
still believe that Trump is playing some 4D chess I would say that systematically
caving in to all the demands of the Neocons (and thereby making them
increasingly more influential) is hardly a chess strategy, not even a 2D one).

[Sidebar: Trumps latest zig-zags about meeting with Putin is yet
another example of the glaring ignorance the current US leaders
suffer from. They simply have no idea what the function and
purpose of diplomacy is. Dmitri Trenin, the director of the
Carnegie Moscow Center, was absolutely correct when he tweeted
today that “Meeting a US President is not a reward for a RUS leader.
Canceling a mtg is no punishment. It is all a matter of necessity. RUS-
US relationship today is solely about preventing the confrontation
from turning into a collision, and escalating to war. This is all“. But
the Americans are simply to illiterate to understand that. Besides,
the Russians have long given up on any notion of being able to get
anything done with this Neocon-doormat President. He wants to
meet? Sure. He don’t. Who cares? This is the sorry state to which a
nuclear superpower has slouched to.]

I am sure that Putin was terrified :-)

Page 707 of 813

https://twitter.com/DmitriTrenin/status/1067627412345769985
https://twitter.com/DmitriTrenin/status/1067627412345769985
https://www.rt.com/news/445167-trump-cancels-planned-meeting-putin/
https://www.reuters.com/article/us-g20-summit-trump/trump-says-will-probably-meet-with-putin-at-g20-summit-idUSKCN1NY21A

Ditto for his moronic VP who tried to scare Putin by “staring him down”
with his rendition of what he hopes was a “steel glare” in Singapore. Putin just
kept smiling, of course.

The frightening reality is that the Neocons are the most rabid russophobes
on the planet and that the clowns in the White House will do whatever the US
deep state tells them to do. Don’t count on them for decency or even minimal
common sense.

Furthermore, as I have already said many times, Trump is an “expendable
President” for the Neocons: should anything he does end in disaster, they will
blame it all on him, and put their own trusted person in power to replace it.

For all these reasons, the answer to our question is obvious: yes, Poroshenko
most definitely is capable of ordering some kind of crazy attack, including a full
scale war.

But “could” does not mean “will”, thank God! Maybe, just like this past
summer, the junta will get cold feet and back down (Putin’s threat that any attack
will have most serious consequences for the Ukrainian statehood is still very
much valid). In theory the spineless Europeans (who will suffer the economic
and social consequences of any major conflict) might also tell the crazies in Kiev
to cool it. But I am not holding my breath here.

So let’s hope for the best, but keep in mind that the worst is a very real
possibility.
Conclusion: it is next to impossible to prevent a “suicide by cop” – but maybe
God will!

Right now the situation is extremely dangerous and will remain so for the
foreseeable future. Philosophers say that love is the greatest force in the
universe, and I very much agree with that. But the next two most powerful
forces are evil and stupidity, and there is plenty of both in Kiev and Washington
DC. The incident with the “covert operation” of the “Ukrainian armada” might
look funny until you recall all the wars which were stared over other such
equally minor incidents. This time around the superb restraint of the Russian
border guards prevented Kiev from getting the bloody clash it was obviously
hoping for, but ask any policeman and he will tell you that it is almost
impossible to prevent what is known as “suicide by cop”. The Empire badly
needs the Russian cop to (finally!) shoot, and so does the Ukronazi junta (all this

Page 708 of 813

propaganda, including from Russian pseudo-patriots, about Putin being weak or
indecisive or even in cahoots with the Empire is a direct PSYOP product of that
imperial agenda, whether those who parrot that nonsense realize it or not).

At this point in time, there is no way to predict whether the Ukronazi junta
will attack for real or not. So, as I have done several times in the past, I will
conclude with this passage from the Quran: “and they (disbelievers) plotted [to
kill ‘Iesa (Jesus)], and Allah planned too. And Allah is the Best of the planners”
(verse 54 of Chapter 3 “Surah Al-‘Imran”); other translations say “And the
unbelievers schemed [against Jesus]; but God brought their scheming to nought: for
God is above all schemers” and “And (the unbelievers) plotted and planned, and
Allah too planned, and the best of planners is Allah“. At a time when the Neocons
are trying to convince the planet that Islam, not them, is the biggest danger to
our planet, it is good to show them that not everybody is drinking their cool-aid;
besides, in this case the Quran is simply right: God is the best of planners and
the Ukronazi disbelievers (and their Neocon bosses) will eventually find this
out, probably the hard way.

The Saker

Page 709 of 813

Why Russia won’t invade the Ukraine, the Baltic
statelets or anybody else

December 06, 2018

The AngloZionist propaganda machine is constantly warning us that Russia
is about to invade some country. The list of candidates for invasion is long and
ranges from Norway to the Ukraine and includes the Baltic statelets, Poland and
even countries further West. Of course, we are also told that NATO and the US
are here to prevent that. Well, thank God for them, right?

But what is conspicuously missing from this narrative is a discussion of the
possible Russian motives for such a military move. Typically, we are merely told
that Russia has broken the European post-Cold War order and borders by
“annexing” Crimea and by sending military forces into the Donbass. Anybody
with an IQ at room temperature or above by now realizes that both of these
claims are total bunk. The ones who indeed broke the post-Cold War
international order and borders were the NATO member states when they used
military force, in complete illegality, to break-up Yugoslavia. As for the people of
Crimea, they had the opportunity to vote about their future in a referendum,

Page 710 of 813

very much unlike the inhabitants of Kosovo which had no such opportunity. As
for the 08.08.08 war, even the Europeans who eventually, and very reluctantly,
agreed that it was, in fact, Saakashvili who started this conflict, not Russia.

But let’s set all this aside and assume that the Russian leaders would not
hesitate to use military force again if it was to their advantage. Let’s assume that,
yes, the Russians are up to no good and that they might well try to bite-off some
other piece of land somewhere in Europe.

Such an assumption would immediately raise a crucial question: why would
the Russians want to do that?

For some reason, this question is rarely, if ever, asked.
Oh sure, we are told that “Putin wants to rebuild the Soviet Union” or some

other type of empire but, again, nobody seems to wonder why he would want
that!

So let’s look at possible rationales for such an attack:
Reason number one: to gain more land

That is probably the least credible reason of all. Russia is a vast country
(17,098,246 km2) with a relatively small population (144,526,636) resulting in a
very low population density. Not only is Russia huge, but her territory has
immense natural resources. The very last thing Russia needs is more land.
Reason number two: to increase the Russian population

Well, yes, Russia has a population deficit for sure. But that does not mean
that just any population increase would be a bonanza for Russia. For example,
Russia will only be in a worse shape if the number of people depending on
unemployment, social services or pensions increases. Likewise, Russia would
not benefit from a politically hostile population. So while Russia could benefit
from having a larger population, what she needs is more young and well-
educated *Russians*, not unemployed and destitute Ukrainians or Lithuanians!
The massive influx of Ukrainian refugees, by the way, has already contributed to
an increase in qualified specialists, including medical doctors and highly
qualified engineers from the Ukrainian military-industrial specialists who, when
they saw their bureaus and industries collapse in the Ukraine, moved to Russia
to continue to work. There is no need for Russia to invade anybody to get those
highly qualified specialists. As for Ukrainians without special qualifications,

Page 711 of 813

https://en.wikipedia.org/wiki/Russia

they have already shown up in Russia, and the last thing Russia needs is more of
them (they can go scrub toilets in Poland or the UK). Furthermore, there are
already a lot of immigrants from other parts of the world in Russia and getting
more of them is hardly a good idea. So while Russia would benefit from more
qualified young Russians, invading other countries is not the way to get them.
Reason number three: geostrategic reasons

What about the Baltic ports? What about the Ukrainian gas pipelines? The
truth is that in the Soviet times the Baltic ports or the Ukrainian pipelines were
crucial strategic assets. But since their independence, these countries have not
only ruined themselves and destroyed the infrastructure they inherited from the
“Soviet occupiers,” but Russia has also successfully replaced the infrastructure
and industries she lost after 1991. Thus, for example, Russia has actively
developed her own commercial ports on the Baltic Sea, and they have now
outgrown the ones found in the Baltic states (see here for a good comparative
chart). As for the Ukrainian pipelines, not only are they in terrible shape, Russia
has successfully built “North” and “South” streams which allow her to
completely bypass the Ukraine and the need to deal with the crazy Banderite
junta in Kiev. The simple truth is that while the Baltic statelets or the Ukronazis
can fancy themselves as a very precious prize, Russia has absolutely no need for
them whatsoever.

In fact, the opposite is true: right now, Russia can barely finance all the
reconstruction programs which are so urgently needed after decades of
nationalist rule in Crimea. In the future, Russia will also have to help the
Donbass rebuild. Does anybody seriously believe that the Russians can afford to
rescue even more countries or territories?!
Reason number four: revanchist motives

That is the Hillary Clinton/Zbigniew Brzezinski argument: the Russians are
inherently expansionists, imperialists, militarists, and revanchists and they don’t
need a motive to invade somebody: that’s simply what they do – invade,
terrorize, oppress. Well, a quick objective look at history would prove that it is
the West which has always displayed such behavior, not Russia, but we can even
ignore that fact. The truth is that while there are a lot of people in Russia who
have good memories of their lives in the Soviet Union, there is just no
constituency pushing for the re-birth of the Soviet Union or for any kind of

Page 712 of 813

https://en.wikipedia.org/wiki/Ports_of_the_Baltic_Sea

imperialism. If anything, most Russians are much more isolationist, and they
don’t want to get involved in wars or the invasion of foreign countries. This is
not only a result of memories of wars in Afghanistan or interventions in
Germany, Hungary or Czechoslovakia, but also the bitter realization that even
the so-called “Orthodox brothers” (some of whom even owe the existence of
their country on a world map to Russia!) have now fully turned against Russia
and have become willing NATO-colonies (think Bulgaria or Romania here). Yes,
Putin did say that the collapse of the Soviet Union was a tragedy (objectively, it
was, and it brought immense suffering to millions of people), but that does not
at all mean that Putin, or anybody else, actually wants to “resurrect” the Soviet
Union, even if it was feasible (which it is not). If anything, it was the US, NATO,
and the EU which, for purely ideological reasons chose to expand their influence
to the East and which are now constantly engaged in a nonstop campaign of
russophobia (phobia in both meanings of “fear” and “hatred”). Yes, Russians are
disgusted with the West, but that hardly means that they want to invade it.
Reason number five: megalomania

Well, maybe the Russians are mad that they lost the Cold War and now want
to become a superpower again? In fact, no. Not at all. Not only do Russians not
feel that they “lost” the Cold War, they even feel that they are already a
superpower: one which successfully defies the Empire and which continues to
struggle for full sovereignization at a time when all European countries are
competing with each other for the title of most subservient lackey of the Empire.
Just like the USSR after WWII, Russia, after the nightmare of the 1990s, has very
successfully rebuilt, in spite of the constant subversion and sabotage of the
“united West” which tried every dirty trick in the book to prevent Russia from
recovering from the horrors which the western-backed (and, really, run) “liberal
democracy” imposed upon her during the Eltsin years. Sure, Russians want their
country to be prosperous and powerful, but that does not mean that they want
to become a USA-like world hegemon which gets involved in every conflict on
the planet. Truth be told, even the bad old USSR was not anti-USA and never
had the kind of global ambition the USA has (well, except for Trotsky, but Stalin
gave the boot to those crazies, many of whom later emigrated to the USA and
re-branded themselves as Neocons). Of course, there is the eternal Russian
“court jester,” aka “Zhirik” aka Vladimir Zhironovskii. He has made all sorts of

Page 713 of 813

threats (including nuclear ones) against various countries neighboring Russia,
but everybody knows that he is just that, a court jester and that what he says is
basically utter nonsense.
Reason number six: to save Putin’s “regime.”

It is true that unpopular regimes use war to distract from their failures and
to make the population switch off their brains for the sake of “circling the
wagons” and being “patriotic.” That is most definitely what Poroshenko is doing
right now. But Putin has no such need! Even if the pension reform did cost him
quite a bit in terms of popularity, he is still far more popular at home (and even
internationally!) than any political leader in the West and the Russian economy
is doing just fine, in spite of the famous sanctions. True, the mostly Atlantic
Integrationist Medvedev government is not very popular, but those officials (like
Shoigu or Lavrov) who are typically associated with Putin and his Eurasian
Sovereignists remain very popular. The simple truth is that Putin has no need
for any “distracting crises” because he remains remarkably popular in spite of all
the difficulties Russia is currently facing. If anything, it is the Trumps, Macrons,
Mays, and Co. who need a distracting war, not Putin!

I could go on listing more nonsensical pseudo-reasons for why Russia would
want to occupy some piece of land somewhere, each more far-fetched and
baseless than the previous one, but you get the point: Russia has no interest
whatsoever in military interventions. In fact, what Russia needs more than
anything else is peace for as long as possible.

Now, let’s come back to reality,
Putin is a continuator of another great Russian reformer: Petr

Arkadievich Stolypin

Page 714 of 813

http://thesaker.is/russian-economic-resilience/
http://thesaker.is/russian-economic-resilience/

Petr Stolypin (1862—1911)

The Chairman of the Council of Ministers and Prime Minister of
Russia from 1906 to 1911, Petr Arkadievich Stolypin, once famously
said “Next comes our main task: to strengthen our lower classes. In
them lies the strength of our country. There are more than 100
millions of them and the roots of our state will be healthy and strong
and, believe me, the voice of the Russian government before Europe
and the rest of the world will sound very differently. Our motto, of all
of us Russians, should be a united, common labor based on mutual
trust. Give Russia 20 years of peace, internal and external, and you
will not recognize today’s Russia” (this is my own, free, translation.
This is the original text: На очереди главная наша задача —
укрепить низы. В них вся сила страны. Их более 100 миллионов
и будут здоровы и крепки корни у государства, поверьте — и
слова Русского Правительства совсем иначе зазвучат перед
Европой и перед целым миром… Дружная, общая, основанная на
взаимном доверии работа — вот девиз для нас всех, Русских.
Дайте Государству 20 лет покоя, внутреннего и внешнего, и вы
не узнаете нынешней Poccии).

Page 715 of 813

Of course, Stolypin was eventually murdered by a Jewish revolutionary,
Mordechai Gershkovich Bogrov, and Russia was forced to enter WWI.
Eventually, the Russian monarchy was overthrown by a Masonic conspiracy lead
by Alexander Kerensky. These “liberals” (i.e., plutocrats) did exactly what their
successors did under Eltsin and plunged Russia into utter chaos. Eight months
later, the Bolsheviks seized power, and the civil war began. Instead of 20 years of
peace, Russia got 30 years of wars. After immense sacrifices and many horrors,
Russia only succeeded in recovering after the end of WWII.

Nobody in Russia wants to repeat this terrible experience even if, in the end,
Russia would prevail. The costs are just too high.

Today, just like in 1911, Russia needs internal and external peace more than
anything else, and that is not what she would get if she got involved in some
foreign military adventure! In fact, attacking an alliance which includes three
nuclear power would be suicidal, and the Russians are anything but suicidal.
If Russia needs peace so badly, why the constant rumors of war?

That is really simple! First, Poroshenko is in deep trouble and short of a
major crisis his only option is to completely steal the election. That latter option
might be tricky, because if the “collective West” as always, turns a blind eye to
the actions of the Ukronazi regime, the internal opposition to Poroshenko might
not. Then some serious civil unrest, or even a counter-coup, are real
possibilities. Hence Poroshenko’s desperate need for a crisis.

They say that an image is worth a thousand words. Well, in that spirit, check
this one:

Page 716 of 813

https://en.wikipedia.org/wiki/Dmitry_Bogrov

Left: martial law regions Right: regions which voted against Poroshenko in 2014 (by
the way, this does suggest some kind of future border, doesn’t it? :-)

QED, right?
There is also another reason, a particularly shameful one: while it is true that

Hitler and the AngloZionists did, eventually, fight each other, it is also true that
in many ways Hitler truly embodied the dream of a “united Europe” and a
“reborn western civilization” (albeit a pagan one!). In the history of European
imperialism, Hitler represents something of an apogee, at least until the USA
superseded the Nazis as a global hegemon after WWII. There is not much
difference between Hitler’s (oh so modestly promised) “thousand year Reich”
and Fukuyama’s “end of history” (or, for that matter, the Marxist idea of realized
Communism which also would end history by solving the dialectical
contradictions which are the engine of history). On a psychological level, Hitler
was the continuator of the Popes and Napoleon – a self-described “Kulturträger”
bringing “western civilization” to the barbaric subhuman “Untermensch”
mongoloid hordes of the East. So while Hitler was most definitely an “SOB,” he
sure was “our SOB” (hence the impotent rage my use of the term “Ukronazi”

Page 717 of 813

elicits in various type of defenders of “Western civilization” or, even better, a
supposed “White civilization”!). Well, we all know how these Nazi “culture-
carrying” White supremacists ended, don’t we:

https://www.youtube.com/watch?time_continue=2&v=vk97K-um2Nc

https://www.youtube.com/watch?v=6pcMdCkgVAo

Page 718 of 813

https://www.youtube.com/watch?v=6pcMdCkgVAo
https://www.youtube.com/watch?time_continue=2&v=vk97K-um2Nc
https://www.youtube.com/watch?time_continue=2&v=vk97K-um2Nc
https://www.youtube.com/watch?v=6pcMdCkgVAo

These carriers of the values of a “united Europe” and “western civilization”
were totally defeated by these men:

These memories are what truly terrifies the western elites: the existence of a

different civilizational realm which, not only dares to defy the AngloZionist
Empire openly, but which has already defeated every western hegemonic power
which dared to attack it in the past.

The Russian people, by the way, see the current confrontation in the very
similar “mental coordinates” as the western Russophobes, just with an inverted
value sign meaning that they perfectly understand that the kind of war the
Empire is waging against Russia right now has its roots in the outcome of
WWII. This is one of the reasons they all cherish the memories of the millions
who died fighting “western civilization” and a “united Europe.” This is best
shown by the “Immortal Regiments” in all the Russian cities:

The “Immortal Regiment” as an expression of the acute historical awareness of the Russian people

Page 719 of 813

These are the men who destroyed 80% of the Nazi military and who *really* won WWII
(not Patton or MacArthur!)

This historical awareness is also shown in the parade of Ukronazi POWs in
Donetsk:

Again, the reference to WWII is unmistakable.
As I have said many times in the past, one of the most significant differences

between Russia and the “collective West” is that Russians fear war but are
nevertheless prepared to fight it, whereas the westerners do not fear war, even
though they are not prepared for it at all. Truly, “fools rush in where angels fear
to tread” (think Pompeo, Mattis and the rest of them here). And yet, despite this
apparent insouciance, the leaders of the AngloZionists have an almost genetic
fear and hatred of Russia, because they remember how all their predecessors
were eventually defeated by the Russian nation.

And, finally, let’s remember the crucial question which Bertolt Brecht asked:
“How can anyone tell the truth about Fascism unless he is willing to speak out
against capitalism, which brings it forth?“. Yes, in words, and in words only, the
collective West has condemned Fascism and National-Socialism. But in deeds?
No, not at all. This is why Fascist scum à la Poroshenko *always* get the
support of the western elites under the pious heading of “he is an SOB, but he is
our SOB“?

[Sidebar: think of it,during the Crimean War the putatively
“Christian West” united with the (Muslim) Ottoman Empire

Page 720 of 813

https://www.youtube.com/watch?v=JvRmArnJGok

https://www.youtube.com/watch?v=JvRmArnJGok
https://www.youtube.com/watch?v=JvRmArnJGok

Against Russia. During the revolutionary years, US Jewish bankers
fully financed the Bolsheviks. Just before WWII, the Brits likewise
financed Hitler. During WWI and WWII the West backed Ukie
separatists, including bona fide Nazis. During the Cold War, the
West fully backed the Wahabi nutcases in Saudi Arabia (no, MBS is
not the first bloodthirsty Saudi maniac!) and in Afghanistan. The
West also supported Apartheid South Africa for as long as
politically possible. In Latin America the USA gladly supported
what Roger Waters called Latin American “meatpacking glitterati”,
that is the many military regimes who all were garden variety
Fascists. In Kosovo the USAF became the KLA‘s Air Force even
though the USA had previously considered the KLA as a dangerous
terrorist organization (that was against the Serbs but, according to
Strobe Talbott, the main goal here was to show Russia what could
happen to her if she resisted). During the Chechen wars, the West
fully backed the Takfiri crazies. Then, after 9/11, the USA finally got
fully in bed with al-Qaeda (especially in Syria) even though the
official fairy tale wants us to believe that al-Qaeda and Bin Laden
were responsible for the death of 3000 people (nevermind that NIST
admitted by direct implication the destruction of WTC7 with
explosives1). Does anybody doubt that if Satan himself took on a
body and appeared before us the USA would fully and totally back
him as long as he promised to be anti-Russian or, even better, anti-
Orthodox? By allying itself for decades with what can fairly be
described as the worst evil scum of mankind, as the not already been
allied with Satan for many, many, years?]

Honestly, we should have no illusions about the nature of the western
plutocracy, and we should always heed the Marxist truism which states that “the
state is an apparatus of violence which fulfills the will of the ruling class.” We all
know who the ruling class of the AngloZionist Empire is composed of, don’t we?

Page 721 of 813

Western liberal democracies are, in reality, plutocracies which were created
by a class of capitalist thugs with the purpose of controlling our entire planet.
This was true before WWII. This was also true during and after WWII and this
has not changed, notwithstanding all the sanguine denunciations of Fascism and
Nazism.

What this means is that it is the western ruling elites which need war to
survive and preserve the New World Order they have attempted to impose on all
of us. Russia does not need war – she only needs peace.
Conclusion: relax, folks, the Russians ain’t coming, I promise!

AngloZionist paranoid collective hallucinations notwithstanding, the
Russians are not coming. Yes, they will annihilate you if you are crazy enough to
attack them but, no, they are not coming, at least not of their own volition. Not
even to liberate the Russian minorities in Apartheid Latvia or the Nazi-occupied
Ukrainian Banderastan. The Russian policy towards these regimes is very
simple: let them collapse on their own. After all, they will all eventually come
knocking sooner or later, as ideological delusions are powerless against
geographical realities.

I will let a much better person than myself conclude this article.
This is what Professor Stephen Cohen recently had to say about the risks of

war:

https://www.youtube.com/watch?v=iijiSryRRIk
He indeed is the “voice of one crying in the wilderness.”

Page 722 of 813

https://www.youtube.com/watch?v=iijiSryRRIk
https://www.youtube.com/watch?v=iijiSryRRIk

Will enough people listen to him to avoid an apocalypse?
I don’t know.

The Saker

Footnote 1: the US government – through NIST – officially recognized the
fact that the WTC7 building fell at a free-fall speed for 2,25 seconds (for a
detailed discussion of this please check out the video which I posted here). Do
those 2,25 seconds really matter? Hell yes!! What this means is that the US
government admits that for 2,25 seconds WTC7 fell without any kind of
resistance to slow it down and this, therefore, means that there was nothing
under the collapsing section. So this begs an obvious question: since we now
know that there was nothing under the collapsing section and since we also
know that there was a steel frame building there seconds before the collapse –
what happened in between those two events? There is only one possible answer
to this question: the steel-framed section of the building which would have
normally slowed down the collapsing section of the building was removed a)
extremely rapidly b) symmetrically. There is only one technology which can do
that: explosives. The above is simply not a matter of opinion. This is a fact.
Likewise, it is a fact that fires could not have removed a section of WTC7 the
way it was observed. Amazing but true: NIST itself admitted that explosives
were used.

Page 723 of 813

http://thesaker.is/i-betcha-you-that-you-did-not-know-that-now-go-and-find-out-more/
http://www.indymedia.org.uk/en/regions/sheffield/2008/12/415719.html
http://www.indymedia.org.uk/en/regions/sheffield/2008/12/415719.html

Saker 2018 “man” of the year: the American
“dissidents”

December 13, 2018

Once a year I like to pretend like my blog is some kind of “respectable”
mainstream outlet and I engage in the (admittedly totally silly!) exercise of
nominating some “man” (sorry, “person” is unbearably politically correct and
once you go down that route you end up calling mentally deranged freaks
“ze/zir/zee/etc” and the like). Hey, if you cannot get the kind of financing
AngloZionist propaganda outlets get, let us at least pretend like we are fighting
on an even playing field once a year, no? So once a year I pretend like I am not a
lonely “deplorable” and I chose my own heroes of the day and that sort of makes
me feel the “momentary equal” to propaganda outlets like Time mag or The
Economist :-)

FYI – past nominees have included “the Syrian solider” (2013), “the
Russian solider” (2014), “the Russian Airmen in Syria, Major-General Qasem
Soleimani and Alexander Zakharchenko” (2015), “the American basket of
deplorables” (2016) and “all those who gave their lives for Syria” (2017).

(Now please pretend like you hear a dramatic drum-roll…..)
Ladies and gentlemen, the 2018 “Saker man of the year” award jointly goes

to: (in alphabetical order)
The American “Dissidents”: Stephen Cohen, Bonnie Faulkner, Paul Craig

Roberts and Ron Unz
Here are the reasons for my choices:
For all the empty talk about freedom of speech, diversity, pluralism and the

like, the sad truth is that the USA is not a democracy, but a rather authoritarian
plutocracy with strongly expressed elements of a totalitarian regime. True,
nobody (that I know of) got sent to a labor camp (yet!) or shot in a cellar (yet!)
for daring to speak up to power, but we must also remember the joke which says
that “a totalitarian regime is one that commands you to “shut up!” whereas a
liberal democracy simply says “keep talking!“. There is much truth to this. As an

Page 724 of 813

http://thesaker.is/saker-man-of-the-year-2018-all-those-who-gave-their-lives-for-syria/
https://thesaker.is/the-2016-saker-man-of-the-year-the-american-basket-of-deplorables/
https://thesaker.is/saker-men-of-the-year-2015-the-russian-airman-in-syria-major-general-qasem-soleimani-and-alexander-zakharchenko/
https://thesaker.is/the-2014-sakers-man-of-the-year-the-russian-soldier/
http://thesaker.is/sakers-man-of-the-year-2013-the-syrian-soldier/

experienced anti-Soviet activist who opposed and fought against the Soviet
regime, I can attest that it was much less effective at stifling dissent than the US
regime. Furthermore, I am also sure that the Soviet regime had far more
popular support than the current US plutocracy.

[Sidebar: it is important to note here that with a few very important,
and now sadly forgotten, exceptions (such as Alexander
Solzhenitsyn, Igor Ogurtsov, Leonid Borodin and a few others), the
vast majority of the so-called “Soviet dissidents” were not Russian
patriots at all and many of them were, in fact, rabid russophobes,
Furthermore, both the West and the Soviet regime treated the
Russian patriotic opponents (they should not be called or associated
with “dissidents”) much worse than the russophobes. In the West,
Russian patriots were called “authoritarian monarchists” and, of
course, “anti-Semites” while the pro-West dissidents were given full
support on Radio Liberty, Radio Free Europe, Voice of America, the
BBC Russian Service and the rest of the western propaganda outlets.
As for the Soviet regime, it is also interesting to see how it
differentiated between patriotic opponents and the pro-western,
russophobic, “dissidents”: the former typically got harsh sentences
under Article 70 of the Penal Code of the RSFSR (Anti-Soviet
agitation and propaganda – 3 to 10 years) whereas the latter typically
got sentenced under the much more lenient Article 190
(Distribution of knowingly false fabrications, discrediting the Soviet
state and social system – up to 3 years). Finally, a lot of money was
given to the russophobes, while the anti-Soviet patriots could only
count on the help of the rather small patriotic Russian anti-Soviet
resistance inside the USSR and abroad (including yours truly). It is
even sadder that nowadays in Russia the Russian patriotic anti-
Soviet opponents are either forgotten or, worse, assimilated to the
russophobes by people who have never read much of Solzhenitsym
or Ogurtsov or Borodin, but who categorically state that “show me
an anti-Soviet activist and I will show you a russophobe” (which, by
that definition, would also include me…). I understand that this is
the inevitable “return of the historical pendulum” after decades
when the anti-Soviet propaganda vastly exaggerated the evils of the

Page 725 of 813

Soviet regime (whose evils were very real, but not nearly as immense
and evil as mistakenly accepted by the anti-Soviet activists, very
much including myself, to my great regret). Right now the
pendulum is way too far out towards quasi total whitewashing the
evils and crimes of the Soviet regime, but with time it will reach
some kind of fact-based equilibrium, at which point the anti-Soviet
patriotic opponents will be recognized for what they really were and
not lumped together with the russophobic dissidents]

The truth is that the level of education, including political education, was
FAR HIGHER in the USSR than today in the USA and that the Soviet
propaganda machine was (comparatively) rather benign and wholly ineffective
and clumsy when compared to the multi-billion dollar AngloZionist
propaganda machine of the Empire. The Soviet official ideology, by the way,
was much more pluralistic and the Soviet media much more diverse than the
western corporate media (I know, I used to read both for a living for a few
years). So, as a result, while western dissidents don’t get physically oppressed (at
least not yet!!) their struggle is, in some ways, much harder and a much more
lonely one. We can see that in the life of my four nominees (again, in
alphabetical order):
Professor Stephen Cohen

Already during the Cold War, Professor was a (then recognized and hailed)
world class expert on the Soviet Union and a respected voice of reason. The
liberals especially loved him for his views. When Putin came to power, however,
Stephen Cohen did not fall into the russophobic trap of the US liberals and he
dared to speak up openly, taking a position diametrically opposed to that of
many of his (now former) supporters. For that he was vilified, copiously
insulted, and called stuff like “Putin’s American Apologist“, “Putin’s Pal“, a
“Desperate Putin Apologist“, and even a “Pathetic Putin Dupe“! This goes to
show that while the English language does not yet (yet!) have the equivalent of
the “wonderful” German expression “Putinversteher“, the level of intellectual
intolerance of the US liberals is just as rabid as the one of their German
colleagues. The exact same phenomenon happened with Alexander
Solzhenitsyn who initially was the West’s darling for criticizing the Soviet

Page 726 of 813

https://en.wikipedia.org/wiki/Putinversteher
http://nymag.com/intelligencer/2014/03/pathetic-lives-of-putins-american-dupes.html
https://www.stopfake.org/en/the-desperation-of-stephen-cohen/
https://slate.com/news-and-politics/2014/07/stephen-cohen-vladimir-putins-apologist-the-nation-just-published-the-most-outrageous-defense-of-the-russian-president.html
https://www.chronicle.com/article/Is-This-Professor-Putin-s/241777

regime, but as soon as his critique turned to the West, he was immediately
shunned and vilified (by the exact same folks who are now smearing and
vilifying Professor Cohen, by the way).
Bonnie Faulkner

Bonnie has been a hero of mine for many years already. Her show Guns and
Butter was one of the most interesting and original radio shows ever and for a
lone while it was truly the flagship of the Pacifica Public Radio Networks.
Bonnie, one of the very best interviewers of our times, regularly invited
fascinating and unique guests and conducted wonderful, open-ended, and
absolutely fascinating interviews with them. Then Bonnie committed her first
“crime”: she dared to doubt the official 9/11 fairy tale. This *almost* got her
banned the first time around. Then Bonnie did something even “worse” – she
did not buy into the entire official “Putin is a monster” cum “the Russians did it”
fairly tale. Even worse, crime of crimes, Bonnie has now been officially labeled a
“Holocaust denier” by KPFA General Manager. For all these “crimes” her show
was simply terminated (until Ron Unz decided to host it on the Unz Review!).
The most sickening part of it all is that Bonnie got censored by those who
desperately try to impersonate some kind of “progressive” movement whereas in
reality they are just your garden variety intolerant russophobic Trotskyists
hiding under a new cloak of pseudo-liberalism.
Paul Craig Roberts

Yet another story of a “fall from grace” – this time from the conservative
Right who used to admire Roberts for his conservative values until he too dared
to challenge the official narrative about Putin and Russia and, instead,
denounced every step taken by the leaders of the Empire which bring our planet
closer to a global nuclear war. Like Cassandra, Roberts has been an
indefatigable voice in the (quasi total) “desert” warning us of the immense
danger which is facing us all as a result of the sick messianic and imperialist
ideology of the leaders of the AngloZionist Empire. For that he has been
ridiculed and insulted, but none of that hateful ad hominem propaganda has
succeeded in silencing him. Roberts clearly fears nobody and his voice remains
one of the most powerful ones in our peace movement.

Page 727 of 813

https://www.unz.com/announcement/major-progress-amid-media-purges/
https://www.unz.com/announcement/major-progress-amid-media-purges/
http://gunsandbutter.org/blog/2018/08/16/guns-and-butter-banned-and-removed-from-kpfa-radio
https://www.indybay.org/newsitems/2018/08/19/18816974.php
https://en.wikipedia.org/wiki/Pacifica_Foundation
http://gunsandbutter.org/
http://gunsandbutter.org/

Ron Unz
Ron Unz’s struggle for the future of the USA (because that is exactly what

this is) is not as centered on Russia as Stephen Cohen’s or Paul Craig Roberts’
one, but like Bonnie Faulkner Ron Unz dedicated his talent and life to
preserving true, as opposed to fictional, free speech in the USA. The Unz
Review has now become the de-facto leader of free speech in the USA hosting a
who’s who of political dissidents, opponents of the Empire and assorted
“crimethinkers” (including yours truly) and a very wide spectrum of anti-Empire
views ranging from paleo-libertarians (like Ilana Mercer), to what I would call
paleo-progressives (like Michael Hudson), to paleo-conservatives like (Pat
Buchanan) to anti-Zionists (like Norman Finkelstein) and many, many, others.
Not only that, but Ron has embarked on an amazingly courageous and most
interesting series of articles entitled “American Pravda” in which Ron Unz
exposed more sacred cows and unspoken taboos than any other public figure in
recent memory. I highly recommend that you read every single one of these
amazing texts and see for yourself how intellectual honesty and courage can be
combined to achieve what I think will be recognized as a truly historical feat for
intellectual freedom.
Better than just dissidents: “children of God”!

Stephen Cohen, Bonnie Faulkner, Paul Craig Roberts and Ron Unz are all
true heroes whose struggles all have one thing in common: they are all struggles
for peace. Thus, the words of Christ “Blessed are the peacemakers: for they shall
be called the children of God” (Matt 5:9) fully apply to them all. They are also
shining examples of what I call “the other West”, a West which far from
constantly binging on messianic hubris (like the all the “official” intellectuals
across the political spectrum do), seeks to make the USA a normal, healthy, sane
country in which intellectual freedom and freedom of speech are not just vapid
slogans. Cohen, Faulkner, Roberts and Unz do not necessarily share the same
views, and neither do I necessarily always agree with everything they might say,
but that commonality of purpose, their common desire to achieve true freedom
through peace and their immense personal courage is what, I think, unites them
and makes them ideal models and examples of a much larger, if hidden, reality:
there are a lot of people who struggle for freedom and peace in the USA and
elsewhere. The four that are selected are all shining examples of this “other

Page 728 of 813

http://www.unz.com/author/ron-unz/
http://www.unz.com/author/the-saker/

West”, but they are also the tip of a much bigger iceberg of resistance to empire,
beginning with the beautiful 9/11 Truth movement but also many, many other
“resisters” (I think of Ron Paul, Chris Hedges and even, possibly, Tulsi Gabbard).
Wilt thou also destroy the righteous with the wicked?

Even in our post-Christian world (which actually looks very much like
Sodom and Gomorrah did), most of us probably remember how Abraham
begged God not to destroy the righteous with the wicked (Gen 18:23) Cohen,
Faulkner, Roberts and Unz are very good examples of the kind of righteous
people for the sake of which we can hope that God will spare the West, and the
rest of the world, from destruction (which is where the Neocons are going to
bring us unless we stop them). Cohen and Roberts are rather well known in the
Runet (Russian Internet), Faulkner and Unz less so, but I hope that with time
they will all be remembered and recognized as people who did not just look
away or remain silent, but who followed their conscience and took action.

I want to conclude here with a beautiful poem written by Bobby Sands
which, I think, applies to all those today whose righteousness and courage might
well earn us God’s mercy.

The Saker

The Rhythm Of Time
There’s an inner thing in every man,

Do you know this thing my friend?
It has withstood the blows of a million years,

And will do so to the end.
It was born when time did not exist,

And it grew up out of life,
It cut down evil’s strangling vines,

Like a slashing searing knife.
It lit fires when fires were not,

And burnt the mind of man,
Tempering leadened hearts to steel,

From the time that time began.

Page 729 of 813

https://www.jacobinmag.com/2017/05/tulsi-gabbard-president-sanders-democratic-party

It wept by the waters of Babylon,
And when all men were a loss,
It screeched in writhing agony,

And it hung bleeding from the Cross.
It died in Rome by lion and sword,

And in defiant cruel array,
When the deathly word was ‘Spartacus’

Along the Appian Way.
It marched with Wat the Tyler’s poor,

And frightened lord and king,
And it was emblazoned in their deathly stare,

As e’er a living thing.
It smiled in holy innocence,

Before conquistadors of old,
So meek and tame and unaware,

Of the deathly power of gold.
It burst forth through pitiful Paris streets,

And stormed the old Bastille,
And marched upon the serpent’s head,

And crushed it ‘neath its heel.
It died in blood on Buffalo Plains,
And starved by moons of rain,

Its heart was buried in Wounded Knee,
But it will come to rise again.
It screamed aloud by Kerry lakes,

As it was knelt upon the ground,
And it died in great defiance,
As they coldly shot it down.
It is found in every light of hope,
It knows no bounds nor space

It has risen in red and black and white,
It is there in every race.

Page 730 of 813

It lies in the hearts of heroes dead,
It screams in tyrants’ eyes,

It has reached the peak of mountains high,
It comes searing ‘cross the skies.
It lights the dark of this prison cell,

It thunders forth its might,
It is ‘the undauntable thought’, my friend,

That thought that says ‘I’m right!’
poem by Bobby Sands (1954-1981)

Page 731 of 813

http://www.bobbysandstrust.com/

A much needed “Likbez” about Russian Tu-160
bombers in Venezuela

December 22, 2018

Rusty museum antiques or the Star War’s Death Star?
Remember what happened when the Admiral Kuznetsov carrier sailed

around Europe to reach the eastern Mediterranean? NATO leaders were
making fun of the black smoke coming out of the ship’s engine while at the same
time shadowing the Kuznetsov as if it was the Death Star from the Star Wars
series and as if it’s final goal was to obliterate the British Isles. Frankly, this is
nothing new. Even during the Cold War, western propagandists liked to dismiss
all Soviet weapons systems as junk while at the same time declaring that they
were the terrifying weapons of a Mordor-like Evil Empire set to destroy the
Entire Free World. This time around, we are seeing exactly the same pattern yet
again:

NATO is busy intercepting “museum pieces”

Page 732 of 813

The US Ambassador to Colombia Kevin Whitaker declared that these
aircraft were so old that they were “museum pieces.”

Mike Pompeo (who makes even Nikki Haley look almost smart and almost
sweet!) angrily declared that this was a case of “two corrupt governments
squandering public funds, and squelching liberty and freedom while their people
suffer.”

Diego Moya-Ocampos, a senior analyst for IHS Markit Ltd, a London-based
global information provider, declared that “This is Russia trying to force the U.S.
to say, ‘listen if you withdraw from this and if you make these moves in Europe, we
will make these moves as well.'” He also added that a “Russian base would
represent a much larger investment in Venezuela than Russia has signaled it’s
willing to make, as well as a larger provocation to the United States.”

There is so much military illiteracy in the AngloZionist Empire that, once
again, I decided to engage in some much needed LikBez to try to set the record
straight.

First, the basics: the Tu-160 is, indeed, a supersonic heavy strategic bomber,
meaning that they have the speed and range to strike targets at long distance
(how far depends on the load, the availability of in-flight refueling and flight
profile; usually a max range of 12’000km is quoted). While the Tu-160 can carry
regular (“dumb”) bombs, it’s primary weapons are cruise missiles, specifically six
Raduga Kh-55SM/101/102/555 missiles or twelve AS-16 Kickback missiles. The
former has a range of about 4,500–5,000–5,500 km (2,800–3,100–3,400 mi;
some sources even claim as much as 10,000 km (6,200 mi) range with a flight
endurance of 10 hours. The AS-16 is a short range weapon with a range of 300
km (160 nmi) which can fly at 40,000 m (130,000 ft) and then dive at a speed of
Mach 5. Both of these missiles have a low radar cross-section, advanced
guidance (including terminal), onboard electronic warfare kit and maneuvering
capabilities. Finally, these missiles exist in various variants including
conventional, nuclear and anti-ship. The first conclusion, these figures suggest,
is that Russia does not need to send her bombers anywhere near the USA to
deliver a powerful conventional or nuclear strike: with a range anywhere
between 4500km and 10000km the main missile armament of the Tu-160 does

Page 733 of 813

https://en.wikipedia.org/wiki/AS-16_Kickback
https://en.wikipedia.org/wiki/Kh-55
https://en.wikipedia.org/wiki/Likbez
http://time.com/5478644/venezuela-russian-bombers/
https://sputniknews.com/world/201812111070578141-moscow-pompeo-statement-tu-160/
https://sputniknews.com/latam/201812141070682897-tu-160-venezuela-museum-pieces/

not require this bomber to be anywhere near the target at the moment of launch
of the missile. Instead of attacking from Venezuela, the Tu-160 can fire its
missiles from over the polar cap and still strike the continental USA.

This is true for bombers, but this is even more true of ship or submarine-
based ballistic and cruise missiles.

Second, this is hardly the first time the Russian military paid a visit to
Venezuela: Russian Aerospace bombers visited the country in 2013, and Russian
Navy ships did so in 2008. Nothing happened then, and nothing happened now.

I will admit, this is a scary looking “strateg” (as these supersonic heavy strategic
bombers are called by their crews)

So what’s all the hysterics all about?
I think that this is all about internal US politics and, shall we say,

“information management”: every time the Russian military visits Venezuela,
the US public comes dangerously close to finding out three things the Neocons
and their Deep State desperately want to keep a secret from the US public:

1. The US mainland is completely undefended for the very simple reason
that (almost!) nobody is threatening it.

2. Russia has the means to deliver conventional and nuclear strikes
anywhere in the USA.

3. We have never been as close to a full-scale conventional and nuclear war
as we are today.

Let’s look at each one of these statements one by one.

Page 734 of 813

https://www.nytimes.com/2008/09/23/world/europe/23ships.html
https://www.nbcnews.com/news/world/russia-sends-2-nuclear-capable-bombers-venezuela-n946246

The USA is totally undefended because nobody threatens it.
True, Russia and (to a lesser degree) China, can strike the USA. But since

they could only do that at the cost of a terrible counter-strike by US
conventional and nuclear forces, US force planners and analysts are pretty darn
confident that neither Russia nor China will initiate such a strike. Besides,
unlike the AngloZionist Empire, neither the Soviet Union nor Russia has ever
planned for an attack on the US or Europe.

[Sidebar: quick reminder for the believers in “western values” – this
is what the wonderful western allies had in store for the Soviet
Union by the end of WWII:
Plan Totality (1945): earmarked 20 Soviet cities for obliteration in a
first strike: Moscow, Gorki, Kuybyshev, Sverdlovsk, Novosibirsk,
Omsk, Saratov, Kazan, Leningrad, Baku, Tashkent, Chelyabinsk,
Nizhny Tagil, Magnitogorsk, Molotov, Tbilisi, Stalinsk, Grozny,
Irkutsk, and Yaroslavl.
Operation Unthinkable (1945) assumed a surprise attack by up to 47
British and American divisions in the area of Dresden, in the middle
of Soviet lines. This represented almost half of roughly 100 divisions
(ca. 2.5 million men) available to the British, American and
Canadian headquarters at that time. (…) The majority of any
offensive operation would have been undertaken by American and
British forces, as well as Polish forces and up to 100,000 German
Wehrmacht soldiers.
Operation Dropshot (1949): included mission profiles that would
have used 300 nuclear bombs and 29,000 high-explosive bombs on
200 targets in 100 cities and towns to wipe out 85% of the Soviet
Union’s industrial potential at a single stroke. Between 75 and 100 of
the 300 nuclear weapons were targeted to destroy Soviet combat
aircraft on the ground.
But the biggest proof is, I think, the fact that none of these plans was
executed, even though at the time the Anglosphere was safely
hidden behind its monopoly on nuclear weapons (and were
Hiroshima and Nagasaki not destroyed in part to “scare the
Russians”?) See here for more details]

Page 735 of 813

http://thesaker.is/revanchism-and-russophobia-the-dark-undercurrents-of-the-war-in-the-ukraine/
http://en.wikipedia.org/wiki/Operation_Dropshot
http://en.wikipedia.org/wiki/Operation_Unthinkable
http://en.wikipedia.org/wiki/Plan_Totality

However, if the people of the USA realize that they don’t have any credible
enemy, they might wonder why their country spends more on “defense” than the
rest of the planet combined. They might even get angrier if they came to realize
that even though their country spends more on “defense” than the rest of the
planet combined, they remain entirely unprotected.
Russia can wipe out the United States

During the Cold War, the vast majority of US Americans knew that the
USSR could wipe out the USA in a massive nuclear strike. However, since the
end of the Cold War, this fact has been somewhat pushed back away from the
awareness of most US decision makers (hence their frankly suicidal rhetoric and
policies). Nowadays the big difference with the Cold War is that Russia can
strike anywhere inside the United States using only conventional weapons. Two
years ago I wrote a detailed analysis on how Russia is preparing for WWIII so I
won’t go into all the details here, but just mention one excellent example of this
new conventional capability of the Russian military:

Take the Kalibr cruise-missile recently seen in the war in Syria. Did you
know that it can be shot from a typical commercial container, like the ones you
will find on trucks, trains or ships? Check out this excellent video which
explains this:

Just remember that the Kalibr has a range of anywhere between 50km
to 4000km and that it can carry a nuclear warhead. How hard would
it be for Russia to deploy these cruise missiles right off the US coast in
regular container ships? Or just keep a few containers in Cuba or
Venezuela? This is a system which is so undetectable that the Russians
could deploy it off the coast of Australia to hit the NSA station in Alice
Springs if they wanted, a nobody would even see it coming.

Page 736 of 813

https://en.wikipedia.org/wiki/3M-54_Klub
http://thesaker.is/how-russia-is-preparing-for-wwiii/

And keep in mind that the Kalibr is not the only conventional/nuclear-
capable missile (ballistic or cruise) which Russia can unleash against US military
targets worldwide, including inside the USA. The weapons systems listed by
Putin in his now famous speech are all formidable weapons in their own right
(see Andrei Martynov’s excellent analysis of the military implication of these
new weapon systems and my own analysis of their political implications). Some
readers might mistakenly think that Russian conventional missiles are somehow
less of a threat than nuclear ones, but that would be a major mistake. In
deterrence and escalation theory it is crucial for each side to have what is called
“escalation dominance” at all levels of the retaliatory spectrum. Simply put, the
so-called “Mutually Assured Destruction” (or MAD) is a very weak posture
because of its very low first-strike stability (due to the “use them or lose them”
force structure) and because using nuclear weapons is, under a MAD posture,
equivalent to suicide. However, having small tactical nukes and, even more so,
conventional strategic weapons gives Russia a significant escalation
dominance advantage which the USA cannot match. In a 2017 article I
debunked in some details the two crucial US American myths about the US
military posture; the first myth is the myth of the US military superiority and

Page 737 of 813

https://www.youtube.com/watch?time_continue=4&v=XgyZzRRFLlg

https://thesaker.is/the-two-great-us-american-myths-which-can-result-in-a-war-with-russia/
https://thesaker.is/the-two-great-us-american-myths-which-can-result-in-a-war-with-russia/
https://fpif.org/thousands-people-launch-nuclear-war/
https://www.rand.org/content/dam/rand/pubs/reports/2008/R3765.pdf
http://www.unz.com/tsaker/newly-revealed-russian-weapons-systems-political-implications/
http://www.unz.com/article/the-implications-of-russias-new-weapons/
http://www.unz.com/article/the-implications-of-russias-new-weapons/
https://www.youtube.com/watch?time_continue=4&v=XgyZzRRFLlg

the second myth is the myth about the US invulnerability, so I will just repeat
here that these two myths are total bunk. The reality is that the USA is
extremely vulnerable to Russian conventional strikes (see the article I mention
for all the details): Russia has a wide choice of conventional weapons, ranging
from hypersonic ballistic missiles to long-range cruise missiles. Furthermore,
Russia has absolutely no need at all to send two Tu-160 bombers to Venezuela to
somehow increase that capability.
A war between the USA and Russia will probably happen soon unless the
USA changes its suicidal political course

One truth which is never mentioned by the AngloZionist propaganda is that
Russia has retreated as far as she can and that there is a broad consensus in
Russia among both the political elites and the people that Russia cannot retreat
any further. God knows that even if all the “Putin caved in” propaganda is
nonsense, it remains nonetheless true that the perception of the western elites is
usually a strange mix of dismissing Russia while, at the same time, presenting
Russia as the number one enemy on the planet. I don’t know whether the people
making these statements really believe them or not, but the resulting policy is
one of a total and never-ending hostility mixed in with a quasi-religious belief
in the superiority and even invulnerability of the “collective West.” And this is
precisely the kind of mindset which results in stupid and bloody wars! Let me
repeat this again: Russia has already done all she can to avoid a war with the
USA, and there is nothing else she can do; in contrast, every single US policy
towards Russia is bringing us one step closer to an almost inevitable war.

Page 738 of 813

https://www.theguardian.com/uk-news/2018/nov/24/russia-poses-greater-threat-than-isis-new-british-army-chief-warns
https://www.theguardian.com/uk-news/2018/nov/24/russia-poses-greater-threat-than-isis-new-british-army-chief-warns
https://www.nationalreview.com/2018/04/vladimir-putin-russia-weak-west-should-marginalize/

The two Tu-160’s in this context: think of it as a *gentle* wake-up call

The importance of the visit of the two Tu-160’s to Venezuela is not
military, but psychological: by showing up so near the USA in such a highly
visible manner, the Russians are not threatening the USA or sending some kind
of message to the US military. What they are doing is trying to gently wake up
the media-zombified US population by showing it that yes, the “evil Putin” has
the means to “reach” as far as the USA if needed. This, while hardly any big news
to the US military, seems to be coming like somewhat of a shock to a lot of folks
in the USA. The reality is that a single modern Russian SSBN in port in Russia is
a far more formidable threat to the USA than these two bombers, but that is not
something that anybody is willing to admit to the people of the USA, so Russia
sent her two bombers in a clearly visible way to force even the corporate
Ziomedia to mention it.

In case of a shooting war between Russia and the USA, a couple of Russian
bombers won’t make much of a difference, but if they can act as the proverbial
tip of the iceberg and, maybe, finally get the US public (or, at least some of its
representatives) to wake up to the real threat and demand that the USA pull-
back from its current full-scale confrontation with Russia, then this would be a
good result.

Page 739 of 813

4 Russian aircraft in Venezuela is all it took to freak out the Empire :-)

https://en.wikipedia.org/wiki/Borei-class_submarine

If not, then at least the Kremlin has shown support for the Venezuelan
government and the Venezuelan people by proving to the world that the famous
“Monroe Doctrine” is long dead and that the putatively “sole superpower on the
planet” can do absolutely nothing to prevent Russia (or any other country for
that matter) from openly thumbing a collective nose at Uncle Shmuel.

Will that be enough?

I doubt it. But nothing is preventing Russia from trying other, possibly more
explicit, “wake-up calls.” For example, a Russian Borei-class SSBN could fire a
few of its SLBMs in a ripple-launch and have them land somewhere close
enough to the USA to force the US media to pay attention (usually the Russians
use the Kura missile test range in the Russian Far East, but these launches are
entirely ignored in the West). So why not strike some target in, say, Venezuela?
Of course, before any such launch, Russia would fully inform all the countries
affected, especially, the USA and use either a dummy or a conventional warhead.
And, of course, these missiles would be fired from the submarine’s dock, without
even leaving port, not necessarily the main dock, but one situated further out on
the Kola Peninsula would be an option. Heck, the Russians could even invite the
foreign press corps, and the military attaches accredited in Russia and transmit
the full thing on TV. This kind of demonstration runs very much against the
Russian military culture and its maniacal obsession with secrecy (such a launch

Page 740 of 813

https://en.wikipedia.org/wiki/Kura_Missile_Test_Range
https://en.wikipedia.org/wiki/Monroe_Doctrine

would not be without risks), but surely it is worth taking such a risk if that can
bring the AngloZionist leaders and the population they rule over to their senses.
Okay, maybe my idea is far-fetched, but you get the idea. Russia needs to not
only talk but actually *show* that her weapons can reach well-inside the USA
(and anywhere along the extremely fragile US coastline) and then wait and see
whether the Americans want to engage in serious, meaningful, talks finally (as
opposed to the ridiculous short chats Trump’s handlers allow him to have with
Putin when they meet at some kind of summit; apparently “tweeting” is an
accurate representation on how Trump’s brain works…).
Conclusion: All wars eventually end. The critical question is “how?”

Russia and the Empire have been at war since at least 2014. This has been an
80% informational war, 15% economic war and only 5% (or less) a kinetic one.
But the Empire is running out of stupid accusations and hollow threats, its
economic warfare has been a dismal failure, and all that’s left is to “go kinetic”
which would be a disaster for all parties. Bottom line:

The US dream of subduing Russia is long dead.
The US dream of threatening Russia is long dead.
The US dream of remaining the sole superpower (aka “World Hegemon”) is

long dead.
What can the US do in this situation?
To trigger a kinetic war would be suicidal. Bullying Russia with threats does

not work. Pretending like reality is not happening is the current US strategy, but
it is clearly unsustainable (and every Tu-160 visit to Venezuela further
undermines it).

I don’t see any other solution than to put an end to this war and (finally!)
negotiate a global peace plan with Russia.

If not, expect much more Russian military hardware getting closer to the US
borders.

The Saker

Page 741 of 813

2018 – war or no war?
December 29, 2018

If the first months of 2017 were a time of great hopes following the historical
defeat of Hillary Clinton, the year is ending in a somber, almost menacing
manner. Not only has the swamp easily, quickly and totally drowned Trump, but
the AngloZionist Empire is reeling from its humiliating defeat in Syria and the
Neocons are now treating our entire planet to a never ending barrage of threats.
Furthermore, the Trump Administration now has released a National Security
Strategy which clearly shows that the Empire is in “full paranoid” mode. It is
plainly obvious that the Neocons are now back in total control of the White
House, Congress and the US corporate media. Okay, maybe things are still not
quite as bad as if Hillary had been elected, but they are bad enough to ask
whether a major war is now inevitable next year.

If we go by their rhetoric, the Neocons have all the following countries in
their sights:

1. Afghanistan (massive surge already promised)
2. Syria (threats of a US-Israeli-KSA attack; attack on Iranian and

Hezbollah forces in Syria)
3. Russia (disconnecting from SWIFT; stealing Russian assets in the USA;

attack on Russian forces in Syria)
4. Iran (renege on nuclear deal, attack Iranian forces in Syria)
5. The Donbass (support for a full scale Ukronazi attack against

Novorussia)
6. DPRK (direct and overt military aggression; aerial and naval blockade)
7. Venezuela (military intervention “in defense of democracy, human

right, freedom and civilization”)
There are, of course, many more countries currently threatened by the USA

to various degrees, but the seven above are all good candidates for US
aggression.

Page 742 of 813

https://youtu.be/Zu1csDB9fAs
https://www.whitehouse.gov/wp-content/uploads/2017/12/NSS-Final-12-18-2017-0905.pdf
https://www.whitehouse.gov/wp-content/uploads/2017/12/NSS-Final-12-18-2017-0905.pdf

Let me immediately say here that listing pragmatic arguments against such
aggressions is, at this point in time, probably futile. If anything, the recent
disaster triggered by the US recognition of Jerusalem clearly proves that the
USA is run by people as least as stupid and ignorant as they are evil and
arrogant, possibly even more so. The sad reality we now live in is one where a
nuclear superpower lacks the minimal intelligence needed to act in defense of its
own national security interests, and that is really frightening.

Last week I took a look at the mindset of what I called the “ideological
drone“. If we now look at the mindset of the US national security establishment
we will immediately notice that is is almost the exact same as the one of the
ideological drone. The biggest difference between them might be that the
ideological drone assumes that his/her leaders are sane and most honest people,
whereas those in the elites not only know that they are total hypocrites and liars,
but they actually see this as a sign superiority: the drones believes in his/her
ideology, but his rules believe in absolutely nothing.

Take the example of Syria. All the US decision makers are fully aware of the
following facts:

1. Daesh/ISIS/al-Nusra/etc is their creation and they tried everything to
save these terrorists.

2. The joint Russian-Iranian-Hezbollah effort defeated Daesh/ISIS/al-
Nusra/etc in-spite of AngloZionist support and attacks in Syrian forces.

3. The AngloZionist forces are in Syria completely illegally.
Yet none of that prevents them from claiming that they, not Russia, defeated

Daesh/ISIS/al-Nusra/etc. This is absolutely amazing, think of it – the entire
planet knows full well what really took place in Syria, but Uncle Sam decrees
that black is white, water is dry and what is true is false. And the most amazing
thing is that they know that everybody knows, yet they don’t care one bit. Why?
Because they profoundly believe in four fundamental things:

1. We can buy anybody
2. Those we cannot buy, we bully
3. Those we cannot bully we kill
4. Nothing can happen to us, we live in total impunity no matter what we

do

Page 743 of 813

https://theconservativetreehouse.com/2017/12/26/special-presidential-envoy-brett-mcgurk-provides-update-on-d-isis-campaign-video/#more-143879
https://theconservativetreehouse.com/2017/12/26/special-presidential-envoy-brett-mcgurk-provides-update-on-d-isis-campaign-video/#more-143879
http://www.unz.com/tsaker/when-sanity-fails-the-mindset-of-the-ideological-drone/
http://www.unz.com/tsaker/when-sanity-fails-the-mindset-of-the-ideological-drone/

Besides people with intelligence there is another type of people which now
has completely disappeared from the US national security establishment: people
with honor/courage/integrity. Let’s take a perfect example: Tillerson.

There is no way we can make the argument that Tillerson is an idiot. The
man has proven many times over that he is intelligent and quite talented. And
yet, he is Nikki Haley’s doormat. Nikki Haley – there is the real imbecile! But
not Tillerson. Yet Tillerson lacks the basic honor/courage/integrity to demand
that this terminal imbecile be immediately fired or, if that does not happen, to
leave and slam the door really loud. Nope, the man just sits there and takes
humiliation after humiliation. Oh sure, he will probably resign soon, but when
his resignation comes it will have no value, it will be a non-event, just the sad
and pathetic conclusion to a completely failed stint as Secretary of State.

The same goes for the US military: not one single officer has found in
himself/herself to resign to protest the fact that the USA is deeply in bed with
those who are responsible, at least according to the official conspiracy theory, for
9/11. Nope, in fact US special forces are working with al-Qaeda types day in
and day out and not a single one of these “patriots” has the
honor/courage/integrity to go public about it.

Imbeciles and cowards. I also happen to think that they are traitors to their
country and their people. Patriots they are not.

Delusional imbeciles giving orders and dishonorable cowards mindlessly
executing them. That is the setup we are dealing with. As Trump would tweet
“not good”.

Alas, this is also a very hard combo to deter or to try to reason with.
And yet, somewhere, to some degree, these guys must know that he odds are

not in their favor. For one thing, an endless stream of military defeats and
political embarrassments ought to strongly suggest to them that inaction is
generally preferable to action, especially for clueless people. Furthermore, one
simple way to look at risks is to say that risks are a factor of probability times
consequences: R = P x C.

Page 744 of 813

I don’t think that US decision-makers actually formally think that way, but
on a gut level this is rather straightforward, even for ideological drone types. If
we assume that this is the case, we can now revisit our 7 countries listed above as
seen by Neocon decision makers (not me! I already outlined how I saw the risks
of attacking these countries in this article written this summer):

Possible/likely
consequences

Probability Risk

Afghanistan (surge) more body bags high low

Syria (military
intervention & attack
on Iranian and
Hezbollah forces in
Syria)

Iranian & Hezbollah
counter-attacks high high

Russia 1 (economic
attack: SWIFT & theft
of assets)

Russia 2 (shooting of
Russian aircraft in
Syria)

non-military
response

military response

high

medium

unknown for
me

medium

Iran (renege on
nuclear deal)

non-military
response

high low

Donbass (US backed
attack on Novorussia)

Russian
intervention

medium low

DPRK (attack;
blockade)

Nuclear war in Asia unknown unknown

Venezuela (direct
military intervention)

quagmire high high

A couple of points here:
Afghanistan: is rather straightforward and least controversial: there will be a

surge in Afghanistan, it will result in more body bags, it will achieve nothing
cost a shitload and nobody cares.

Page 745 of 813

http://www.unz.com/tsaker/the-end-of-the-wars-on-the-cheap-for-the-united-states/

Syria: very tempting, but the big risk is this: that US forces will find
themselves face to face with Iranian and Hezbollah forces who have been
dreaming about this day for decades and who will make maximal political use of
the US forces they will capture or kill. Frankly, to engage either the Iranians or
Hezbollah is a very scary option. Ask the Israelis :-)

Russia option 1: rumors that the US would disconnect Russia from SWIFT
or steal (that is politely called “freeze”) Russian assets and funds in the USA have
been going in for a long time already. And the Russians have been making all
sorts of menacing noises about this, but all of them very vague which tells me
that Russia might not have any good retaliatory options and that this time
around the hot air is blowing from Moscow. Of course, Putin is a unpredictable
master strategist and the folks around him are very, very smart. They might
hold something up their sleeve which I am not aware of but I strongly suspect
that, unlike me, the US intelligence community must be fully aware of what this
might be. I am not an economist and there is much I don’t know here, I
therefore assessed the risk as “unknown” for me.

Russia option 2: the reaction of Russia to the shooting down by Turkey of a
SU-24 in 2015 might well have given the US politicians and commanders that
they could do the same and get away with it. In truth, they might be right. But
they might also be wrong. The big difference with the case of the SU-24 is that
Russia has formidable air-defenses deployed in Syria which present a major
threat for US forces. Furthermore, if a Russian aircraft is under attack and the
Russians reply by firing a volley of ground-to-air missiles, what would the US do
– attack a Russian S-400 battery? The USA is also in a tricky situation in an air-
to-air confrontation. While the F-22 is an excellent air superiority fighter it has
one huge weakness: it is designed to engage its adversaries from a long range
and to shoot first, before it is detected (I mention only the F-22 here because it is
the only US aircraft capable of challenging the Su-30SM/Su-35). But if the rules
of engagement say that before firing at a Russian aircraft the F-22 has to issue a
clear warning or if the engagement happens at medium to short range distances,
then the F-22 is at a big disadvantage, especially against a Su-30SM or Su-35.
Another major weakness of the F-22 is that, unlike the Su-30/Su-35, it does not
have a real electronic warfare suite (the F-22’s INEWS does not really qualify).
In plain English this means that the F-22 was designed to maximize it’s low
radar cross section but at a cost of all other aspects of aerial warfare (radar

Page 746 of 813

power, hypermaneuverability, electronic warfare, passive engagement, etc.).
This all gets very technical and complicated very fast, but I think that we can
agree that the Neocons are unlikely to be very impressed by the risks posed by
Russian forces in Syria and that they will likely feel that they can punch the
russkies in the nose and that these russkies will have to take it. Local US
commanders might feel otherwise, but that is also entirely irrelevant. Still, I
place the risk here at ‘medium’ even if, potentially, this could lead to a
catastrophic thermonuclear war because I don’t think that the Neocons believe
that the Russians will escalate too much (who starts WWIII over one shot down
aircraft anyway, right?!). Think of it: if you were the commander of the Russian
task force in Syria, what would you do if the US shot down on of your aircraft
(remember, you assume that you are a responsible and intelligent commander,
not a flag-waving delusional maniac)?

What will not stop is the full-spectrum demonization of Russia, thus the
relationship between the two countries will further deteriorate. Putin’s Russia is
a kind of Mordor which represents all evil and stands behind all evil.
Denouncing and openly hating Russia has now become a form of virtue-
signaling. Since the entire US political elites have endorsed this phobia, it is
exceedingly unlikely to change in the foreseeable future.

Iran: Trump has announced that he wants out of the deal and while
technically and legally he cannot do that, it’s not like he will care one bit. The
USA has long given up any pretense at respecting any kind of law, including
international law. Also, since Trump is clearly Israel’s shabbos-goy I think that
we can safely assume that this will happen.

Donbass: will the Ukronazis finally attack? Well, they have been for many
months already! Not only did they never stop shelling the Donbass, but they
have this new “frog-jump” (pseudo) strategy which consists of moving in
military forces in the neutral zone, seize an undefended town and then declare a
major victory against Russia. They have also been re-arming, re-organizing, re-
grouping and otherwise bolstering their forces in the East. As a result, the
Urkonazis have at least 3:1 advantage against the Novorussians. However, we
should not look at this from the Ukronazi or Novorussian point of view. Instead
we should look at it from the Neocon point of view:

Page 747 of 813

https://en.wikipedia.org/wiki/Mordor

Possible outcomes US reactions

Option one: Ukronazis win Russia is defeated, USA proves
it power

Option two: Novorussians
win

Russia is accused of invading
the Ukraine

Option three: Novorussians
lose and Russia openly
intervenes

A Neocon dream come true:
the NATO has a purpose again:
decades of Cold War v2 in
Europe.

The way I see it, in all three cases the AngloZionists prevail though clearly
option #2 is the worst possible outcome and option #3 is the best one. In truth,
the AngloZionists have very little to lose in a Ukronazi attack on Novorussia.
Not so the Ukrainian people, of course. Right now the USA and several
European countries are shipping various types of weapons to the Ukronazis.
That is really a non-news since they have been doing that for years already.
Furthermore, western made weapons won’t make any difference, at least from a
military point of view, if only because it will always be much easier for Russia to
send more weapons in any category. The real difference is a political one:
shipping “lethal weapons” (as if some weapons were not lethal!) is simply a
green light to go on the attack. Let’s hope that the Urkonazis will be busy
fighting each other and that their previous humiliating defeat will deter them
from trying again, but I consider a full-scale Urkonazi attack on the Donbass as
quite likely.

DPRK: that is the big unknown here. With some opponents, you know for
an absolute fact that their people will fight down to the very last man if needed
(Iranians, Russians, Hezbollah). But authoritarian regimes tend to have a pretty
low breaking point unless, of course, they convince their own people that they
are not fighting for a specific political regime, but for their country. I think that
nobody knows for sure what the North Koreans will do if attacked, but I see no
sign to simply assume that the North Koreans won’t fight. From what I hear, the

Page 748 of 813

memories of the ruthless attacks against North Koreans by US forces during the
previous war on the Korean Peninsula are still very very real. Here is what an
intelligence officer in the region wrote to me recently:

The Trump Administration’s bluster is pathetic. If this were a movie,
and not real life, it would be funny (it’s still funny, but being in
*******, I don’t fully appreciate it). The sad thing is that central casting
couldn’t create a better foil for NK propaganda: in every way,
including physically, he fits their caricature of the evil, imperial arch-
capitalist Yankee businessman. It’d be like if Hitler came back to life
and offhandedly threatened to destroy the US every other day (and
had the capability to do so).

If this specialist is correct, and I have no reason to believe that he is not, then
it is quite reasonable to assume that the possible dislike the North Korean people
might have for their ruling elites is dwarfed by their hatred for the United States.

[Sidebar: he also had some interesting comments about my own
assessment of the consequences of a war on the Korean Peninsula.
Here is what he wrote to me:

Japan is a major target, for a number of reasons. The biggest is that
there are a lot of US bases there that would be used to bring-in
additional US troops/direct the war, but there’s also the fact that North
Korea (and most South Koreans, actually), straight-up hates Japan. I
won’t go into a history lesson (which you probably already know), but
there is no love lost. Even if the war was confined to the Peninsula,
which it won’t be, the global economy would take a major hit, because
a ridiculous amount of global supply chain runs through South Korea
(which on its own, bounces between the 15th and 10th largest
economy in the world). Off the top of my head, I think Incheon (just
west of Seoul) is the busiest airport in at least the region – it’s a major
international hub, and Busan and Incheon are some of the busiest
ports in the world – I want to say Busan is top 5, even busier than the
Japanese ports. All the Chinese goods that go to America flow through
the Sea of Japan – those will have to be re-routed. And a lot of the
components that go in fancy electronics are actually made in SK, prior
to final assembly in China – so that will be an issue. So even if we’re

Page 749 of 813

the only ones to go down, it’ll be bad news for the global economy.
Your assessment of the artillery and special forces threat mirrors mine.
One of the things I always thought was funny was how people
disparage “World War 2 artillery.” As a whole, “World War 2 artillery”
has probably killed more people than any weapon system in modern
history (unless you say something really general like “knife” or “gun”).
It’s not like you’ll be any less dead if your house is hit with a 152 as
opposed to a J-DAM.]

And here is the deal, if you attack a small and defenseless country you can
basically ignore the consequences of making the wrong guess, but when dealing
with a country like the DPRK this is a miscalculation which no sane politician
or military commander would ever take the risk of making. But delusional
imbeciles giving and dishonorable cowards – would either one of them show the
kind of caution needed when dealing with such a major threat?! I frankly don’t
think so. In fact, I see no reason to believe that at all. Remember the “cakewalk
in Iraq”? This term, coined by one of my former teachers at SAIS, Ken
Adelman, is a wonderful illustration of the Neocon mindest: pure ideology and
to hell with caution. We all know that this “cakewalk” ended up costing the Iraqi
and American people: well over one million deaths for the former, well over five
trillion dollars for the latter. Some cakewalk indeed… The truth is that at this
point nobody knows what the outcome of a US attack on the DPRK might be,
not even the North Koreans. Will that be enough to deter the delusional
imbeciles giving and dishonorable cowards currently at the helm of the Empire?
You tell me!

Venezuela: as much hatred as there is for Venezuela in the US elites, this
country is not a lucrative target or, let me rephrase that, it is a great target to
subvert but probably not a good one to intervene in. Violence in Venezuela is
directly in the US interests but a direct military intervention is probably not. My
contacts tell me that the Venezuelan military is an unholy (and rather corrupt)
mess, but they also tell me that the popular will to resist the “Yankees” is so
strong that a any military intervention will immediately trigger an ugly guerrilla
war (not to mention a political backlash in the rest of Latin America). The truth
is the US probably has the means to militarily intervene in Venezuela, but they
also have much better options.

Page 750 of 813

http://thesaker.is/the-costs-of-war/
http://thesaker.is/the-costs-of-war/
https://www.reuters.com/article/us-iraq-deaths-survey/iraq-conflict-has-killed-a-million-iraqis-survey-idUSL3048857920080130

Now let’s sum this all up.
The chances are high that in 2018 the USA will:
• Escalate the war in Afghanistan
• Renege on the nuclear deal with Iran
• Back an Ukronazi attack on Novorussia

It is quite possible that the USA will also:
• Shoot down a Russian aircraft over Syria

I find it unlikely that the USA will:
• Invade Syria
• Invade Venezuela

I am unable to evaluate whether the USA will:
• Disconnect Russia from SWIFT or seize Russian assets
• Attack the DPRK

Frankly, I am not very confident about this attempt as analyzing the possible
developments in 2018. All my education has always been based on a crucial
central assumption: the other guy is rational. That is a huge assumption to
make, but one which was fundamentally true during the Cold War. Today I find
myself inclined to think that psychologists are probably better suited to make
predictions about the actions of the rulers of the AngloZionist Empire than
military analysts. Furthermore, history shows us that the combination of
delusional imbeciles and dishonorable cowards is what typically brings down
empires, we saw a very good example of that with the collapse of the Soviet
Empire.

With the latest Trump fiasco I have personally given up any hope of ever
seeing a US President capable of making a positive contribution to the welfare of
the people of the USA or the rest of the planet. The burden now is clearly on
Russia and China to do everything they can to try to stop the USA from
launching even more catastrophic and deeply immoral wars. That is a very, very
difficult task and I frankly don’t know if they can do it. I hope so. That is the
best I can say.

The Saker

Page 751 of 813

From 2018 to 2019 – a quick survey of a few trends
January 03, 2019

The year 2018 will go down in history as a turning point in the evolution of
the geostrategic environment of our planet. There are many reasons for that and
I won’t list them all, but here are some of the ones which I personally consider
the most important ones:

The Empire blinked. Several times.
This is probably the single most important development of the year: the

AngloZionist Empire issued all sorts of scary threats, and took some even
scarier actual steps, but eventually it had to back down. In fact, the Empire is in
retreat on many fronts, but I will only list a few crucial ones:

1. The DPRK: remember all the grandiose threats made by Trump and his
Neocon handlers? The Administration went as far as announcing that it
would send as many as THREE(!) nuclear aircraft carrier strike groups
to the waters off the DRPK while Trump threatened to “totally destroy”
North Korea. Eventually, the South Koreans decided to take matters in
their own hands, they opened a direct channel of communications with
the North, and all the US sabre-rattling turned into nothing more than
hot air.

2. Syria in April: that was the time when the US, France and the UK
decided to attack Syria with cruise missiles to “punish” the Syrians for
allegedly using chemical weapons (a theory too stupid to be even worth
discussing). Of 103 detected missiles, 71 were shot down by the Syrians.
The White House and the Pentagon, along with their trusted Ziomedia,

Page 752 of 813

https://thesaker.is/us-led-strikes-on-syria-pr-victory-or-decisive-failure/
https://www.washingtonpost.com/news/post-politics/wp/2017/09/19/in-u-n-speech-trump-warns-that-the-world-faces-great-peril-from-rogue-regimes-in-north-korea-iran/?utm_term=.a160bd48dfac
https://www.washingtonpost.com/news/post-politics/wp/2017/09/19/in-u-n-speech-trump-warns-that-the-world-faces-great-peril-from-rogue-regimes-in-north-korea-iran/?utm_term=.a160bd48dfac
https://taskandpurpose.com/carrier-strike-groups-north-korea
https://taskandpurpose.com/carrier-strike-groups-north-korea

declared the strike a great success, but then, they also did that during the
invasion of Grenada (one of the worst assault operation in military
history) or after the humiliating defeat of Israel by Hezbollah in 2006, so
this really means very little. The truth is that this operation was a total
military failure and that it has not been followed up by anything (at least
for now).

3. The Ukraine: we spend almost all of 2018 waiting for an Ukronazi attack
on the Donbass which never happened. Now, I am quite sure that some
will argue that the Nazi junta in Kiev never had any such intentions, but
anybody with even a basic knowledge of what took place in the Ukraine
this year knows that this is pure bull: the junta did pretty much
everything to execute an attack except the very last step: to actually order
it. Putin’s open threat that any such attack would have “grave
consequences for Ukraine’s statehood as such” probably played a key role
in deterring the Empire. Oh sure, the Ukronazis might well attack in
January or any time after that, but the fact is that in 2018 they did not
dare do so. Yet again, the Empire (and its minions) had to back down.

4. Syria in September: this time, it was the Israeli hypostasis of the Empire
which triggered a massive crisis when the Israelis hid their strike aircraft
behind a Russian Il-20 large turboprop airliner resulting in the loss of
the aircraft and crew. After giving the Israelis a chance to come clean
(which, predictably, they didn’t – they are, after all, Israelis), the Russians
got fed up and delivered advanced air defense, electronic warfare and
battle management systems to the Syrians. In response the Israelis (who
had issued many threats about immediately destroying any S-300
delivered to the Syrians) had to basically stop their air strikes against
Syria (well, not quite, they did execute two such strikes: one totally
ineffective one and one in which the Zionist crazies again hid behind an
aircraft, but in this case, not one but TWO civilian aircraft (more about
this latest ziocrazy stunt further below). The Empire backed down
again.

5. Syria in December: apparently fed up with all the infighting amongst his
advisors, Trump eventually ordered a full US withdrawal from Syria.
Now, of course, since this is the USA, we have to wait and see what
actually happens. There is also a very complex kabuki dance being

Page 753 of 813

https://www.rt.com/news/447423-israel-strike-syria-civilian-planes/

executed by Russia, Turkey, the US, Israel, Iran, the Kurds and the
Syrians to stabilize the situation following a full US withdrawal. After all
the years of huffing and puffing about how “Assad The Monster must go”
it is quite amusing to see how the western powers are throwing in towels
one after the other. This also begs the obvious question: if “The City On
The Hill And Sole Superpower On The Planet, The Leader Of The Free
World and the Indispensable Nation” can’t even deal with a weakened
Syrian government and military, what can this military successfully do
(besides provide Hollywood blockbusters to a gullible US public)?

6. Various smaller defeats: too many to count, but they include the
Khashoggi fiasco, the failure of the war in Yemen, the failure of the war
in Afghanistan, the failure of the war in Iraq, the failure to remove
Maduro from power in Venezuela, and the gradual loss of control over
an increasing number of EU countries (Italy), Nikki Haley’s ridiculous
antics at the UNSC, the inability to gather up the intellectual resources
needed to have a real, productive, meeting with Vladimir Putin, the
disastrous commercial war with China, etc. What all these events have
in common is that they are a result of the inability of the US to get
anything done, truly done. Far from being a real superpower, the USA is
in a full-spectrum decline and the main thing which still gives it its
superpower status are its nuclear weapons, just like Russia in the 1990s.

All the internal problems resulting from
the infighting of the US elites (roughly: the
Clinton gang vs Trump and his Deplorables)
only make things worse. Just the apparently
never ending sequence of resignations and/or
firing from the Trump Administration is a
very important sign of the advanced state of
collapse of the US polity. Elites don’t fight
each other when all goes well, they do so
when everything goes south. The saying “victory has many fathers but defeat is
an orphan” reminds us that when a gang of thugs begins to lose control of a

Page 754 of 813

situation, it rapidly turns into an “every man for himself ”, everybody blames
everybody for the problems and nobody wants to stay anywhere near those who
will go down in history as the pathetic losers who screwed everything up.

As for the US armed forces, they have been tremendously successful in
killing a very large amount of people, as always, mostly civilians, but they failed
to get anything actually done, at least not if one understands that the purpose of
war is not just to kill people, but is the “continuation of politics by other means“.
Let’s compare and contrast what Russia and the US did in Syria.

On October 11th, Putin declared the following in an interview with Vladimir
Soloviev on the TV channel Russia 1: “Our objective is to stabilize the legitimate
authority and create conditions for a political compromise“. That’s it. He did not
say that Russia would single-handedly change the course of the war, much less
so win the war. The (very small!) Russian task force in Syria achieved these
original objectives in just a few months, something which the Axis-of-Kindness
could not achieve in years (and the Russians did that with a small fraction of the
military capabilities available to the US/NATO/EU/CENTCOM/Israel in the
region. In fact, the Russians even had to quickly create a resupply system which
they did not have because of the purely defensive Russian military posture
(Russian power projection is mostly limited under 500-1000km from the
Russian border).

In comparison, the USA has been fighting a so-called GWOT (Global War
on Terror) since 2001 and all it can show is that the terrorists (of various
demonstrations) only got stronger, took control of more land, murdered more
people, and generally seemed to show a remarkable ability to survive and even
grow in spite of (or thanks to) the GWOT. As Putin would say, what would you
expect from “people who don’t know the difference between Austria and
Australia“?

Personally, I would expect them to take full credit for the victory and leave.
Which is exactly what the USA has done.
At least that is what they are saying now. This could change 180 degree

again.

Page 755 of 813

http://www.interfax.ru/russia/472593
http://www.interfax.ru/russia/472593

As for Afghanistan, the USA spent more time there than the Soviets did.
Does that no strongly suggest that the US leaders are *even more* incompetent
than the “stagnation” era Soviet gerontocrats?

The failure to subdue or even contain Russia
Putin’s speech on March 1st to the Russian Federal Assembly was truly a

historical moment: for the first time since the Empire decided to wage war on
Russia (a war which is roughly 80% informational, 15% economic and only 5%
kinetic but which can turn 95% kinetic in one hour or so!) the Russians decided
to openly warn the USA that their strategy has been comprehensively defeated.
You think that this is hyperbole? Think again. What is US military power based
on? What are it’s main components?

• Airpower (air supremacy)
• Long-range standoff weapons (ballistic and air-breathing)
• Aircraft carriers
• Anti-missile defense (at least in theory!)
• 800-1000 (depends on how you count) bases worldwide

The deployment of what are without any doubt the most sophisticated air-
defense systems in the world supported by what are also probably the most
formidable electronic warfare (EW) capabilities currently in existence which
have now created what the US/NATO commanders refer to as a “Russia’s anti-
access/area denial (A2/AD)” capability which, so these US/NATO commanders
say, can pop-up over the Baltic Sea, over the Eastern Mediterranean, the
Ukraine, Syria and elsewhere (might show up on the La Orchila island in
Venezuela in 2019). Furthermore, in qualitative terms Russian tactical airpower
is newer and at least equal, if not superior, to anything in US or NATO tactical
aircraft holdings. While the West in general, and especially the USA, have a
much larger number of aircraft, they are mostly of the older generations, and
various encounters between Russian and US multirole aircraft in the Syrian skies
have shown that US pilots prefer to leave when Russian Su-35s show up.

The deployment (already in 2018!) of the Kinzhal hypersonic missile has
basically made the entire US surface fleet useless for an attack against Russia. Be
it the aircraft carriers or even various destroyers, cruisers, amphibious assault

Page 756 of 813

http://smoothiex12.blogspot.com/2018/03/it-is-official-and-it-is-over.html
https://en.wikipedia.org/wiki/La_Orchila
https://en.wikipedia.org/wiki/La_Orchila
https://thesaker.is/the-president-of-russia-delivered-the-address-to-the-federal-assembly/

ships, (mostly ill-fated) littoral combat ships, transport ships, etc. – they now are
all sitting ducks which the Russians can blow out of the water irrespective of any
air-defenses these ships, o or their escorts, might have.

Likewise, the deployment of the super-heavy thermonuclear armed
intercontinental ballistic like the Sarmat and the Avangard hypersonic glide
vehicle have made all of the US anti-ballistic missile efforts completely useless.
Let me repeat this: ALL of the US ABM efforts, including the billions spent on
research and development, have now been rendered completely useless.

[Sidebar: it is important to clarify something here: none of the new
Russian weapon systems provide any means to protect Russia from
a US nuclear (or conventional) strike. “All” they do is to make
darn sure that the US leaders are never under the illusion they have
been pursuing since Reagan’s “Star Wars”, i.e. that they could
somehow escape a Russian 2nd-strike (counter-strike) retaliatory
capability if they decided to strike Russia. In truth, even without the
Sarmat or the Avanguard, Russia already had more than enough
missiles (land, air and sea based) to wipe-out the USA in case of a
retaliatory counter-strike, but the US politicians and force planners
began pursuing this pipe-dream of anti-ballistic missile defense in
spite of the fact that it was rather clear that such a system could not
work (a few “leakers” might be acceptable with conventional
weapons, but a few “nuclear leakers” are more than enough to
extract a terrible price from any attacker delusional enough to think
that a 90% or even 98% effective “shield” is enough of a protection to
risk attacking a nuclear superpower). So you could say that these
new Russian capabilities (including the short(er) range Iskander
tactical missiles) are a type of “delusion destroyer” or a “reality
reminder” which will burst the bubble of US illusions about the risks
of a war against Russia. Hopefully, they will never have any other
use.]

Page 757 of 813

https://www.rand.org/content/dam/rand/pubs/monograph_reports/MR1449/MR1449.ch3.pdf
https://en.wikipedia.org/wiki/Avangard_(hypersonic_glide_vehicle)
https://en.wikipedia.org/wiki/RS-28_Sarmat

Finally, the deployment of a new generation of advanced and very long range
standoff missiles by Russia has given Russia the huge “reach” advantage of being
able to strike any US target (be it a military force or a base) worldwide, including
in the United States (which now is almost never mentioned in the western
media).

Now take a look at the list of key components of US military power above
and see that it has all been transformed into, basically, junk.

What we have here is a classical situation in which, on one side, one
country’s force planners made fundamental, strategic miscalculations which
directly defined what kind of military force the country would have for at least
two, possibly three, decades, while, on the other side, the force planners made
the correct decisions which allowed them to defeat a military force whose
military budget is roughly ten times bigger. The most severe consequence of
this state of affairs for the USA is that it will now take at the very least a decade
(or more!) to reformulate a new force planning strategy (modern weapons
systems sometimes take decades to design, develop and deploy). The ill-fated
Zumwalt, the F-35, the Gerald R. Ford (CVN 78) aircraft carrier – these are all
obscene examples on how to spend billions of dollars and be left with major
weapon systems disasters which only further weakens the US armed forces.

There is a simple reason why the USA
became a superpower in the 20th century.
Not only was the US mainland protected
by huge oceans, all of WWI and WWII
were fought far away from the USA; all
the potential competitors of the USA had
their national economies completely
destroyed while the USA did not even
lose a single factory or research/design bureau. Then the USA could use its
immense industrial power base to basically provide a world-wide market with
goods which only the USA could build and deliver. And yet, in spite of such
huge advantages, the US spent almost all its history beating up one defenseless

Page 758 of 813

http://www.unz.com/article/russia-the-800-pound-gorilla/
http://www.unz.com/article/russia-the-800-pound-gorilla/

country after another to ensure full submission and compliance with the
demands of Uncle Shmuel (the AngloZionist variant of Uncle Sam). So much
for being “indispensable” I suppose…

Thanks to the globalists, the US industrial base is gone. Thanks to the
Neocons and their arrogance, the US is in one form of conflict or another with
most of the key countries on the planet (especially if we ignore the existence of
US-supported and run comprador elites). The infinitely dumb and self-
defeating submission of the US to Israel has now resulted in a situation where
the USA is losing control of the oil-rich Middle-East it used to run for decades.
Finally, by choosing to try to submit both Russia and China to the will of the
Empire, the Neocons have succeeded in pushing these two countries into a de-
facto alliance (really a symbiotic relationship) which, far from isolating them,
isolates the USA from “where it is happening” in terms of economic, social and
political developments (first and foremost, the Eurasian landmass and the
OBOR project).

2019 prospects for the Empire: problems, problems and even more
problems

Well, 2018 was an exceptionally nasty and dangerous year, but 2019 could
prove even more dangerous for the following reasons:

• Unless the USA changes political course and gives up on the suicidal
russophobia of Obama and Trump, a military confrontation between
Russia and the USA is inevitable. Russia has retreated as far as she
possibly can; there is nowhere else to retreat and she therefore won’t.
There is no doubt in my mind whatsoever that if the US had actually

Page 759 of 813

http://www.informationclearinghouse.info/50858.htm

targeted Russian units in Syria (which, apparently, Bolton wanted but
Mattis, apparently, categorically rejected), the Russians would have
counter-attacked, not only against the US missiles, but also against their
carriers (especially ships). I have it from a trusted source that on the
night of the attack, the Russian MiG-31K with the Kinzhal missile were
in the air ready to strike. Thank God (and, possibly, thank Mattis) this
did not happen. But as I said in my article “Every click brings us closer
to a bang!” each time WWIII does not happen following a US strike on
Syria this emboldens the Neocons to try yet once more, especially since
“Assad The Monster Must Go” remains in power in Damascus while one
after the one each western politician which decreed that Assad must go,
goes himself.

• It is pretty obvious that Israel has gone absolutely, terminally and,
possibly, suicidally insane. Their little stunt with the Russian Il-20 was
already a disaster of immense proportions which, in a normal country,
would have resulted in the immediate resignation of the entire Cabinet.
But not in Israel. After hiding behind a Russian military turboprop, they
now decided to hide from the Syrian S-300 by hiding behind two civilian
aircraft! See for yourself:

https://www.youtube.com/watch?v=_8ld0IzhMWw

• I don’t think that it is worth pondering here that Israel is the last openly
racist state on the planet, or that the Israeli leaders are evil, immoral,
insane and generally batshit crazy maniacs. That you either understood
for yourself or you are hopeless. What is important here is not how evil

Page 760 of 813

https://www.youtube.com/watch?v=_8ld0IzhMWw
http://www.unz.com/tsaker/each-click-brings-us-one-step-closer-to-the-bang/
http://www.unz.com/tsaker/each-click-brings-us-one-step-closer-to-the-bang/
https://www.youtube.com/watch?v=_8ld0IzhMWw

the Israelis are, but how stupid and totally reckless they are. Simply put,
this is how this works: the Israelis are evil, stupid and completely
delusional, but they own every single US politician which means that no
matter how insane and egregious the actions of the Israelis might be, the
“indispensable nation” will *always* cover them and, when needed,
cover-up for them (cf. USS Liberty or, for that matter, 9/11). Right now
there is nobody in the US political class with any chance of being elected
who would dare to do anything other that automatically worship
anything Israeli (or Jewish, for that matter). The real motto of the USA
is not “In God we trust“, but “there is no light between the U.S. and Israel”
(yet another reason why the USA is not a real superpower: it is not even
really sovereign!).

• The Empire has some major problems in Europe. First, should the
Ukronazi protégés of the USA ever find the courage (or despair) to attack
the Donbass or Russia, the resulting chaos will flood the EU with even
more refugees, many of whom will be most unsavory and outright
dangerous characters. Furthermore, the anti-EU feelings are becoming
very strong in Italy, Hungary and, for different reasons, even Poland.
France is on the edge of a civil war (not this time around; my feeling is
that the Gilets Jaunes will eventually run out of steam; but the next time
around, which will happen sooner rather than later, the explosion will
probably result in the overthrow of the French CRIF-run regime and a
massive anti-US backlash.

• In Latin America, the Empire has been massively successful in
overthrowing a series of patriotic, independent, leaders. But what is
missing now is the ability to make these pro-US regimes successful by
being economically or politically viable. Amazingly, and in spite of both
a massive subversion campaign by the USA and major political mistakes,
the Maduro Administration has remained in power in Venezuela and is
slowly but very resolutely trying to change course and keep Venezuela
sovereign and independent from the USA. The key problem of the USA
in Latin American is that the USA has always ruled by using a local
comprador elite. The USA has been very successful in this effort. But

Page 761 of 813

https://en.wikipedia.org/wiki/Conseil_Repr%C3%A9sentatif_des_Institutions_juives_de_France
https://en.wikipedia.org/wiki/Yellow_vests_movement

the USA has never succeeded in convincing the Latin American masses
of people of its benevolence and this is why the word “Yankee” remains a
slur in every Latin American country.

• In Asia, China is offering every US colony an alternative civilizational
model which is becoming increasingly attractive as the PRC is becoming
more economically powerful and economically successful. It turns out
that the usual mix or arrogance, hubris and ignorance which allowed the
Anglo countries to dominate Asia is now losing its power and that the
people of Asia are looking for alternatives. Truth be told – the USA has
absolutely nothing to offer.

The bottom line is this: not only is the USA unable to impose its will on
countries which are considered “US allies” (if the NorthStream ever happens –
and I think that it will – then this will mark the first time that EU leaders told
the US President to get lost, if not in so many words), but the USA obviously
lacks any kind of project to offer to other countries. Yes, “MAGA” is all fine and
dandy, but it does not have much traction with other countries who really don’t
care about MAGA…

Conclusion in the form of a Russian saying
There is a saying in Russian “better to have an horrible end (than to have to

live through) a horror with no end” (лучше ужасный конец чем ужас без
конца). There is very little doubt that the decline of the AngloZionist Empire
will continue in 2019. What will not change, however, is the ability of the USA
to destroy Russia in a nuclear attack. Because, make no mistake, all that the new
fancy Russian weapons provide is the capability to punish (retaliate against) the
USA for an attack on Russia, but not the capability to deny (prevent) such an
attack. If the Neocons decide that a nuclear holocaust is preferable to a loss of
power in the USA, then there is nothing anybody can do to prevent them from
playing out their own, sordid, version of Götterdämmerung. I have recently had
to spend a few days in Boca Raton, were a lot of that new US “aristocracy” likes
to spend time and I can tell you two things: life is good for them, and they sure
ain’t giving up their privileged status as “leaders of the planet”. And if somebody
tries to take it away, there is no doubt in my mind that these people will react

Page 762 of 813

https://www.merriam-webster.com/dictionary/G%C3%B6tterd%C3%A4mmerung

with a vicious outburst of Samson-like despair-filled rage. So the only question
remaining is this: will we (mankind) be able to take away the nuclear button
from this class of parasites without giving them the chance to press it or not?

I don’t know.
So, will it be a horrible end or a horror with no end?
I don’t know either.
But what I know is that the Empire is cracking at all its seams and that its

decline will only accelerate in 2019.

The Saker

Page 763 of 813

Section II - Orthodoxy

Page 764 of 813

The Empire splits the Orthodox world – possible
consequences

October 19, 2018
In previous articles about this topic I have tried to set the context and

explain why most Orthodox Churches are still used as pawns in purely political
machinations and how the most commentators who discuss these issues today
are using words and concepts in a totally twisted, secular and non-Christian way
(see article following) (which is about as absurd as discussing medicine while
using a vague, misunderstood and generally non-medical terminology). I have
also written articles trying to explain how the concept of “Church” is completely
misunderstood nowadays and how many Orthodox Churches today have lost
their original Patristic mindset. Finally, I have tried to show the ancient spiritual
roots of modern russophobia and how the AngloZionist Empire might try to
save the Ukronazi regime in Kiev by triggering a religious crisis in the Ukraine.
It is my hope that these articles will provide a useful context to evaluate and
discuss the current crisis between the Patriarchate of Constantinople and the
Moscow Patriarchate.

My intention today is to look at the unfolding crisis from a more “modern”
point of view and try to evaluate only what the political and social
consequences of the latest developments might be in the short and mid term. I
will begin by a short summary.
The current context: a summary

The Patriarchate of Constantinople has taken the official decision to:
1. Declare that the Patriarch of Constantinople has the right to unilaterally

grant autocephaly (full independence) to any other Church with no
consultations with any the other Orthodox Churches.

2. Cancel the decision by the Patriarch of Constantinople Dionysios IV in
1686 transferring the Kiev Metropolia (religious jurisdiction overseen by
a Metropolite) to the Moscow Patriarchate (a decision which no
Patriarch of Constantinople contested for three centuries!)

Page 765 of 813

http://www.unz.com/tsaker/us-options-in-the-ukraine-trigger-a-religious-war/
http://www.unz.com/tsaker/us-options-in-the-ukraine-trigger-a-religious-war/
http://www.unz.com/tsaker/the-ancient-spiritual-roots-of-russophobia/
http://www.unz.com/tsaker/the-ancient-spiritual-roots-of-russophobia/
http://www.unz.com/tsaker/a-negative-view-of-christianity-and-religion-in-general/
http://www.unz.com/tsaker/a-negative-view-of-christianity-and-religion-in-general/
http://www.unz.com/tsaker/a-negative-view-of-christianity-and-religion-in-general/
http://www.unz.com/tsaker/the-abomination-of-desolation-standing-in-the-holy-place/
http://www.unz.com/tsaker/the-abomination-of-desolation-standing-in-the-holy-place/
http://www.unz.com/tsaker/the-abomination-of-desolation-standing-in-the-holy-place/
http://www.unz.com/tsaker/why-orthodox-churches-are-still-used-as-pawns-in-political-games/
http://www.unz.com/tsaker/why-orthodox-churches-are-still-used-as-pawns-in-political-games/

3. Lift the anathema pronounced against the “Patriarch” Filaret Denisenko
by the Moscow Patriarchate (in spite of the fact that the only authority
which can lift an anathema is the one which pronounced it in the first
place)

4. Recognize as legitimate the so-called “Ukrainian Orthodox Church –
Kiev Patriarchate” which it previously had declared as illegitimate and
schismatic.

5. Grant actual grand full autocephaly to a future (and yet to be defined)
“united Ukrainian Orthodox Church”

Most people naturally focus on this last element, but this might be a mistake,
because while illegally granting autocephaly to a mix of nationalist pseudo-
Churches is most definitely a bad decision, to act like some kind of “Orthodox
Pope” and claim rights which only belong to the entire Church is truly a
historical mistake. Not only that, but this mistake now forces every Orthodox
Christian to either accept this as a fait accompli and submit to the megalomania
of the wannabe Ortho-Pope of the Phanar, or to reject such unilateral and totally
illegal action or to enter into open opposition. And this is not the first time such
a situation has happened in the history of the Church. I will use an historical
parallel to make this point.
The historical context:

The Church of Rome and the rest of the Christian world were already on a
collision course for several centuries before the famous date of 1054 when Rome
broke away from the Christian world. Whereas for centuries Rome had been the
most steadfast bastion of resistance against innovations and heresies, the
influence of the Franks in the Church of Rome eventually resulted (after
numerous zig-zags on this topic) in a truly disastrous decision to add a single
world (filioque – “and the son” in Latin) to the Symbol of Faith (the Credo in
Latin). What made that decision even worse was the fact that the Pope of Rome
also declared that he had the right to impose that addition upon all the other
Christian Churches, with no conciliar discussion or approval. It is often said that
the issue of the filioque is “obscure” and largely irrelevant, but that is just a
reflection of the theological illiteracy of those making such statements as, in
reality, the addition of the filioque completely overthrows the most crucial and
important Trinitarian and Christological dogmas of Christianity. But what *is*

Page 766 of 813

https://orthodoxwiki.org/Filioque

true is that the attempt to unilaterally impose this heresy on the rest of the
Christian world was at least as offensive and, really, as sacrilegious as the filioque
itself because it undermined the very nature of the Church. Indeed, the Symbol
of Faith defines the Church as “catholic” (Εἰς μίαν, Ἁγίαν, Καθολικὴν καὶ
Ἀποστολικὴν Ἐκκλησίαν”) meaning not only “universal” but also “whole” or
“all-inclusive”. In ecclesiological terms this “universality” is manifested in two
crucial ways:

First, all Churches are equal, there is no Pope, no “historical see” granting
any primacy just as all the Apostles of Christ and all Orthodox bishops are also
equals; the Head of the Church is Christ Himself, and the Church is His
Theandric Body filled with the Holy Spirit. Oh I know, to say that the Holy
Spirit fills the Church is considered absolutely ridiculous in our 21st century
post-Christian world, but check out these words from the Book of Acts: “For it
seemed good to the Holy Ghost, and to us” (Acts 15:28) which clearly show that
the members of the Apostolic Council in Jerusalem clearly believed and
proclaimed that their decisions were guided by the Holy Spirit. Anyone still
believing that will immediately see why the Church needs no “vicar of Christ” or
any “earthly representative” to act in Christ’s name during His absence. In fact,
Christ Himself clearly told us “lo, I am with you always, even unto the end of the
world. Amen” (Matt 28:20). If a Church needs a “vicar” – then Christ and the
Holy Spirit are clearly not present in that Church. QED.

Second, crucial decisions, decisions which affect the entire Church, are only
taken by a Council of the entire Church, not unilaterally by any one man or any
one Church. These are really the basics of what could be called “traditional
Christian ecclesiology 101” and the blatant violation of this key ecclesiological
dogma by the Papacy in 1054 was as much a cause for the historical schism
between East and West (really, between Rome and the rest of Christian world) as
was the innovation of the filioque itself.

I hasten to add that while the Popes were the first ones to claim for
themselves an authority only given to the full Church, they were not the only
ones (by the way, this is a very good working definition of the term “Papacy”:
the attribution to one man of all the characteristics belonging solely to the entire
Church). In the early 20th century the Orthodox Churches of Constantinople,
Albania, Alexandria, Antioch, Bulgaria, Cyprus, Greece, Poland, and Romania

Page 767 of 813

got together and, under the direct influence of powerful Masonic lodges,
decided to adopt the Gregorian Papal Calendar (named after the 16th century
Pope Gregory XIII). The year was 1923, when the entire Russian Orthodox
Church was being literally crucified on the modern Golgotha of the Bolshevik
regime, but that did not prevent these Churches from calling their meeting “pan
Orthodox”. Neither did the fact that the Russian, Serbian, Georgian, Jerusalem
Church and the Holy Mountain (aka “Mount Athos”) rejected this innovation
stop them. As for the Papal Calendar itself, the innovators “piously” re-branded
it as “improved Julian” and other such euphemism to conceal the real intention
behind this.

Finally, even the fact that this decision also triggered a wave of divisions
inside their own Churches was not cause for them to reconsider or, even less so,
to repent. Professor C. Troitsky was absolutely correct when he wrote that “there
is no doubt that future historians of the Orthodox Church will be forced to admit
that the Congress of 1923 was the saddest event of Church life in the 20th century”
(for more on this tragedy see here, here and here). Here again, one man,
Ecumenical Patriarch Meletius IV (Metaxakis) tried to “play Pope” and his
actions resulted in a massive upheaval which ripped through the entire
Orthodox world.

More recently, the Patriarch of Constantinople tried, once again, to convene
what he would want to be an Orthodox “Ecumenical Council” under his
personal authority when in 2016 (yet another) “pan Orthodox” council was
convened on the island of Crete which was attended by the Churches of
Alexandria , Jerusalem , Serbia , Romania , Cyprus , Greece, Poland , Albania
and of the Czech Lands and Slovakia. The Churches of Russia, Bulgaria,
Georgia, and Antioch refused to attend (the US OCA – was not invited). Most
observers agreed that the Moscow Patriarchate played a key role in undermining
what was clearly to be a “robber” council which would have introduced major
(and fully non-Orthodox) innovations. The Patriarch of Constantinople never
forgave the Russians for torpedoing his planned “ecumenical” council.

Some might have noticed that a majority of local Churches did attend both
the 1923 and the 2016 wannabe “pan Orthodox” councils. Such an observation
might be very important in a Latin or Protestant context, but in the Orthodox
context is is absolutely meaningless for the following reasons:

Page 768 of 813

http://orthodoxinfo.com/ecumenism/ea_calendar.aspx
http://orthodoxinfo.com/ecumenism/zervakos_calendar.aspx
http://orthodoxinfo.com/ecumenism/photii_1.aspx
http://orthodoxinfo.com/ecumenism/photii_1.aspx
https://orthodoxwiki.org/Mount_Athos

The theological context:
In the history of the Church there have been many “robber” councils

(meaning illegitimate, false, councils) which were attended by a majority of
bishops of the time, and even a majority of the Churches; in this article I
mentioned the life of Saint Maximos the Confessor (which you can read in full
here) as a perfect example of how one single person (not even a priest!) can
defend true Christianity against what could appear at the time as the
overwhelming number of bishops representing the entire Church. But, as
always, these false bishops were eventually denounced and the Truth of
Orthodoxy prevailed.

Likewise, at the False Union of Florence, when all the Greek delegates signed
the union with the Latin heretics, and only one bishop refused to do (Saint Mark
of Ephesus), the Latin Pope declared in despair “and so we have accomplished
nothing!”. He was absolutely correct – that union was rejected by the “Body” of
the Church and the names of those apostates who signed it will remain in
infamy forever. I could multiply the examples, but what is crucial here is to
understand that majorities, large numbers or, even more so, the support of secular
authorities are absolutely meaningless in Christian theology and in the history of
the Church and that, with time, all the lapsed bishops who attended robber
councils are always eventually denounced and the Orthodox truth always
proclaimed once again. It is especially important to keep this in mind during
times of persecution or of brutal interference by secular authorities because even
when they *appear* to have won, their victory is always short-lived.

I would add that the Russian Orthodox Church is not just “one of the many”
local Orthodox Churches. Not only is the Russian Orthodox Church by far the
biggest Orthodox Church out there, but Moscow used to be the so-called “Third
Rome”, something which gives the Moscow Patriarchate a lot of prestige and,
therefore, influence. In secular terms of prestige and “street cred” the fact that
the Russians did not participate in the 1923 and 2016 congresses is much bigger
a blow to its organizers than if, say, the Romanians had boycotted it. This might
not be important to God or for truly pious Christians, but I assure you that this
is absolutely crucial for the wannabe “Eastern Pope” of the Phanar…

Page 769 of 813

http://orthodoxinfo.com/ecumenism/stmark.aspx
https://www.johnsanidopoulos.com/2010/01/life-of-st-maximus-confessor.html
http://thesaker.is/obedience-in-christianity-a-reply-to-an-important-question/

Who is really behind this latest attack on the Church?
So let’s begin by stating the obvious: for all his lofty titles (“His Most Divine

All-Holiness the Archbishop of Constantinople, New Rome, and Ecumenical
Patriarch“ no less!), the Patriarch of Constantinople (well, of the Phanar, really),
is nothing but a puppet in the hands of the AngloZionist Empire. An ambitious
and vain puppet for sure, but a puppet nonetheless. To imagine that the Uber-
loser Poroshenko would convince him to pick a major fight with the Moscow
Patriarchate is absolutely laughable and totally ridiculous. Some point out that
the Patriarch of Constantinople is a Turkish civil servant. While technically true,
this does not suggest that Erdogan is behind this move either: right now
Erdogan badly needs Russia on so many levels that he gains nothing and risks
losing a lot by alienating Moscow. No, the real initiator of this entire operation is
the AngloZionist Empire and, of course, the Papacy (which has always tried to
create an “Orthodoxerein Ukraine” from the “The Eastern Crusade” and
“Northern Crusades” of Popes Innocent III and Gregory IX to the Nazi Ukraine
of Bandera – see here for details).

Why would the Empire push for such a move? Here we can find a mix of
petty and larger geostrategic reasons. First, the petty ones: they range from the
usual impotent knee-jerk reflex to do something, anything, to hurt Russia to
pleasing of the Ukronazi emigrés in the USA and Canada. The geostrategic ones
range from trying to save the highly unpopular Ukronazi regime in Kiev to
breaking up the Orthodox world thereby weakening Russian soft-power and
influence. This type of “logic” shows a fundamental misunderstanding of the
Orthodox world today. Here is why:

The typical level of religious education of Orthodox Christians is probably
well represented by the famous Bell Curve: some are truly completely ignorant,
most know a little, and a few know a lot. As long as things were reasonably
peaceful, all these Orthodox Christians could go about their daily lives and not
worry too much about the big picture. This is also true of many Orthodox
Churches and bishops. Most folks like beautiful rites (singing, golden cupolas,
beautiful architecture and historical places) mixed in with a little good old
superstition (place a candle before a business meeting or playing the lottery) –
such is human nature and, alas, most Orthodox Christians are no different, even
if their calling is to be “not of this world”. But now this apparently peaceful

Page 770 of 813

https://thesaker.is/ukrainian-nationalism-its-roots-and-nature/

picture has been severely disrupted by the actions of the Patriarch of
Constantinople whose actions are in such blatant and severe violation of all the
basic canons and traditions of the Church that they literally force each Orthodox
Christian, especially bishops, to break their silence and take a position: am I
with Moscow or with Constantinople?

Oh sure, initially many (most?) Orthodox Christians, including many
bishops, will either try to look away or limit themselves to vapid expressions of
“regret” mixed in with calls for “unity”. A good example of that kind of wishy
washy lukewarm language can already be found here. But this kind of Pilate-like
washing of hands (“ain’t my business” in modern parlance) is unsustainable, and
here is why: in Orthodox ecclesiology you cannot build “broken Eucharistic
triangles”. If A is not in communion with B, then C cannot be in communion
with A and B at the same time. It’s really an “either or” binary choice. At least in
theory (in reality, such “broken triangles” have existed, most recently between
the former ROCA/ROCOR, the Serbian Church and the Moscow Patriarchate,
but they are unsustainable, as events of the 2000-2007 years confirmed for the
ROCA/ROCOR). Still, no doubt that some (many?) will try to remain in
communion with both the Moscow Patriarchate and the Constantinople
Patriarchate, but this will become harder and harder with every passing month.
In some specific cases, such a decision will be truly dramatic, I think of the
monasteries on the Holy Mountain in particular.

[Sidebar: on a more cynical level, I would note that the Patriarch of
Constantinople has now opened a real Pandora’s box which now
every separatist movement in an Orthodox country will be able to
use to demand its own “autocephaly” which will threaten the unity
of most Orthodox Churches out there. If all it takes to become
“autocephalous” is to trigger some kind of nationalist uprising, then
just imagine how many “Churches” will demand the same
autocephaly as the Ukronazis are today! The fact that ethno-
phyetism is a condemned heresy will clearly stop none of them.
After all, if it is good enough for the “Ecumenical” Patriarch, it sure
is good enough for any and all pseudo-Orthodox nationalists!]

Page 771 of 813

http://www.unz.com/tsaker/the-abomination-of-desolation-standing-in-the-holy-place/
http://www.unz.com/tsaker/the-abomination-of-desolation-standing-in-the-holy-place/
http://tass.com/society/1026092
http://tass.com/society/1026092
https://en.wikipedia.org/wiki/Russian_Orthodox_Church_Outside_Russia
https://oca.org/news/headline-news/metropolitan-tikhon-issues-archpastoral-letter-concerning-recent-developmen

What the AngloZionist Empire has done is to force each Orthodox Christian
and each Orthodox Church to chose between siding with Moscow or
Constantinople. This choice will have obvious spiritual consequences, which the
Empire couldn’t give a damn about, but it will also profound political and social
consequences which, I believe, the Empire entirely missed.
The Moscow Patriarchate vs the Patriarchate of Constantinople – a
sociological and political analysis

Let me be clear here that I am not going to compare and contrast the
Moscow Patriarchate (MP) and the Patriarchate of Constantinople (PC) from a
spiritual, theological or even ecclesiological point of view here. Instead, I will
compare and contrast them from a purely sociological and political point of
view. The differences here are truly profound.

Moscow Patriarchate Patriarchate of
Constantinople

Actual size Very big Small

Financial means Very big Small

Dependence on the
support of the Empire
and its various entities

Limited Total

Relations with the
Vatican

Limited, mostly due to
very strongly anti-Papist
sentiments in the people

Mutual support and de-
facto alliance

Majority member’s
outlook

Conservative Modernist

Majority member’s level
of support

Strong Lukewarm

Majority member’s
concern with Church
rules/cannons/traditions

Medium and selective Low

Internal dissent Practically eliminated
(ROCA)

Strong (Holy Mountain,
Old Calendarists)

From the above table you can immediately see that the sole comparative
‘advantage’ of the PC is that it has the full support of the AngloZionist Empire
and the Vatican. On all the other measures of power, the MP vastly “out-guns”
the PC.

Page 772 of 813

Now, inside the Ukronazi occupied Ukraine, that support of the Empire and
the Vatican (via their Uniats) does indeed give a huge advantage to the PC and
its Ukronazi pseudo-Orthodox “Churches”. And while Poroshenko has
promised that no violence will be used against the MP parishes in the Ukraine,
we all remember that he was the one who promised to stop the war against the
Donbass, so why even pay attention to what he has to say.

US diplomats and analysts might be ignorant enough to believe Poroshenko’s
promises, but if that is the case then they are failing to realize that Poroshensko
has very little control over the hardcore Nazi mobs like the one we saw last
Sunday in Kiev. The reality is very different: Poroshenko’s relationship to the
hardcore Nazis in the Ukraine is roughly similar to the one the House of Saud
has with the various al-Qaeda affiliates in Saudi Arabia: they try to both appease
and control them, but they end up failing every time. The political agenda in the
Ukraine is set by bona fide Nazis, just as it is set in the KSA by the various al-
Qaeda types. Poroshenko and MBS are just impotent dwarfs trying to ride on
the shoulders of much more powerful devils.

Sadly, and as always, the ones most at risk right now are the simple faithful
who will resist any attempts by the Ukronazi death-squads to seize their
churches and expel their priests. I don’t expect a civil war to ensue, not in the
usual sense of the world, but I do expect a lot of atrocities similar to what took
place during the 2014 Odessa massacre when the Ukronazis burned people alive
(and shot those trying to escape). Once these massacres begin, it will be very,
very hard for the Empire to whitewash them or blame it all on “Russian
interference”. But most crucially, as the (admittedly controversial) Christian
writer Tertullian noticed as far back as the 2nd century “the blood of the martyrs
is the seed of the Church”. You can be sure that the massacre of innocent
Christians in the Ukraine will result in a strengthening of the Orthodox
awareness, not only inside the Ukraine, but also in the rest of the world,
especially among those who are currently “on the fence” so to speak, between
the kind of conservative Orthodoxy proclaimed by the MP and the kind of
lukewarm wishy washy “decaf ” pseudo-Orthodoxy embodied by the
Patriarchate of Constantinople. After all, it is one thing to change the Church
Calendar or give hugs and kisses to Popes and quite another to bless Nazi death-
squads to persecute Orthodox Christians.

Page 773 of 813

http://thesaker.is/no-no-no-there-are-absolutely-no-nazis-in-the-ukraine/
http://thesaker.is/no-no-no-there-are-absolutely-no-nazis-in-the-ukraine/
http://thesaker.is/no-no-no-there-are-absolutely-no-nazis-in-the-ukraine/
http://thesaker.is/no-no-no-there-are-absolutely-no-nazis-in-the-ukraine/

To summarize I would say that by his actions, the Patriarch of
Constantinople is now forcing the entire Orthodox world to make a choice
between two very different kind of “Orthodoxies”. As for the Empire, it is
committing a major mistake by creating a situation which will further polarize
strongly, an already volatile political situation in the Ukraine.

There is, at least potentially, one more possible consequence from these
developments which is almost never discussed: its impact inside the Moscow
Patriarchate.
Possible impact of these developments inside the Moscow Patriarchate

Without going into details, I will just say that the Moscow Patriarchate is a
very diverse entity in which rather different “currents” coexist. In Russian
politics I often speak of Atlantic Integrationists and Eurasian Sovereignists.
There is something vaguely similar inside the MP, but I would use different
terms. One camp is what I would call the “pro-Western Ecumenists” and the
other camp the “anti-Western Conservatives”. Ever since Putin came to power
the pro-Western Ecumenists have been losing their influence, mostly due to the
fact that the majority of the regular rank and file members of the MP are firmly
behind the anti-Western Conservative movement (bishops, priests, theologians).
The rabid hatred and fear of everything Russian by the West combined with the
total support for anything anti-Russian (including Takfiris and Nazis) has had
it’s impact here too, and very few people in Russia want the civilizational model
of Conchita Wurst, John McCain or Pope Francis to influence the future of
Russia. The word “ecumenism” has, like the word “democracy”, become a four
letter word in Russia with a meaning roughly similar to “sellout” or
“prostitution”. What is interesting is that many bishops of the Moscow
Patriarchate who, in the past, were torn between the conservative pressure from
their own flock and their own “ecumenical” and “democratic” inclinations (best
embodied by the Patriarch of Constantinople) have now made a choice for the
conservative model (beginning by Patriarch Kirill himself who, in the past, used
to be quite favorable to the so-called “ecumenical dialog of love” with the
Latins).

Now that the MP and the PC have broken the ties which previously united
them, they are both free to pursue their natural inclinations, so to speak. The PC
can become some kind of “Eastern Rite Papacy” and bask in an unhindered love

Page 774 of 813

fest with the Empire and the Vatican while the MP will now have almost no
incentive whatsoever to pay attention to future offers of rapprochement by the
Empire or the Vatican (these two always work hand in hand). For Russia, this is
a very good development.

Make no mistake, what the Empire did in the Ukraine constitutes yet
another profoundly evil and tragic blow against the long-suffering people of the
Ukraine. In its ugliness and tragic consequences, it is quite comparable to the
occupation of these lands by the Papacy via its Polish and Lithuanian agents. But
God has the ability to turn even the worst horror into something which, in the
end, will strengthen His Church.

Russia in general, and the Moscow Patriarchate specifically, are very much in
a transition phase on many levels and we cannot overestimate the impact which
the West’s hostility on all fronts, including spiritual ones, will have on the future
consciousness of the Russian and Orthodox people. The 1990s were years of
total confusion and ignorance, not only for Russia by the way, but the first
decade of the new millennium has turned out to be a most painful, but also
most needed, eye-opener for those who had naively trusted the notion that the
West’s enemy was only Communism, not Russia as a civilizational model.

In their infinite ignorance and stupidity, the leaders of the Empire have
always acted only in the immediate short term and they never bothered to think
about the mid to long term effects of their actions. This is as true for Russia as it
is for Iraq or the Balkans. When things eventually, and inevitably, go very wrong,
they will be sincerely baffled and wonder how and why it all went wrong. In the
end, as always, they will blame the “other guy”.

There is no doubt in my mind that the latest maneuver of the AngloZionist
Empire in the Ukraine will yield some kind of feel-good and short term
“victory” (“peremoga” in Ukrainian) which will be followed by a humiliating
defeat (“zrada” in Ukrainian) which will have profound consequences for many
decades to come and which will deeply reshape the current Orthodox world. In
theory, these kinds of operations are supposed to implement the ancient
principle of “divide and rule”, but in the modern world what they really do is to
further unite the Russian people against the Empire and, God willing, will unite
the Orthodox people against pseudo-Orthodox bishops.

Page 775 of 813

http://thesaker.is/how-the-vatican-is-preparing-to-launch-a-religious-war-in-ukraine-with-the-help-of-the-constantinople-patriarchate-and-the-uniats/

Conclusion:
In this analysis I have had to describe a lot of, shall we say, “less than

inspiring” realities about the Orthodox Church and I don’t want to give the
impression that the Church of Christ is as clueless and impotent as all those
denominations, which, over the centuries have fallen away from the Church.
Yes, our times are difficult and tragic, but the Church has not lost her “salt”. So
what I want to do in lieu of a personal conclusion is to quote one of the most
enlightened and distinguished theologians of our time, Metropolitan Hierotheos
of Nafpaktos, who in his book “The Mind of the Orthodox Church” (which I
consider one of the best books available in English about the Orthodox Church
and a “must read” for anybody interested in Orthodox ecclesiology) wrote the
following words:

Saint Maximos the Confessor says that, while Christians are divided
into categories according to age and race, nationalities, languages,
places and ways of life, studies and characteristics, and are “distinct
from one another and vastly different, all being born into the Church
and reborn and recreated through it in the Spirit” nevertheless “it
bestows equally on all the gift of one divine form and designation, to
be Christ’s and to bear His Name. And Saint Basil the Great, referring
to the unity of the Church says characteristically: “The Church of
Christ is one, even tough He is called upon from different places”.
These passages, and especially the life of the Church, do away with
every nationalistic tendency. It is not, of course, nations and
homelands that are abolished, but nationalism, which is a heresy and
a great danger to the Church of Christ.

Metropolitan Hierotheos is absolutely correct. Nationalism, which itself is a
pure product of West European secularism, is one of the most dangerous threats
facing the Church today. During the 20th century it has already cost the lives of
millions of pious and faithful Christians (having said that, this in no way implies
that the kind of suicidal multiculturalism advocated by the degenerate leaders of
the AngloZionist Empire today is any better!). And this is hardly a “Ukrainian”
problem (the Moscow Patriarchate is also deeply infected by the deadly virus of
nationalism). Nationalism and ethno-phyletism are hardly worse than such
heresies as Iconoclasm or Monophysitism/Monothelitism were in the past and

Page 776 of 813

https://www.amazon.com/Mind-Orthodox-Church-Hierotheos/dp/9607070399/
https://orthodoxwiki.org/Hierotheos_(Vlachos)_of_Nafpaktos
https://orthodoxwiki.org/Hierotheos_(Vlachos)_of_Nafpaktos

those were eventually defeated. Like all heresies, nationalism will never prevail
against the “Church of the living God” which is the “the pillar and ground of the
truth” (1 Tim 3:15) and while many may lapse, others never will.

In the meantime, the next couple of months will be absolutely crucial. Right
now it appears to me that the majority of the Orthodox Churches will first try to
remain neutral but will have to eventually side with the Moscow Patriarchate
and against the actions of Patriarch Bartholomew. Ironically, the situation inside
the USA will most likely be particularly chaotic as the various Orthodox
jurisdictions in the USA have divided loyalties and are often split along
conservative vs modernizing lines. The other place to keep a close eye on will be
the monasteries on the Holy Mountain were I expect a major crisis and
confrontation to erupt.

With the crisis in the Ukraine the heresy of nationalism has reached a new
level of infamy and there will most certainly be a very strong reaction to it. The
Empire clearly has no idea what kind of dynamic it has now set in motion.

The Saker

Page 777 of 813

Obedience in Christianity: a reply to an important
question

September 30, 2018

Question: As an Orthodox Christian in America we are taught to almost
worship our Bishops, and they can do no wrong. We are to strictly obey them
unless they ask us to break the law, or hurt someone. However, what happens
when they err? What is one to do? As a struggling Orthodox Christian in America
I would appreciate advice from other Orthodox Christians.
Iconodule
(this question was originally posted here)

Dear Iconodule,
Your question is such a crucial and important one that I decided to take the

space and time to answer it here, as a separate article, instead of the comment
section. I hope that you don’t mind. My hope is that this reply will also be of
some interest to other Orthodox Christians.

So here is my reply:
For one thing, Christians only worship God, never any man or anything

created. Even icons are only venerated, not worshiped! As for obedience, our
obedience is ONLY to God and to His Church. But as for any obedience to a
cleric it is, of course, fully conditional upon the obedience of that cleric himself
to God and His Church. More about that below.

Also, let’s not conflate the office/rank (сан in Russian) and the man.
Clergymen are just like everybody else, sinners who suffer from passions
resulting for our fallen human nature: they can do wrong and they often do. In
fact, no human is sinless and no human is infallible. The only source of
infallibility is the Church because the (one and only true) Church is the
Theandric Body of Christ, filled with the Holy Spirit. But individual clergymen,
and even saints, are humans, just like the rest of us, and errare humanum est,
right? If anything, they deserve our gratitude and admiration for having agreed

Page 778 of 813

http://thesaker.is/the-abomination-of-desolation-standing-in-the-holy-place/#comment-564777

to bear the heavy cross of being clerics in our End Times. They also deserve our
compassion and support when they fail to live up, in their pastoral efforts (not
their faith!), to the very high standards of their office/rank.

HOWEVER,
There is one thing in which we can make no compromise whatsoever and in

which every single one of us is entitled to reprimand and even censor any of our
clergymen: their Orthodoxy. This is the one thing in which ALL Orthodox
Christians are absolutely equals: in the preservation of the purity of the
Christian faith.

In the Orthodox Church there is no such thing as a “teaching Church” vs a
“taught Church” – that is a Papist concept. Please read the life of Saint Maximos
the Confessor and then realize that while he was a monastic, he was not even a
priest. Yet, he was willing to stand up and denounce all the Patriarchs of his time
(while he was in jail he did not know for sure whether the Pope would also join
the heretics or not, and his jailers lied to him about that!)

Also, check out the 15th canon of the First and Second Council: (emphasis
added)

“The rules laid down with reference to Presbyters and Bishops and
Metropolitans are still more applicable to Patriarchs. So that in case
any Presbyter or Bishop or Metropolitan dares to secede or apostatize
from the communion of his own Patriarch, and fails to mention the
latter’s name in accordance with custom duly fixed and ordained, in
the divine Mystagogy, but, before a conciliar verdict has been
pronounced and has passed judgement against him, creates a schism,
the holy Synod has decreed that this person shall be held an alien to
every priestly function if only he be convicted of having committed this
transgression of the law. Accordingly, these rules have been sealed and
ordained as respecting persons who under the pretext of charges
against their own presidents stand aloof, and create a schism, and
disrupt the union of the Church. But as for those persons, on the other
hand, who, on account of some heresy condemned by holy Synods, or
Fathers, withdrawing themselves from communion with their
president, who, that is to say, is preaching the heresy publicly, and
teaching it bareheaded in church, such persons not only are not subject

Page 779 of 813

http://orthodoxinfo.com/ecumenism/ecum_canons.aspx
https://www.johnsanidopoulos.com/2010/01/life-of-st-maximus-confessor.html
https://www.johnsanidopoulos.com/2010/01/life-of-st-maximus-confessor.html

to any canonical penalty on account of their having walled themselves
off from any and all communion with the one called a bishop before
any conciliar or synodical verdict has been rendered, but, on the
contrary, they shall be deemed worthy to enjoy the honor which befits
them among Orthodox Christians. For they have defied, not bishops,
but pseudo-bishops and pseudo-teachers; and they have not sundered
the union of the Church with any schism, but, on the contrary, have
been sedulous to rescue the Church from schisms and divisions.”

Amazing words, no? And how far removed they are from the current “clergy
worship” we see in so many modern Orthodox Churches!

[Sidebar: a personal recollection. My first spiritual father was an
Archbishop of the ROCA whom I loved with all my heart. One day, I
must have been 12 years old, I asked him “Vladyka, if you ever err
from the truth of Orthodoxy, may I disobey you?” He looked me
intensely and replied “no, Andrei, you may not, you must! That will
be your duty”. I never forgot that and his words played a crucial role
in my life during the 1999-2007 years…]

The sad truth is that what you (correctly) call a kind of “worship of clergy” is
a typically Latin attitude which now has now infected large segments of the
Orthodox world. I have seen that with my own eyes at the time of the lapse of
the bishops of the ROCA who, while initially steadfastly denying that this was
their intention, were planning a union with the Moscow Patriarchate. During
these crucial years of lies and deception, not only did they insist that the faithful
obey them, many of them even went as far as to say “shut up, pray and mind
your business” (even to monastics!). The “business” in question, however, had
immense ecclesiological implications and ecclesiology is one topic which NO
Orthodox Christian ever can ignore. Unfortunately, by then most ROCA laity
(and even clergy!) had lost the correct Orthodox ecclesiological awareness.

But how to do we know if we are dealing with true bishops or pseudo-
bishops? Well, that question is the main reason why we cannot afford to just be a
passive flock of obedient sheep and why it is our individual duty to educate
ourselves in dogmatic and other theological issues!

Page 780 of 813

The truth is that every single Orthodox Christian should be a “guardian of
the faith”, not just clerics or bishops, and that even a young housewife has the
right (and even the moral obligation!) to admonish any clergyman, even a
Patriarch, if he strays away from the faith which “which the Lord gave, was
preached by the Apostles, and was preserved by the Fathers”.

However, and this is no less important, the Orthodox Church never engaged
in the “solo scriptura” nonsense and the Church is not some kind of “Eastern
Rite” Protestant denomination, that is to say that the criterion of truth is not
“whatever I happen to think about this after reading the Scripture” but the
consensus of the Fathers: that upon which all the Church Fathers agreed upon
and which is part of the corpus of patristic teachings of the Church. Thus, before
accusing a bishop of apostasy, you really better make sure you know what you
are talking about and that your case is rock solid (there are canonical
punishments for making false accusations). For example, a bishop expressing a
personal opinion to some friends or guests is not publicly teaching heresy from
the ambon bareheaded. Likewise, a bishop who happens to have a bad temper
and who is greedy and arrogant might be committing a personal sin, but he is
not thereby lapsing from his faith.

These are complex and nuanced issues which require not only a specific
degree of education (whether formal or not) but also a lot of wisdom, prayer and
ascetic practice. Remember that in Orthodoxy a theologian is not somebody
who has a PhD in “Divinity” (love that term!) but a person illuminated by
personal experience and with a pure heart (“for they shall see God”). The Church
is a mystical Body, not a scholastic community…

But with all these important caveats, yes, Orthodox Christians have never
delegated their personal responsibility for the defense of the traditions “which ye
have been taught, whether by word, or our epistle” to any kind of “Holy
Inquisition” or any “Congregation for the Doctrine of the Faith”. Every time a
heresy or schism threatened the Church, even solitary desert monastics left their
caves and walked to the cities to denounce it.

By the way, any bishop who tells you that you ought to strictly obey him
“unless they ask us to break the law, or hurt someone” is teaching you an
ecclesiological heresy and, if he does that from the ambon, you have the right
and, I would argue, the duty, to first admonish him, they appeal to the council of

Page 781 of 813

bishops and, if they fail to act, to withdraw from communion from him and
those who refuse to censor him. In fact, the 15th canon of the First and Second
Council even allows you to temporary sever communion with that bishop until
the council of bishops takes a decision on his actions (in practical terms,
however, and with our 21st century telecommunication technologies, I would
recommend that you simply discuss that with your confessor or call/email a
bishop whose Orthodoxy you trust and ask him for advice).

An Orthodox Christian worships only God and only obeys those who,
themselves, remain obedient to Him. There is no such thing as “Christian
obedience” which is not obedience to God. Western clericalism is something
completely foreign to the Orthodox mindset, lofty honorific titles
notwithstanding.

Remember the words of the Gospel “Henceforth I call you not servants; for
the servant knoweth not what his lord doeth: but I have called you friends; for all
things that I have heard of my Father I have made known unto you”. Each and
every one of us is called to be “friend of God” (think what an amazing statement
that is!) because God has made His Will known to us. Thus we freely chose to
place ourselves in obedience to Him, but that implies two things: first, that we
make the effort to study and understand His Will and, second, that we only obey
Him, including through those whom He has appointed to look over us, but only
as long as they themselves remain in obedience to Him!

[Sidebar: it always makes me smile when I hear Orthodox men
reminding their wives that the Scripture says “Wives, submit
yourselves unto your own husbands, as unto the Lord. For the
husband is the head of the wife, even as Christ is the head of the
church: and he is the saviour of the body. Therefore as the church is
subject unto Christ, so let the wives be to their own husbands in every
thing” (which it indeed does, in Eph 5:22-24) but then they seem to
forget that the very next few verses (25-28) also say “Husbands, love
your wives, even as Christ also loved the church, and gave himself for
it; That he might sanctify and cleanse it with the washing of water by
the word, That he might present it to himself a glorious church, not
having spot, or wrinkle, or any such thing; but that it should be holy
and without blemish. So ought men to love their wives as their own

Page 782 of 813

bodies. He that loveth his wife loveth himself ”. I dare say that while
the bar is set very high for women, it is set even much higher for
men: loving like Christ loved the church is, quite literally, infinite
and perfect love! How many husbands do live up to that ideal?

How can the obedience of the wife be looked at without
consideration for the duty of perfect love which placed upon
husbands?! The exact same thing goes for any other Christian
hierarchy, from the one children owe their parents to the one the
priest owes to the bishop to, of course, the one the bishop owes to
God and His Church. This is why I say that all truly Christian
obedience is to God and only to Him]

Another important thing which I highly recommend to you is to immerse
yourself in the following

• The writings of the Church Fathers (absolutely crucial!!!)
• The Lives of the Saints (including the liturgical canons associated with

their feast days!)
• Books on the history of the Churches (except those written by modern

historians and “theologians” which, with a few notable exceptions, are
typically worthless since their authors are much more concerned with
making a name for themselves in western academia rather than with
conveying through their books the true Orthodox mindset or “spirit of
the Fathers” (phronema ton pateron) or, for that matter, the “consensus of
the Fathers” which expresses the “general conscience of the Church” (he
genike syneidesis tes ekklesias). Stay away from those “brilliant”
“theologians”!)

If you read immerse yourself into that spiritual world you will come to
realize that there is really nothing new under the sun and that the kind of crises
we see today happened in the past. If your read the Church Fathers, the Lives of
the Saint and study Church history, you will see numerous examples of how
Orthodox Christians have struggled with the issue of obedience and hierarchy
and what the right, and wrong, have been. You will also see a long, very long, list
of pseudo-bishops, of clerics who “lapsed” (a very important ecclesiological

Page 783 of 813

http://orthodoxinfo.com/phronema/st_ch5.aspx
http://orthodoxinfo.com/phronema/st_ch5.aspx
http://orthodoxinfo.com/phronema/st_ch5.aspx
http://orthodoxinfo.com/phronema/st_ch5.aspx
http://orthodoxinfo.com/phronema/ph_holytrad.aspx
http://orthodoxinfo.com/phronema/ph_holytrad.aspx

concept) because they were lured away from the Golgotha (think about what it
really means to make the sign of the Cross!) by worldly temptations and riches.
But, eventually, the Church prevailed against the theomachs every time.

Today much of what he see under the label “Orthodoxy” is little more than
some “eastern rite” version of both the Papacy and the Protestant world. But if
you immerse yourself in the study of the Church you will discover a completely
different spiritual universe, a different spiritual reality, in which there is no need
to reinvent the wheel every day and in which all the questions you have today
have been answered many centuries ago! Just the life of Saint Maximos the
Confessor (to which I linked to above) contains an immense wealth of
theological lessons on how to deal with heresy, schisms, obedience, authority
and even vicious persecution by civil authorities.

It is not easy to find good sources on Christian ecclesiology online,
especially in English, but here is what I found: (in no special order)

• Saint Cyprian of Cartage “On the Unity of the Church”
• Alexei Khomiakov “The Church is One”
• Archbishop Hilarion (Troitsky) “Christianity or the Church”
• Right Reverend Photios, Bishop of Triaditza, “Orthodox Unity Today”
• Protopresbyter Michael Pomazansky “On the Church”
• St. Justin (Popovich) “The Attributes of the Church”
• Dr. Alexander Kalomiros “Orthodox Ecclesiology”
• Saint John Chrysostom “The Character and Temptations of a Bishop”
• Archpriest Georges Florovsky “The Catholicty of the Church”
• Archpriest Georges Florovsky “The Limits of the Church”
• Archpriest Georges Florovsky “On Church and Tradition”

The above is a mix of very different authors and texts, but between them,
you have a good primer for the study of Christian ecclesiology (along with a few
names of good modern theologians).

In conclusion I would remind you that unlike the poor Latins, we don’t have
to conflate the Church of Christ with any one individual. The very notion of
“Sedevacantism” is, thank God, both absurd and irrelevant to us: we can freely
chose whom we recognize as an true Orthodox Bishop according to our
conscience and that choice is entirely unaffected by political, geographical or

Page 784 of 813

https://en.wikipedia.org/wiki/Sedevacantism
http://www.fatheralexander.org/booklets/english/church_tradition_florovsky.htm
http://www.fatheralexander.org/booklets/english/limits_church.htm
http://www.fatheralexander.org/booklets/english/limits_church.htm
http://www.fatheralexander.org/booklets/english/catholicity_church_florovsky.htm
http://www.holytrinitymission.org/books/english/priesthood_john_crysostom.htm#_Toc6623361
http://orthodoxinfo.com/general/kalomiros.aspx
http://orthodoxinfo.com/general/attributes.aspx
http://www.fatheralexander.org/booklets/english/invisible_church_pomazansky.htm
http://orthodoxinfo.com/ecumenism/unity_today.aspx
http://www.fatheralexander.org/booklets/english/christianity_church_e.htm
http://www.fatheralexander.org/booklets/english/christianity_church_e.htm
http://www.fatheralexander.org/booklets/english/christianity_church_e.htm
http://www.fatheralexander.org/booklets/english/church_is_one_e.htm
http://www.ccel.org/ccel/schaff/anf05.iv.v.i.html

administrative considerations. Likewise, the “argument of numbers” is equally
irrelevant to us: we don’t care, in the least, how many people recognize Church X
or Patiarch Y as “canonical” or how many parishes any bishop or Church has.
Again, the example of Saint Maximos the Confessor is the best illustration of
that when he replied to his jailers (who told him that even the legates of Rome
will partake of the Mysteries with the heretical Patriarch) “The whole world may
enter into communion with the Patriarch, but I will not. The Apostle Paul tells us
that the Holy Spirit anathematizes even angels who preach a new Gospel, that is,
introduce novel teaching“. Contrast Saint Maximos’ willingness to disregard the
possibility that the whole world would recognize the heretical patriarch with the
modern “bean count” of parishes or Church members as some kind of proof of
legitimacy! Finally, we know from our eschatology that in the End Times almost
everybody will lapse and bow to the Antichrist, don’t we?! And yet, so many of
us use the argument of numbers” to “prove” the “canonicity” of this or that
person or ecclesiastical entity. How sad and yet how telling…

It is paradoxical that in our age of “enlightenment”, “democracy” and
“freedom” so many of our punitively most “liberal” and “tolerant” bishops would
demand of us a blind and mindless obedience, and not to God, but to them
personally. Truly these bishops are the “stars from heaven which fell unto the
earth” described by Saint John the Theologian, Apostle and Evangelist in his
book of Revelation. I can tell you from personal experience that your bishop is
not the exception, he is the rule – at least in our modern world. This is why I
think that the single most important question each Orthodox Christian should
ask himself is this: “which bishop today has remained truly Orthodox?” We
know from the Scripture that the Church is the “the pillar and foundation of
truth” and that “the gates of hell shall not prevail against it”. This means that there
will always be at least one true bishop somewhere until the Second Coming. But
we were never told that there would be many true bishops left. Christ told us
“Fear not, little flock” and promised that He would send us the “the Spirit of
truth” who will “guide you into all truth” and that those who really seek the truth
(“do hunger and thirst after righteousness”) will find it (“shall be filled”) and that
this truth shall “make us free”. This is just about the furthest thing from any kind
of blind, mindless obedience I can imagine.

Page 785 of 813

Kind regards,

The Saker

PS: I would be most grateful if those who simply want to express the usual
hostility to religion, Christianity and Orthodoxy refrained from doing so here.
Likewise, please spare us the usual clichés à la “Christ never wanted a Church”,
“Paul created Christianity” or “religions are the cause of all evils and wars”,
okay? I assure you that we *all* have heard them many times in the past, and I
promise you that we really don’t need to hear them once more. Ditto for the
usual ad hominems, which I have also heard enough to know them by heart.
Iconodule specifically wrote that he “would appreciate advice from other
Orthodox Christians“ and if you have such advice to offer, please feel free. But
please spare us all (including the poor moderators!) the obligatory tsunami of
inanities.

Page 786 of 813

The abomination of desolation standing in the holy
place

September 28, 2018

Warning: the following text was written specifically to help Christians make
sense of the “hijacked vocabulary” used in the discussion of the current attempts by
the Empire to take control of the Orthodox people of the Ukraine. For
atheists/agnostics this discussion will offer just some irrelevant and boring
mumbo-jumbo with no relevance to the lofty realms of enlightened modern
positivism.
Introduction

The latest move by the Anglo-Zionist Empire in the Ukraine is truly an
exceptionally ugly and dangerous one: it appears that the Patriarch of
Constantinople will soon grant its full independence to the so-called “Ukrainian
Orthodox Church of the Kyivan Patriarchate”. This move is openly directed
against the current biggest ecclesiastical body in the Ukraine the “Ukrainian
Orthodox Church of the Moscow Patriarchate” and it will almost certainly lead to
bloodshed and massacres similar to what took place in Odessa on May 2nd
2014: the Ukronazis will use force (riot police or even Nazi death squads) to
forcibly seize the churches, cathedrals, monasteries and other buildings and
properties currently owned by the Moscow Patriarchate.

There are many articles written about this development, but almost all of
them are written from a secular point of view, even when written by supposedly
Christian or Orthodox authors. The paradoxical element here is that a lot of
theological terms are used by authors who have only a very vague idea of what
these terms really mean. I have no desire to enter into this conversation and use
the pseudo-spiritual reference framework typically used by such commentators
and what I propose to do today is much more modest: I want to explain the
original, Christian, meaning of the terms which are (mis-)used on a daily basis.

The reader will then decide how to apply them, or not, to the current crisis.

Page 787 of 813

I will begin by the very basics.
The basics

The term “Christian” can mean one of two things: first, it can designate any
person or group calling itself Christian. When used in this sense, the word
“Christian” includes not only the all main Christian denominations, but also Sun
Myung Moon’s Unification Church, the Mormons or even the 17% of British
Christians who do not believe in the resurrection of Christ. Basically, in this
context the term has no objective meaning whatsoever and this is how the term
is mostly used nowadays.

There is also another use of the word “Christian”. This second definition is
based on two very ancient statements. The first by Saint Athanasius of
Alexandria (4th century) and the second one by Saint Vincent of Lérins (5th

century). The first one says that the Christian faith is the faith “which the Lord
gave, was preached by the Apostles, and was preserved by the Fathers. On this was
the Church founded; and if anyone departs from this, he neither is nor any longer
ought to be called a Christian“. The second one says that this faith only includes
that “which has been believed everywhere, always and by all”. By these definitions,
“Christianity” is an objective category not a “free for all”. The key words
affirming this are “if anyone departs from this, he neither is nor any longer ought
to be called a Christian”. These ancient definition preclude not only any form of
dogmatic innovation, they also imply that words can be used either in a truly
Christian sense or not. There is no middle-ground here. This belief, which was
shared by all the Church Fathers and all the members of the ancient, original,
Christian Church has tremendous implications, especially for what is called
“ecclesiology”.

The term “ecclesiology” refers to the Christian theology concerning the
Church. In other words, the teachings of Christianity about what is, or what is
not, the Church (and what is, or is not, within the confines of the Church) is an
objective corpus of beliefs, of key tenets, of dogmas.

What I will do next is to explain the meaning of a number of concepts when
used in this second, original, context and contrast their original meaning with
the basically secular and pseudo-Christian meaning which is so often attributed
to them nowadays.

Page 788 of 813

https://www.bbc.com/news/uk-england-39153121
https://www.bbc.com/news/uk-england-39153121

One more thing, for the sake of clarity: I will be writing the word church
with a lower case “c” when dealing with a building (as in “the church of Saint
Paul in the city’s downtown”) and with a capital “C” when dealing with an
ecclesiastical jurisdiction/body (as in the “Ukrainian Orthodox Church of the
Kyivan Patriarchate”); in this latter case the use of the word “Church” with a
capital “C” will in no way imply any recognition of legitimacy.
1. Canonical, canonicity and “recognized”

Most authors nowadays speak of a “canonical” Church as being a
“recognized” Church. This is a circular definition, by the way: a Church is
canonical because it is recognized and it is recognized because it is canonical.
This begs the obvious question: recognized by whom?! The answer is also
obvious: either recognized by the country’s civil/secular authorities or
recognized by other “canonical” Churches.

From a truly Christian point of view, this is utterly absurd. Since when do
civil/secular powers have the expertise or, for that matter, the authority to
recognize or not recognize Church “A” as “canonical” and Church “B” as “non-
canonical”?! And what does “canonical” mean anyway?

“Canonical” simply means “in conformity to the Church canons”. As for the
word “canon” it is simply the Greek word for “ruler, measure”. Simply put,
something is “canonical” when it is in conformity with the dogmas, rules,
decrees, definitions and practices proclaimed and adopted by the Christian
Church, primarily by means of decisions by the various recognized Church
councils (I won’t go into the issue of what constitutes a recognized council since
that will take too much time). You could say that something is canonical if it
conforms to the rules of Saint Athanasius of Alexandria and Saint Vincent of
Lérins quoted above. This, again, is an objective category which cannot be
twisted and turned into a free for all. So let’s look at one such canons and see
what it says. The 31st Apostolic Canon decrees that:

If any bishop makes use of the rulers of this world, and by their means
obtains to be a bishop of a church, let him be deprived and suspended,
and all that communicate with him.

This ruling of the apostles themselves has later been recognized and
confirmed during an Ecumenical Council. The 3rd Canon of the 7th
Ecumenical Council says:

Page 789 of 813

“Every appointment of a bishop, or of a presbyter, or of a deacon made
by (civil) rulers shall remain void in accordance with the Canon which
says: “If any bishop comes into possession of a church by employing
secular rulers, let him be deposed from office, and let him be
excommunicated. And all those who communicate with him too.”

You see the problem now? How can anybody consider that civil/secular
authorities are competent to “recognize” this or that Church as “canonical” when
the canons of the Apostles and of a Ecumenical Council (the most authoritative
Church Council) specifically state that if a bishop has obtains his “legitimacy”
(office, rank, diocese or church properties) from civil/secular authorities he
should be deposed, thus making him totally illegitimate? From a canonical point
of view, the recognition of civil authorities is not only meaningless, it could,
depending on the exact circumstances, constitute grounds for deposition!

The reality is that during much of the 20th century what we have seen is the
civil/secular authorities of various countries supporting one Church against
another for purely political purposes. This was especially prevalent in the
Communist countries. Some bishops were considered “friendly” and others
“enemies of the people”. The secular authorities then simply used brute force
(usually in the form of riot police) to evict the latter and replace them with the
former. The “friendly” bishops then took control of all of the churches,
monasteries and other properties and declared themselves to be legitimate and
canonical because they were recognized and because they were placed in control
of a lot of very visible and historical real estate.

Needless to say, that kind of dependence on the goodwill and support of
civil/secular authorities placed the “friendly” Churches into a complete
subordination to the state, exactly what the civil/secular authorities wanted in
the first place. The fact that, unlike in most similar cases before the 20th century,
the civil authorities in the 20th century were not only secular, but openly and
militantly atheistic created a qualitatively new phenomenon: the subordination
of bishops and Churches to the will of anti-religious secular regimes. Nowadays,
of course, most governments in nominally Orthodox countries do not declare
themselves as militant atheists, but the subordinate relationship of the official
“state Churches” to the secular authorities has remained unchanged (even if
their official rhetoric has been adapted to the new realities).

Page 790 of 813

The bottom line is this: all this talk about “canonical” and “recognized”
Churches is a self-serving canard used by those Churches who have obtained
their official status by completely uncanonical means. In the overwhelming
number of cases, when individuals or organizations use the term “canonical”
they never mean “in conformity to the Church canons” simply because they are
both ignorant and indifferent to what the Christian teachings really says about
these matters.
2. Bishops, Patriarchs and wannabe “Eastern Popes”

Who is the biggest Ortho-boss, the bishop, or maybe the Archbishop, or the
Metropolitan, or the Patriarch? It must be the “Ecumenical” Patriarch, right?
Since he is “Ecumenical” he must be like an “Orthodox Pope”. Check out his
official title: “His Most Divine All-Holiness the Archbishop of Constantinople, New
Rome, and Ecumenical Patriarch“. God is, by definition, (only) “divine”. The
Third Person of the Trinity is (just) the “Holy” Spirit. But the Patriarch of
Constantinople is his “most divine and all-holy”! Wow – he surely must really be
some kind of super Ortho-Pope!

Wrong.
There are only four main “ranks” in the Church: faithful, deacon, presbyter

and bishop. All the rest are just honorific and/or administrative titles including
reader, subdeacon, chanter, acolyte, protodeacon, archdeacon, protopresbyter,
archpriest, archimandrite, mitred archpriest, protosyngellos, archbishop,
metropolitan and patriarch. The rank of emperor, by the way, was associated
with the rank of subdeacon and the emperor would receive the Mysteries (aka
“sacraments”, the Eucharist) to the side of the altar with the subdeacons. None of
these titles indicate any qualitative difference or mystical superiority.

The Church, while essentially mystical (thus referred to as the “theandric
Body of Christ”) also has an administrative/organizational aspect which must
exist within the social and political environment of the society in which it
operates. For example, while in mystical terms all bishops are equal, it was
obvious from the beginning that being the bishop of the imperial city (be it
Rome or Constantinople) was a far more important office than being the bishop
of some remote and scarcely populated diocese. Furthermore, while all
important decisions were made in councils (local or ecumenical) day to day
decisions could be made by bishops specially invested with that authority

Page 791 of 813

(sometimes assisted by a few more bishops). But except for honorific and
administrative reasons, all bishops are fundamentally equals, invested with the
same charisma (gift) and authority. The Latin expression primus inter pares, or
“first among equals”, expresses this reality.

This also fully applies to the “Most Divine All-Holiness the Archbishop of
Constantinople, New Rome, and Ecumenical Patriarch” who had a honorific
primacy simply because he was the ruling bishop of the capital of the Empire,
just as the ruling bishop of Rome (the “Pope” in Latin terminology) had before
him. I won’t go into the history of how the (tiny) Patriarchate of Constantinople
used its former position to claim some kind of universal jurisdiction, this would
take too much time, but I will simply note that two events which occurred on
the 15th century have irrevocably made void any and all claims of primacy (even
of honor) by the Patriarch of Constantinople: the False Union of Florence in
1439 AD and the fall of Constantinople to the Ottomans in 1453 AD.

[Sidebar: the Russian Orthodox Church, by the way, could lay claim
of being the “Third Rome” as successor to the First and Second
Rome since the First Rome fell to the Barbarians in 476 and fell into
apostasy in 1054 while the Second Rome fell into apostasy in 1439
and to the Ottomans in 1453. I won’t go into the merits of this
argument, but I will just point out that it absolutely infuriates the
Patriarchate of Constantinople. The fact that the Russian Orthodox
Church is by far the biggest of all and the fact that Moscow and Saint
Petersburg were the capitals of the last Orthodox empire only
further serves to create tensions, and even outright hostility,
between the Patriarchate of Constantinople and the Moscow
Patriarchate. This is all very relevant in the case of the current
political struggle over the Ukraine and the role of the Patriarch of
Constantinople in it].

For all these historical and political arguments, the reality is that the
Christian Church has always been conciliar in nature: that is to say that councils
(local or major ones) were both the mode and the sole authority by which
important decisions could be taken, never any single individual. The example of

Page 792 of 813

the Apostolic Council of Jerusalem (in about 50 AD) was the first one to set
such an example and it has always been followed by those faithful to the original
Christian ecclesiology ever since.
3. The “right” for each country or nation to have its own Church

This is one of the most outlandish and yet also most frequent assertions
made by almost every commentator out there: that there is some kind of “right”
for each nation or country to have its own, independent, Church. Nothing could
be further from the truth!

The reality is that Christianity (like Islam, by the way) absolutely rejects any
categories based on ethnicity, race, tribe or anything similar. Here are just a few
quotes from the New Testament proving this:

• There is neither Jew nor Greek, there is neither bond nor free, there is
neither male nor female: for ye are all one in Christ Jesus (Gal 3:28)

• For by one Spirit are we all baptized into one body, whether we be Jews
or Gentiles, whether we be bond or free and have been all made to drink
into one Spirit (Gal 5:6)

• Circumcision is nothing, and uncircumcision is nothing, but the keeping
of the commandments of God (1 Cor 7:19)

• For by one Spirit are we all baptized into one body, whether we be Jews
or Gentiles, whether we be bond or free; and have been all made to drink
into one Spirit (1 Cor; 12 :13)

But the clearest and most definitive statement on this issue is this one:
• Lie not one to another, seeing that ye have put off the old man with his

deeds; And have put on the new man, which is renewed in knowledge after
the image of him that created him:Where there is neither Greek nor Jew,
circumcision nor uncircumcision, Barbarian, Scythian, bond nor free: but
Christ is all, and in all (Col 3:9-11).

So national/racial/ethnic/tribal categories are lies (contrast that with the
racist interpretation of the Scripture by rabbinical phariseism aka modern
“Orthodox Judaism”!), becoming a Christian renews your knowledge (that is
make you adopt new categories) and in Christ all are one (no more
national/racial/ethnic/tribal for true Christians).

Page 793 of 813

This teaching have always remained at the core of the true Christian
dogmatic anthropology (i.e. teachings about the nature of man). In fact, what is
nowadays called “phyletism” or “ethno-phyletism” (nationalism or tribalism) has
been condemned as a heresy by a pan-Orthodox council as late as in 1872 (this
council was held in Constantinople, of all places, what sad irony!) For those
interested in the historical context for this council, you can download a PDF
about it here: http://orthodoxinfo.com/general/The-Synod-of-Constantinople-
1872-The-Oecumenical-Synods-of-the-Orthodox-Church-Fr-James-
Thornton.pdf.

[Sidebar: It is ironical – and sad – that so many of those who today
engage in “hunting the Jew” by means of putting silly parentheses
around (((names))) and who call themselves Orthodox Christians
completely fail to realize two thing: first, they are using categories
which the Church has denounced as heresies and, second, they are
using the exact same categories as many of the (Orthodox) Jews they
are denouncing. Frankly, this is rather pathetic and only goes to
show the fantastically low level of spiritual education of those who
fancy themselves as “defenders of the Christian faith” and who, in
reality, have not even the vaguest basic notions about the faith they
pretend to defend]

The truth is that modern national/racial/ethnic/tribal categories are just re-
hated pagan categories and that those who use them today, including priests and
bishops, are simply catering to the pagan, post-Christian Zeitgeist for petty
political reasons. Furthermore, it is also true that since the fall of the last
Orthodox Empire in 1917, the Orthodox Church has been undergoing an
immense crisis brought along primarily by the infiltration of Greek Orthodox
Churches by Freemasons (see here for some background information) and the
infiltration of the Russian Orthodox Church by agents of the Bolshevik regime
in Russia (see here and here for some background information). The combined
effects of these three phenomena (1917 Revolution, Masonic and Bolshevik
infiltration) has resulted in a deep crisis from which most Orthodox Churches
have yet to recover and which often makes them easy pawns in political battles
(I discussed this issue in some detail in my article “Why Orthodox Churches
Are Still Used as Pawns in Political Games”).

Page 794 of 813

https://www.unz.com/tsaker/why-orthodox-churches-are-still-used-as-pawns-in-political-games/
https://www.unz.com/tsaker/why-orthodox-churches-are-still-used-as-pawns-in-political-games/
http://orthodoxinfo.com/ecumenism/cat_intro.aspx
http://orthodoxinfo.com/ecumenism/cat_tal.aspx
http://orthodoxinfo.com/ecumenism/ea_calendar.aspx
http://orthodoxinfo.com/general/The-Synod-of-Constantinople-1872-The-Oecumenical-Synods-of-the-Orthodox-Church-Fr-James-Thornton.pdf
http://orthodoxinfo.com/general/The-Synod-of-Constantinople-1872-The-Oecumenical-Synods-of-the-Orthodox-Church-Fr-James-Thornton.pdf
http://orthodoxinfo.com/general/The-Synod-of-Constantinople-1872-The-Oecumenical-Synods-of-the-Orthodox-Church-Fr-James-Thornton.pdf

As for rank and file Orthodox Christians, they are sometimes induced to
come to the wrong conclusions about this because they believe (correctly) that,
unlike the Latin Papacy, the Orthodox Church does not have one single super-
boss and one single administration. They also believe (correctly) that, unlike the
Latin Papacy of the past, the Orthodox Church did not have a single “official”
language of worship and that, in fact, Orthodox ritual practice is rather diverse
and often includes local cultural influences. These correct beliefs, however,
bring them to the entirely false conclusion that each Orthodox nation has some
kind of “right” to have its own independent (“autocephalous”) Orthodox
Church.

The fact that much of the clergy of the “official” and “recognized” (that is
“state approved” vide supra) Orthodox Churches is more than happy to comfort
them in these beliefs does not help.

As for the secular leaders of the state, they are more than happy to have an
Orthodox Church which is both 1) totally compliant and 2) nationalistic.

What is lost in all this madness is the Orthodox truth, the worldview of the
true, original, Christianity, and the “spirit of the Fathers” (or phronema in
Greek) which best expresses it. It is also no wonder that the most corrupt
Orthodox hierarchs, like the Patriarch of Constantinople, are more than happy
to pretend that Orthodox ecclesiology does somehow grant them the authority
of some kind of “Eastern Pope”.

This is truly the “abomination of desolation standing in the holy place” (Matt
24:15 & Daniel 9:27)!

Those Orthodox Christians who nowadays succumb to the heresy of ethno-
phyletism would do well to remember that besides the, shall we say,
“geographical” meaning of the words of Christ (in reference to Jerusalem, of
course, but also Rome, Constantinople, Moscow, Kiev and many other cities),
there is also a second, spiritual meaning well explained by Saint Maximos the
Confessor:

“From the passions embedded in the soul the demons take their
starting base to stir up passionate thought in us. Then, by making war
on the mind through them they force it to go along and consent to sin.
When it is overcome they lead it on to a sin of thought, and when this
is accomplished they finally bring it as a prisoner to the deed. After

Page 795 of 813

http://orthodoxinfo.com/phronema/

this, at length, the demons who have devastated the soul through
thoughts withdraw with them. In the mind there remains only the idol
of sin and which the Lord says, “When you see the abomination of
desolation standing in the holy place, let him who reads understand.”
Man’s mind is a holy place and a temple of God in which the demons
have laid waste the soul through passionate thoughts and set up the
idol of sin. That these things have already happened in history no one
who has read Josephus can, I think, doubt, though some say that these
things will also happen when the Antichrist comes.”(2nd Century on
Love, #31).

Here we have arguably one of the greatest Christian theologians and
philosophers of all times reminding us that the “abomination of desolation” will
also happen in the minds of those who, suaded by demons and passions, stray
away from that “which has been believed everywhere, always and by all” and,
instead, let their minds and souls be polluted by the post-Christian nonsense of
modern nationalisms. Nationalism, of course, is not only an modern idol, but it
is also a rather crude form of self-worship, yet another truly satanic practice!
Conclusion: what this is all about and we can do about it

The first sad reality is that none of this is about Christianity, Orthodoxy,
ecclesiology or anything else remotely connected to any notion of truth at all.

This is about buildings, real-estate, political power, money, influence,
indoctrination and all the other key “values” of our times.

The second sad reality is that innocent and well-intentioned people will
suffer and even die as a direct consequence of the immoral actions of a few
power-greedy individuals.

The truth is that a religion-fulled civil war appears to have already been set
in motion and that there is nothing we, simple rank and file Christians, can do
about it, at least not in secular terms. In spiritual terms, we can do two things:
we can, of course, pray and we can refuse to become part of a debate in which
every single concept dear to us is misused, distorted and perverted. For that, we
need to understand that the abomination which is taking place before our eyes
did not just pop-up into existence ex nihilo and that there are profound spiritual
roots to the almost universal adoption of non-Christian categories by most,
albeit not all, Christians. Christ Himself reminded us that “If ye were of the

Page 796 of 813

world, the world would love his own: but because ye are not of the world, but I
have chosen you out of the world, therefore the world hateth you” (John 15:9). We
also know that the wisdom of this world is “foolishness with God” (1 Cor 3:19)
and that it comes “not come from above, but is earthly, unspiritual, demonic”
(James 3:15). Then how can we then still operate by using worldly categories or
worldly interpretations of patristic concepts?

What we can, and must, do is follow Alexander Solzhenitsyn’s famous appeal
and “live not by lies” even if most of our contemporaries, including many
Christians (even clerics!) have given up on the very notion of “truth”. In
Solzhenitsyn’s words “So in our timidity, let each of us make a choice: whether
consciously, to remain a servant of falsehood — of course, it is not out of
inclination, but to feed one’s family, that one raises his children in the spirit of lies
— or to shrug off the lies and become an honest person worthy of respect both by
one’s children and contemporaries”.

After all, if we are truly Christians, then we can remember Christ’s promise
that “blessed are they which do hunger and thirst after righteousness: for they shall
be filled” (Matt 5:6) and, hopefully, this will give us courage to “stand fast, and
hold the traditions which ye have been taught, whether by word, or our epistle” (2
Thess 2:15).

The Saker

Page 797 of 813

http://www.orthodoxytoday.org/articles/SolhenitsynLies.php

Why Orthodox Churches are still used as pawns in
political games

April 27, 2018

First, a disclaimer: today I am going to touch upon a subject which is
intensely painful for me and which will get quite a lot of my readers angry at me.
Frankly, I did everything I could, not to discuss this issue on the blog, because I
know, out of my personal experience, that discussing this topic is mostly futile
and typically gets a lot of hostile reactions. This is made even worse by the fact
that to be able to discuss this issue requires a certain level of knowledge in
various subject matters which most people have only a very superficial
familiarity with (if that). Finally, this topic is often debated in a nasty and
vindictive manner and I have no desire whatsoever to contribute to that. And
yet, there comes a time when I cannot remain silent, especially when I am
constantly asked what my position on this topic is. At the end of the day, I have
to follow my conscience and this conscience tells me that now is the time to put
down in writing that which I mostly have tried to keep to myself, primarily
because I did not see the point in publicly discussing it.

By now most of you must have heard that Poroshenko and the Ukrainian
Rada have made an official request to the Patriarch of Constantinople to grant
the Ukrainian Orthodox Church its full “autocephaly” (i.e. independence from
the Russian Orthodox Church of the Moscow Patriarchate). Right there, in the
preceding sentence, there are a lot of assumptions which are invalid and a lot of
terms which are not defined and are, therefore, ambiguous at best.

To really be able to understand what is really at stake here you would need,
at a very minimum, to have a basic but solid understanding of the following
topics:

1. Orthodox ecclesiology (probably the hardest topic to get a grasp of)
2. The history of Orthodoxy in the territory called “the Ukraine” today

3. The history of the Russian Orthodox Church between the 16th and 19th
century

Page 798 of 813

https://www.unian.info/politics/10090592-constantinople-starts-procedure-of-granting-autocephaly-to-ukrainian-orthodox-church-poroshenko.html
https://www.unian.info/politics/10090592-constantinople-starts-procedure-of-granting-autocephaly-to-ukrainian-orthodox-church-poroshenko.html
https://www.unian.info/politics/10090592-constantinople-starts-procedure-of-granting-autocephaly-to-ukrainian-orthodox-church-poroshenko.html

4. The history of the Russian Orthodox Church during the early 20th
century

5. A good understanding of what the Moscow Patriarchate today really is
(its nature, status, role, how it functions, etc.) and what it’s historical and
theological roots are

6. A basic understanding of the history of the Orthodox Churches under
Ottoman occupation

I am very sorry to say that I cannot offer even a short summary of these
topics here simply because there is no way of shortly summarizing them. For
those interested, I did touch upon these topics in the past, especially in this and
in this article. I strongly recommend you read them to get at least a sense of
what I am going to be touching upon below.

To say that this topic is very complex is an understatement. Sadly, very few
Orthodox Christians nowadays have the kind of basic knowledge needed to
develop an informed opinion about this. Not by their fault, by the way, but
simply because the level of religious literacy (taken broadly) has been in free fall
for many decades, including among the Orthodox people.

So what I want to begin with here are a number of “bullet point”
observations which I want to share with you “as is”, without going into the kind
of deeper analysis every single one of them would deserve. What I hope to
achieve is just to give a sense of the issues involved and to convince you that
things are nowhere nearly as simple and black and white as some would like
them to be.
First a few historical bullet-points

• First, I want to immediately set aside any discussion of Orthodox
ecclesiology. Besides, 99.9999% of those discussing this issue today do
not really refer to Orthodox ecclesiological arguments anyway (even
when they pretend to), so there is no point in arguing about this from
this perspective. I will just say that a reasonable case can be made that
the territory of what is today the Ukraine should be considered
separately from the rest of Russia. Simply put, the history of Orthodoxy
in southwestern Russia (roughly what we think of as the Ukraine today)
and northeastern Russia (roughly what we think of as Russia today)
between the 13th and 18th century have been dramatically different: the

Page 799 of 813

https://thesaker.is/a-negative-view-of-christianity-and-religion-in-general/
https://thesaker.is/russia-and-islam-part-two-russian-orthodoxy/

Orthodox people in these regions had to live, and sometimes survive, in
very different circumstances, overcoming very different crises and, for a
long while, they lived in dramatically different realities (primarily thanks
to the Lithuanian and Polish occupation of western Russia and the
systematic anti-Orthodox policies of the Vatican and its agents). Yes,
Orthodoxy in the Ukraine and Russia have the same root, but then their
paths took them along very different roads, so to speak.

• Second, the Russian Orthodox Church underwent a dramatic and
bloody internal schism during the 17th century (the so-called “Old Rite”
schism) which saw the state (not so much the Church!) violently crush
the opposition. This left deep wounds inside the Russian society and
these events deeply alienated the masses of the Russian people against
their leaders.

• Third, the Russian Orthodox Church lost her independence and was
gradually subordinated to the Russian state since, at least, the reforms of
Czar Peter I (called “The Great” by westernizers) who reigned from 1682
to 1725. Furthermore, starting with Peter I, Russian ruling classes were
gradually replaced with “imported” West European elites, which only
further alienated the common Russian people.

• Fourth, much of the Ukraine was liberated from the Polish Latin yoke by
Catherine II (also called “The Great” by westernizers) who reigned from
1762 to 1796. However, by liberating the Ukraine, Catherine also
inherited a population which included a large number of westernized
elites, both Orthodox and Latin, and a huge Jewish population.

• By the late 19th early 20th century the Russian elites were largely
secularized and westernized while the traditional Orthodox ethos was
severely disrupted inside the Russian society at large. Furthermore, there
were very diverse movements inside the Russian Orthodox Church
ranging from hesychastic monasticism (I think of Saint Theophan the
Recluse) to rabid modernism (which resulted in the “living church”
movement). This created severe internal tensions inside the Russian
Orthodox Church.

Page 800 of 813

https://en.wikipedia.org/wiki/Living_Church
https://en.wikipedia.org/wiki/Theophan_the_Recluse
https://en.wikipedia.org/wiki/Theophan_the_Recluse
https://en.wikipedia.org/wiki/Theophan_the_Recluse
https://en.wikipedia.org/wiki/Hesychasm

• The Bolshevik Revolution resulted in massive and genocidal religious
persecutions against all religions in Russia, especially against Orthodox
Christians which the Bolsheviks saw as 1) class enemies, 2) crypto-
monarchists, 3) anti-Semites, 4) subversives 5) reactionaries 6)
supporters of Grand-Russian chauvinism.

Orthodox clergymen in the first Soviet concentration camp in the “Solovetsky
Special Designation Camp” (late 1920s)

• As a result of vicious and widespread religious persecutions, at least four
distinct groups appeared among Russian Orthodox Christians: 1) those
who fled abroad 2) those who openly opposed the new regime 3) those
who went into hiding 4) those who fully embraced the new regime. The
first group left Russia and eventually founded the so-called “Russian
Orthodox Church Abroad”. The second group (often called the
“Josephites” after their leader Met. Joseph of Petrograd) was completely
exterminated. The third group (the so-called “Catacomb Church”) split
into many small subgroups and survived until our days, albeit with great
difficulties and in very small numbers. The fourth group formed the
basis of what is known today as the “Moscow Patriarchate” which today
represents the overwhelming majority of Orthodox Christians in Russia.

• During the Soviet era, the Moscow Patriarchate became the loyal
instrument and supporter of the state in exchange for the exclusive
control of all parishes, monasteries, cathedrals, seminaries, etc. The

Page 801 of 813

https://en.wikipedia.org/wiki/Solovki_prison_camp
https://en.wikipedia.org/wiki/Solovki_prison_camp

Department of External Relations of the Moscow Patriarchate was
basically run by the KGB and while the rank and file faithful had no
choice which Russian Orthodox parish to attend, the Soviet state was in
full control of the Moscow Patriarchate. This is what the famous Russian
singer Igor Talkov, later murdered, referred to when he sang in his
famous song “Globe” “Show me such a country, Where the churches are
boarded up, Where the priest hides under his cassock, KGB epaulettes”
(Покажите мне такую страну, Где заколочены храмы, Где
священник скрывает под рясой, КГБ-шный погон).

• In 1991, following the end of the Soviet era, the Moscow Patriarchate
initially was challenged in its legitimacy by various groups of people, but
with every passing year the Russian state under Eltsin and then Putin re-
gained full control of the Moscow Patriarchate and a wave of repressions
was unleashed against those small, but surprisingly numerous, Orthodox
Christians groups who challenged the legitimacy of the Moscow
Patriarchate.

• In 2007, the majority of the bishops of the Russian Orthodox Church
Abroad, allured by a strong sense of religious revival in Russia and a
completely secular type of patriotism, reunited with the Moscow
Patriarchate thereby conferring upon it a degree of legitimacy it had
never enjoyed in the past.

• In the Ukraine, officially independent since 1991, the situation remained
far more fluid and a number of schisms occurred creating at least two
versions of an “independent” Ukrainian Orthodox Church. The Latin
Uniats also played a key role in the re-ignition of Ukrainian nationalism
and even though most Orthodox bishops in the Ukraine remained
under the Russian Orthodox Church of the Moscow Patriarchate, the
pressure began to remove this “Moskal” jurisdiction and replace it by a
“purely Ukrainian” one.

• The main problem with the so-called “Ukrainian Orthodox Church of
the Kyivan Patriarchate” (a self-proclaimed and therefore completely
illegitimate ecclesiastical body) is that it is a pure product of the Moscow
Patriarchate. It’s founder, Metropolitan Filaret (read about him here),
was even considered a likely candidate to become Patriarch of Russia,
this is might seem outright bizarre, but this is true. It gets even more

Page 802 of 813

https://en.wikipedia.org/wiki/Filaret_(Denysenko)
http://lyricsworld.ru/lyrics/Igor-Talkov/Globus-1862.html

surreal – in 1990 the Moscow Patriarchate actually gave the Ukrainians a
bizarre status of “autonomy” (but not quite independence) thus creating
something called the “Ukrainian Orthodox Church of the Moscow
Patriarchate”, not to be confused with the “Ukrainian Orthodox Church
of the Kyivan Patriarchate” or, for that matter, with the “Ukrainian
Autocephalous Orthodox Church” (all three are “sort of ” official in the
Ukraine).

• As for the Latins and their Uniats, they have played a key role both
during Bandera’s years in WWII and then in the resurgence of Ukronazi
nationalism since 1991. They are one of the key factions of the Ukronazi
regime in power since the coup in 2014 (the Poles and the Latins have
always attacked Russia every time they perceived her as weakened by
some internal or external problem; this is really nothing new).

Next, the term “canonical” and its misuses
There is a term which you will hear used a lot by all sides in this, and other,

disputes. This term is “canonical”. Originally, the word “canon” simply means
“measure” or “rule”. The correct modern meaning of the word “canonical”
should be, but is not, “in accordance with, or in harmony/compliance with, the
canons”, i.e. in conformity with the praxis and rules agreed upon by the Church
Fathers and which were proclaimed by local and ecumenical Church Councils.
Alas, this is not AT ALL what the word “canonical” means nowadays. Nowadays,
the world canonical is used as an equivalent/substitute for “official” or “officially
recognized” or even “majority endorsed”. From a strictly Orthodox point of
view, this is an absolutely absurd interpretation of the notion of canonical since
there were MANY times in Church history when the secular rulers backed
heretical bishops and when most bishops had fallen into heresy (the times of
Saint Maximos the Confessor and the Monothelite heresy come to mind). This
misunderstanding of the word “canonical” is a sad witness to the deep state of
secularization which so many putatively “Orthodox” Churches have undergone.
But it gets even worse. Since many, or even most, “official” Orthodox churches
have some very serious problems with their legitimacy and/or with their
compliance with Church canons and traditions, they came up with a new trick:
they confer “canonicity” upon each other. That is, one illegitimate bishop or
Church declares itself the “only canonical one” in region A; another does the
same in region B, and then they recognize each other and together proclaim

Page 803 of 813

https://www.johnsanidopoulos.com/2010/01/life-of-st-maximus-confessor.html
https://orthodoxwiki.org/Church_Fathers
https://orthodoxwiki.org/Church_Fathers
https://en.wikipedia.org/wiki/Ukrainian_Autocephalous_Orthodox_Church
https://en.wikipedia.org/wiki/Ukrainian_Autocephalous_Orthodox_Church
https://en.wikipedia.org/wiki/Ukrainian_Orthodox_Church_of_the_Kyivan_Patriarchate
https://en.wikipedia.org/wiki/Ukrainian_Orthodox_Church_of_the_Kyivan_Patriarchate
https://en.wikipedia.org/wiki/Ukrainian_Orthodox_Church_(Moscow_Patriarchate)%22%20/l%20%22Dissolution_of_the_Soviet_Union_and_self_rule
https://en.wikipedia.org/wiki/Ukrainian_Orthodox_Church_(Moscow_Patriarchate)%22%20/l%20%22Dissolution_of_the_Soviet_Union_and_self_rule
https://en.wikipedia.org/wiki/Ukrainian_Orthodox_Church_(Moscow_Patriarchate)%22%20/l%20%22Dissolution_of_the_Soviet_Union_and_self_rule
https://en.wikipedia.org/wiki/Ukrainian_Orthodox_Church_(Moscow_Patriarchate)%22%20/l%20%22Dissolution_of_the_Soviet_Union_and_self_rule
https://en.wikipedia.org/wiki/Ukrainian_Orthodox_Church_(Moscow_Patriarchate)%22%20/l%20%22Dissolution_of_the_Soviet_Union_and_self_rule

themselves as “the only canonical” bishops/Churches worldwide. Conversely,
those who do not have the support of secular powers and who cannot use the
local riot police to seize parishes or monasteries are therefore decreed as
“uncanonical” and dismissed as “fringe extremists”. From a purely Patristic point
of view, this is all totally nonsensical and if anything, sheds a great deal of doubt
upon the putative “canonicity” of the self-proclaimed “canonical” bishops or
Churches. Let me give you just one example:

The 3rd Canon of the 7th Ecumenical Council says:
Every appointment of a bishop, or of a presbyter, or of a deacon
made by (civil) rulers shall remain void in accordance with the
Canon which says: “If any bishop comes into possession of a church
by employing secular rulers, let him be deposed from office, and let
him be excommunicated. And all those who communicate with him
too.”

All the most authoritative interpreters of canons (Aristenos, Balsamon,
Zonaras) agree that this canon categorically forbids the appointment of bishops
by the interference of secular powers. In fact, the Canon quoted in this Canon is
the 31st Apostolic Canon and says exactly the same thing:

If any bishop makes use of the rulers of this world, and by their means
obtains to be a bishop of a church, let him be deprived and suspended,
and all that communicate with him.

Pretty clear, no? This is what the Apostles themselves decreed! And yet it is
undeniable that in many Orthodox countries nowadays (and in the past)
bishops have their bishopric primarily, and often solely, by the intervention of
secular state rulers. Christ said “my kingdom is not of this world” so how can the
support of the (often secular and even atheistic) powers that be confer
legitimacy aka “canonicity” upon modern bishops?! In reality, this practice itself
is completely uncanonical!

The sad reality is that none of the so-called “Orthodox Churches” involved
in the current dispute in the Ukraine have a “canonical leg” to stand on. While
from a political or secular point of view, some might appear to be preferable to
others, from a strictly canonical and Christian (Patristic) point of view, they are
all illegitimate, to begin with.

Page 804 of 813

https://en.wiktionary.org/wiki/bishopric
https://en.wikipedia.org/wiki/Joannes_Zonaras
https://en.wikipedia.org/wiki/Theodore_Balsamon
https://en.wikipedia.org/wiki/Alexios_Aristenos
http://www.intratext.com/IXT/ENG0835/_P4Y.HTM

What the various Ukrainian nationalistic Churches are doing now to the
“Ukrainian Orthodox Church of the Moscow Patriarchate” is absolutely no
different at all from what the Moscow Patriarchate did to the Josephites or the
Catacomb Church and what the Moscow Patriarchate is still doing nowadays to
the various small groups who refuse to recognize the Moscow Patriarchate and
who often refer to themselves as “True Orthodox” (for the latest example of such
persecution those of you who read Russian can see these articles). During the
Soviet era, those belonging to such “True Orthodox” groups were simply jailed.
During the 1990s the Russian riot police OMON was sent many times to seize
churches, monasteries and other buildings run by Russian “True” Orthodox
Christians whose only “sin” was to refuse to recognize the legitimacy of the
Moscow Patriarchate. Yet the victims of those persecutions are now called
“uncanonical” whereas their persecutors are “canonical”. Go figure…
Now back to politics

The sad truth is this: both in the Ukraine and in Russia the official (aka
“canonical”) Orthodox Church is but an instrument in a larger toolkit of state
power. In both countries the “official” Church embodies primarily national, not
spiritual or theological, categories and while in Russia the current ruler is one of
the most capable ones in the history of Russia (which cannot be said about the
Uberloser Poroshenko), this was also the case under Eltsin (one of the worst
people to ever rule over Russia) and all his Communist predecessors and this
will probably remain the case for the foreseeable future regardless of who sits in
the Kremlin.

I submit that when the Church is subservient to the state this is by definition
extremely bad, even if the ruler of the day just so happens to be a very good one.
But never mind my opinion. The Apostles and the Church Fathers all
unanimously held that the Church cannot be subjected to the secular powers. At
best, when the secular power is truly Orthodox, they can function together “in
agreement” (symphony) one protecting and one guiding the other. But the
Church should always remain the conscience of the secular leader, not his or her
butler.

In my article entitled “A negative view of Christianity and religion in
general” I wrote something which I would like to repeat here because I believe it
to be absolutely crucial:

Page 805 of 813

http://www.unz.com/tsaker/a-negative-view-of-christianity-and-religion-in-general/
http://www.unz.com/tsaker/a-negative-view-of-christianity-and-religion-in-general/
http://www.unz.com/tsaker/a-negative-view-of-christianity-and-religion-in-general/
http://www.unz.com/tsaker/a-negative-view-of-christianity-and-religion-in-general/
https://pastebin.com/zKMkQrw9

Think of it – does it not strike you as paradoxical that Christ said “If
the world hates you, ye know that it hated me before it hated you. If ye
were of the world, the world would love his own: but because ye are
not of the world, but I have chosen you out of the world, therefore the
world hateth you” (John 15:18-19) and yet the very same corporate
media who serve the AngloZionist Empire and its planned New
World Order also would give putatively “Christian” leaders the kind
of coverage which normally goes to Rock stars?

When was the last time you ever heard one of those “superstar
religious leaders” dare to denounce the modern rulers of our world
as the genocidal mass murderers they are, or even simply as
hypocrites? But no, they meet with them and they hug, they smile,
they kiss – each time a big love fest. Long gone is the time when
Christian leaders had the courage to openly criticize an Empress
(like Saint John Chrysostom) or dare to speak to a modern leader
like Saint Philip II, Metropolitan of Moscow, who refused to bless
the Czar Ivan the Terrible after a church service and instead publicly
castigated him in the following words:

I don’t recognize the Orthodox Czar anymore. I don’t recognize him in
his rule, O Lord! We are here bringing a sacrifice to God, while behind
the alter the blood of innocent Christians is shed. Since the sun shines
in the sky it has never been seen or heard that a pious Czar would
outrage his own kingdom in such a way! Even in the most impious
and pagan kingdoms there is the rule of law and the Truth, and there
is mercy towards the people, but not in Russia! You are high on your
throne, but there is an Almighty Judge above you. How will you face
his judgment? Covered in the blood of the innocent, made deaf by the
sound of their tortured screams? Even the stones under your feet are
demanding vengeance O Lord! I am telling you as a pastor of souls –
fear the One God!

Can you imagine an Orthodox Patriarch or a Latin Pope addressing,
say, Obama with such words? And while Saint Philip was eventually
tortured and murdered for his courage, modern Patriarchs and
Popes incur no such risks. And yet they remain silent: they see

Page 806 of 813

nothing, hear nothing and, above all, they say nothing.

This is not a uniquely Russian or Orthodox problem, by the way. My Muslim
friends tell me that they have exactly the same problems with many of their
religious leaders in Russia. And not only in Russia, we also see the same abject
subservience of so many supposed “Islamic” scholars to the House of Saud. And
I won’t even mention western Christian denominations here, who are all integral
to the Empire on too many levels to count.
In this context, what are the Ukronazis actually really up to?

In reality, they are doing two very basic and potentially dangerous things:
1. They are provoking Russia by any and all available means (see the

recent seizure of a Russian fishing vessel in the Sea of Azov)
2. They are demonstrating their utility (russophobic credentials) to

their AngloZionist patrons
These, along with many other signs, are indicators that a war is in the

making and that sooner rather than later the Ukronazis will attack the Donbass
and try to force the Russian Federation to openly intervene militarily to prevent
the Ukronazis from doing to the Novorussians what the Croats and Albanians
did to the Serbs in the Serbian Krajina and in Kosovo (or what Saakashvili
attempted to do with South Ossetia). The current campaign to declare the
“Ukrainian Orthodox Church of the Moscow Patriarchate” as an “enemy
organization” of the “occupier” is just one more way to create tensions and
prepare the public opinion for the inevitable violent climax. The fact that none
of the Churches involved in this conflict have any true (canonical) legitimacy
won’t make this less tragic and, and probably violent, for the people involved. As
usual, the common people will pay the price while the fat cats on all sides will do
just fine, thank you.

This is really a sad and tragic situation. The overwhelming majority of the
people on both sides are both sincere and mislead, and their best feelings are
used in what is a very dangerous political game by people who themselves will
never have to suffer for their faith (or lack thereof).
Debunking the “Orthodox Pope” myth

Page 807 of 813

https://en.interfax.com.ua/news/general/494645.html
https://en.interfax.com.ua/news/general/494645.html
https://en.interfax.com.ua/news/general/494645.html

Here I need to begin by debunking a misconception: there is no such thing
as an “Orthodox Pope” or some “Eastern Pope”. The entire concept of the Papacy
is a Frankish notion forcefully (and brutally) imposed upon the Western
Romans by their Frankish occupiers. However, the fact that no such thing exists
does not prevent some Orthodox bishops from dreaming about it (pride is a
core component of our fallen human nature). I will try to clarify this issue in the
simplest possible terms.

All bishops are successors to the 12 Apostles and although some of them
have left a deeper mark in the history of the Church than others, there was no
hierarchy among them. The famous “thou art Peter and upon this rock I will
build my Church” (Matthew 16:18) refers not to Peter himself, but to his
confession “Thou art the Christ, the Son of the living God” just spoken by Peter in
the previous verse. That was the Patristic consensus (consensus patrum)
interpretation during the first 1000 years of Christianity (yes, even in the West).
If anything, it was Saint James which was the first bishop of Jerusalem, and Saint
Paul who, while not even part of the 12 Apostles, was the main interpreter of
Christ’s teachings. The Apostles, who were assisted in their works by
presbyters/priests, then further consecrated more bishops. Some of them had
their see in regular towns, others in major important cities and capitals. The
titles of “Archbishop” or “Metropolitan” or “Patriarch” simply refer to bishops
whose see is in a major capital city (“Pope”, which just means “Father”, was the
one used for the Patriarch of Rome). These are purely *administrative* titles and
do not indicate any qualitative differences. Needless to say, the bishop of the
Roman Empire’s capital was considered as holding the most important position
as he spoke to the Emperor on behalf of the Christian people. When in the 5 th

century the city of Rome was sacked and eventually fell the Western Roman
Empire collapsed. But in the east, the Roman civilization survived by a full 1000
years. When in the 11th century the Pope in Rome decided that he was a super-
bishop (1054) which had the authority to impose his absolute rule over the
entire Christian world (see the infamous 1075 Dictatus Papae) the rest of the
Christian world categorically rejected such an anti-Patristic innovation and,
since the first, original Rome (the city) had first fallen to the Franks and then
lapsed into apostasy, the Patriarch of Constantinople found himself to be the
bishop of the eastern (and only surviving) capital of the Roman Empire:

Page 808 of 813

https://en.wikipedia.org/wiki/Dictatus_papae

Constantinople. However, and this is crucial, unlike the western Pope who
claimed to be the “Vicar of Christ” and some super-bishop (a pontifex maximus),
the Patriarch of Constantinople did not make any such claims of primacy just
because he happened to be the bishop in the imperial capital (nowadays his
official title is a modest “His Most Divine All-Holiness the Archbishop of
Constantinople, New Rome and Ecumenical Patriarch” – more about that
below). Then, when in the 15th century, Constantinople was invaded by the
Ottomans, the Roman empire truly came to an end. So, at that moment in time,
which should have been considered the most important city in the Christian
world? Some in Russia felt that Moscow had become the “Third Rome”
(especially after the False Union of Florence in 1439), an ecclesiologically
speaking controversial proposition, but which was greatly strengthened over
time when Russia became the biggest, strongest, richest Orthodox country on
the planet (most others were under Ottoman occupation) and the Russian
population (and military might) was much larger than the one of any other
Orthodox country.

You see where this is heading, right? The Patriarch of Constantinople used
to be the “first among equals” for 1000 years, but now the Patriarch of Moscow
was threatening this status, especially since the former was truly ruling over just
one neighborhood of Istanbul (the Phanar). Without going into further details
(like the attempts of the Patriarch of Constantinople to present himself as the
head of all the various Orthodox diasporas worldwide), let’s just say that there is
not much love lost between the Patriarchate of Constantinople and the Moscow
Patriarchate. Both sides try to keep things civil, but there are cyclical tensions
and regular outright disputes.

The reality is that even if we accept the notion that Moscow was the Third
Rome, that status ended for Moscow in 1917, just as it ended for the Second
Rome in 1453 and for the First Rome in 476. In fact, no Patriarch, Archbishop,
Metropolitan or Bishop can today lay a claim to any “primacy of honor”,
especially when most of them have their reputation soiled by their participation
in the so-called Ecumenical Movement, their abandonment of the Church
Calendar, their subservience to the secular powers, etc. In truth, the Orthodox
world is undergoing a deep crisis on many levels and there is something
profoundly indecent about these fights for some primacy of honor at a time

Page 809 of 813

https://en.wikipedia.org/wiki/Fener,_Fatih
http://saintandrewgoc.org/home/2014/1/20/saint-mark-of-ephesus-and-the-false-council-in-florence.html
http://www.biblicalcatholic.com/apologetics/a104.htm

when the majority of the population of historically Orthodox countries is only
very superficially religious, if that. If there is no such thing as an “Orthodox
Pope” there sure are a lot of Orthodox bishops acting as if they wanted to
become one (hence the “historical” meetings, with hugs and all, between the
Latin Pope and the Orthodox Patriarchs and wannabe-Popes).
Introducing another toxic phenomenon: (ethno-)phyletism

Things are made even worse by the outright nasty streak of nationalism
infecting many Orthodox Churches.

The sad reality is that we live in a post-Christian world. This is also true for
nominally “Orthodox” countries such as Russia, Greece or Serbia where truly
religious people constitute a minority and where being “Orthodox” is primarily
a national, patriotic category (at least for most people). Some even call
themselves “culturally Orthodox”. These people ought not to be dismissed by the
way. They are participants in what is undeniably a spiritual revival and when
they conflate national/ethnic categories with spiritual ones it is often because
their nation or ethnicity has been persecuted, often viciously. But when spiritual
and theological categories and language are used to cover up political and
secular goals, this is the time to speak up and denounce this farce for what it is: a
gross misrepresentation of what true (Patristic) Christianity truly stands for and
embodies.

Christian ecclesiology rejects the notion that each ethnic group ought to
have its own, separate Church. This idea, that each ethnic group ought to have
its own separate Church, is called “phyletism” or, sometimes, “ethno-phyletism”
and is an already condemned heresy. Yes, since the Apostolic times there have
been local Churches, but all these Churches were administratively autonomous
for practical purposes. But in theological terms, there can be only One Church
and the local Churches are simply autonomously self-organized parts of the
single One Church. As for ethnicity and nationality, these are modern categories
which are not even part of the Patristic theological language. And while there is
nothing wrong with the French praying in French, or the Japanese in Japanese,
or the Congolese in Lingala, and they all should have their own priest and
bishops, and while liturgical rites have naturally and organically evolved and
incorporated elements of various local cultures, the idea of the primacy of an
ethnic identity over the unity of all Orthodox Christians is fundamentally

Page 810 of 813

https://ocl.org/the-1872-council-of-constantinople-and-phyletism/

wrong. This is why the Scripture says “Here there is no Greek or Jew, circumcised
or uncircumcised, barbarian, Scythian, slave, or free, but Christ is all and is in all”
(Col 3:11) and “There is neither Jew nor Greek, there is neither bond nor free,
there is neither male nor female: for you are all one in Christ Jesus” (Gal 3:28) and
“One Lord, one faith, one baptism” (Eph 4:5) and “For as many of you as have
been baptized into Christ have put on Christ” (Gal 3:7). In theological terms, all
Christians, regardless of their ethnic origin and culture, form one single “Body”
with many “members” all united by the same faith and their participation in the
life of the Church, which is the Theandric Body of Christ.

Ideally, there should be one bishop in each region/province and all of these
bishops united in local councils which themselves should be united into only
one Church church of our entire planet. In the real world, with all its wars,
millions of displaced refugees, vicious anti-religious repressions and members of
many different cultures living in one country (as in, for example, the USA) this
ideal has been very difficult to achieve. The individual ambitions of some less
than spiritually-inclined bishops have just made things worse.
Summary: a very difficult situation but also reasons to keep hoping

The reality is that in most Orthodox countries, including Russia and the
Ukraine, the majority of the people are “Orthodox” primarily in a cultural and
even national sense. Centuries of subservience to the secular state have made
many local Orthodox churches tools in the hands of politicians. There is an ugly
competition for power and influence among many of the local Orthodox
Churches, and especially between Constantinople and Moscow. Most putatively
“Orthodox” Churches and jurisdictions have been deeply infected by
modernism, secularism, national (identity) politics and are now actors in
political struggles in many countries. The words “my kingdom is not of this
world” (John 18:36) have been forgotten by many, if not most, Orthodox
bishops.

That is not to say that there is not a real spiritual revival in countries like
Russia. There is. But it is also true that this revival often takes place in spite of
the attitudes of “official” religious leaders (that goes both for Orthodoxy and for
Islam). Still, bad as this situation is, it should be assessed in the larger historical
context: in one way or another, the Church has always been undergoing crises

Page 811 of 813

and persecutions during almost every year since Her foundation. Many of those
crises took centuries to be resolved. So the fact that so much looks bleak today
should not discourage anybody. There is really nothing new under the sun.

Still, the very real spiritual revival in Russia (and in other Orthodox
countries) is still in its early stages and while things are generally heading in the
right direction, there is a lot of “mental ground” to be reconquered before most
people return to the spiritual roots (or phronema) of the true, original,
Christianity. Eventually, the Orthodox Churches will have to regain their full
autonomy from the secular powers, not just in grand statements and words, but
in reality. This is a long road, it will probably take many decades, if not more, to
heal from the devastating consequences of the terrible events (and ideological
dead-ends) of the 20th century. But as Russians (and others) rediscover the true
history of their countries, I believe that this is bound to happen.
Conclusion

I wish I could have presented a simple, optimistic picture here, with on one
side, the totally evil Ukrainians and on the other, the noble and heroic Russians.
Alas, the reality is much more complex and, frankly, much uglier. The fight over
which side gets to declare itself THE “Ukrainian Orthodox Church” is an ugly
one and while, in this case, it is pretty self-evidently obvious who the aggressor
is (those supported by the Ukronazi nationalists), any serious analysis of the
historical context for this dispute will inevitably yield a much more complex
picture. It is my personal conviction that as long as Orthodox Churches are
controlled by bishops who are much more concerned with pleasing Caesar
(Matthew 22:21) than they are with pleasing God, political and nationalist
consideration will continue to pollute the spiritual realm. I hope that the
example of Saint Philip II, Metropolitan of Moscow mentioned above, and the
millions of Orthodox New Martyrs who died in the 20th century, will inspire a
new generation of Orthodox hierarchs who will eventually replace the current
Soviet-era faithful servants of the state (regardless of who is in power) and who
will return to the true faith “which the Lord gave, was preached by the Apostles,
and was preserved by the Fathers. On this was the Church founded; and if anyone
departs from this, he neither is nor any longer ought to be called a Christian” (St.
Athanasius).

The Saker

Page 812 of 813

Page 813 of 813

