

The Secret

Behind

Communism

By Dr. David Duke

ABOUT DR. DAVID DUKE

Former member of the House of Representatives in Louisiana, Dr. David Duke, is unique as both a historian and a successful political figure.

"What is the point of studying and understanding history," he says, "if we don't learn enough from it to prevent a repeat of its horrors."

This book exposes the secret behind the worst genocidal murders of all time. It shows the driving force behind them that still endangers our world today. It reveals the common origins of Bolshevism and Zionism, and shows that many features of communist oppression flourish in Israel and the Zio-Globalist world.

As a young man, Duke was politically incorrect. He says what he thinks, popular or not. His views and beliefs have evolved, but the media never forgives criticism against the one extremist group that controls it. He is hated by media not for his *past*, but for his *present*: his powerful expose of Zionism.

He opposes any sort of racism or ethnic supremacism, including that of the hyper-racist tribalism that runs Zionist Israel, and that also influences global media, governments and finance. He believes that every people on Earth has the right to be free and independent; that every people has the right to preserve their heritage and their diversity as a unique expression of humanity. He says that no people has the right to oppress, harm or exploit any other people.

It is ironic that the same Ziomeia that attacks this non-violent man are the same voices who revere people like Menachem Begin. Only in an upside down world could an unrepentant, Zionist terrorist who murdered and ethnically cleansed Palestinians -- be honored with a Nobel Peace Prize.

Yet, Dr. Duke, a courageous, non-violent voice against the Zionist-driven wars of our time, finds no media redemption. He has, however, found redemption from voters and respect from millions of the truly open-minded.

David Duke went on from his radical younger days to win four elections. He won the New Hampshire Democratic Primary for Vice President of the U.S. in 1988 with over 60 percent of the vote (the same election Al Gore won in 1996). He won election to the House of Representatives in Louisiana in 1989. In 1991 Duke defeated the sitting Governor of Louisiana (Buddy Roemer) for the Republican nomination. Duke was elected Chairman of the Republican Executive Committee (1996-2000) in the largest Republican district in Louisiana.

David Duke earned his doctorate in History. He has lectured at over two hundred universities on four continents. He has appeared in major televised debates and programs, including three appearances on the most famous American political program, *Meet the Press*. He has appeared on over a 1,000 programs across America, Europe and in 20 other nations. Dr. Duke's Internet videos have won enormous respect with 90 percent positive ratings from tens of millions of viewers. He has penned four books: *My Awakening*, *Jewish Supremacism*, *The Secret Behind Communism* and *The Zionist Conspiracy*.

DR. DAVID DUKE

Visiting a Ukrainian memorial commemorating the genocide of the Holodomor. Dr. David Duke has spent years in Russia and Eastern Europe researching the origins of communism and its terror.

THE SECRET BEHIND COMMUNISM

THE ETHNIC ORIGINS OF THE RUSSIAN REVOLUTION &
THE GREATEST HOLOCAUST IN THE HISTORY OF MANKIND

THE FACT THAT THE WORLD IS SO IGNORANT AND UNCARING ABOUT
THIS ENORMOUS CRIME IS PROOF THAT THE GLOBAL MEDIA IS IN THE
HANDS OF THE PERPETRATORS.

-- **ALEKSANDR SOLZHENITSYN**

DR. DAVID DUKE

WITH RESEARCH AND WRITINGS ALSO FROM
ALEKSANDR SOLZHENITSYN, FRANK BRITTON AND OTHER SCHOLARS

THE SECRET BEHIND COMMUNISM

THE ETHNIC ORIGINS OF THE RUSSIAN REVOLUTION AND THE GREATEST
HOLOCAUST IN THE HISTORY OF MANKIND

FREE SPEECH PRESS

MANDEVILLE, LA

COPYRIGHT © 2013 BY DAVID DUKE

ISBN: 978-1-892796-01-1

AUTHOR'S CONTACT

WWW.DAVIDDUKE.COM

DEDICATION:

TO THE MEMORY OF A MAN WHO COMBINED GENIUS WITH COURAGE.
FOR HIM, THE STRUGGLE FOR HUMAN RIGHTS WAS MORE THAN A MATTER
OF PRINCIPLE. IT WAS THE MEANING OF LIFE ITSELF.

ALEKSANDR SOLZHENITSYN

Table of Contents

Introduction	1
1 Communism with the Mask Off.....	14
2 The Ethnic War On the Russian People	35
3 Born of the Same Roots: Communism & Zionism	41
4 Bloody Sunday & the 1905 Revolution	43
5 The First World War Weakens the Tsar.....	49
6 The March 1917 Revolution.....	52
7 The Origins of the Bolsheviks	57
8 The Ground is Prepared.....	68
9 The Sixth Party Congress	75
10 Trotsky to Power: the Red Terror Begins.....	78
11 Encyclopedia Judaica on the "Russian Revolution"	83
12 Winston Churchill: the Truth about Bolshevism	87
13 American Intelligence on the "Russian Revolution"	90
14 The London Times Unmasks Bolshevism	93
15 The Executioners of the Red Terror	96
16 Exporting the Revolution.....	100
17 Trotsky in Decline.....	106
18 Lazar Kaganovich: Mass Murder & the Holodomor	109
19 The "Soviet Zion" and Plans for a Jewish Homeland	114
20 The Greatest Mass Murderers in all of Human History	120
21 Iron Curtain Dictators	124
22 Russians Rise Up & Zionism Surges	136
23 Jews Come to America	143
24 The U.S. Communist Party.....	148
25 A Communist Defector in America Spills the Beans	153
26 Spies, Spies and more Spies in America	159
27 Atomic Treason.....	180
28 The Tribal Shift: Spying Now for Israel.....	190
29 Communism in Hollywood.....	204
30 A Tribal Media.....	211
31 The Communist Origins of Neoconservatism	213
32 The Communist Movement in Britain	217
33 South African Marxism: The Usual Suspects	220
34 Spreading of Communism to China	228
35 The Key to Communism: Jewish Tribalism	234
36 Final Words from Nobel Laureate Aleksandr Solzhenitsyn	250

Introduction

"You must understand. The leading Bolsheviks who took over Russia were not Russians. They hated Russians. They hated Christians. Driven by ethnic hatred they tortured and slaughtered millions of Russians without a shred of human remorse.

The October Revolution was not what you call in America the 'Russian Revolution.'

It was an invasion and conquest over the Russian people.

More of my countrymen suffered horrific crimes at their bloodstained hands than any people or nation ever suffered in the entirety of human history.

It cannot be overstated. Bolshevism committed the greatest human slaughter of all time.

The fact that most of the world is ignorant and uncaring about this enormous crime is proof that the global media is in the hands of the perpetrators."¹

-- Aleksandr Solzhenitsyn

These were startling words, spoken to me by the famous Russian writer and philosopher Aleksandr Solzhenitsyn when I had the privilege of meeting him in Moscow in 2002.

His words made me fully realize the fact that most of the people of the world know little about the tribalist entity which created and drove the Communist juggernaut that took over Russia. They also know frightfully little about the greatest slaughters in history, the genocide of tens of millions of people that was spawned by deep ethnic hatred.

For so many people, even for some of those who have studied the "Russian Revolution" in history courses in universities around the world, this is "The Secret Behind Communism." This secret, even though plain to see if one just looks closely, is rarely spoken about in either the mainstream press or in mainstream academia.

2 Introduction

The revolution occurred in Russia, and although a percentage of Russians participated in it, it was not a "Russian Revolution." It was led by an alienated, non-Russian, Jewish ethnic minority who hated Russia, Russians, and the Tsar for their alleged anti-Semitism. Their fellow tribalists around the world financed and their shock troops executed the brutal takeover of the Russian government. Upon achieving total power, their deep, psychopathic, racist hatred became manifest in the greatest human slaughter of all time.

Any historian who has studied modern communism from its ideological origins in Karl Marx and Moses Hess, through the mass dispossession, forced starvations, and Gulags of the twentieth century, is aware that communists are the real world champions of mass murder. There is no historical dispute that communist regimes killed many times more innocents than any other regime in history, including Hitler's Germany.

But unlike members of that National Socialist regime, the greatest mass murderers of all time have not been hunted down across the face of the Earth. They have not faced trial for their horrific crimes against humanity. Perhaps even more importantly they have never faced the court of popular revulsion. Why? It is because these communist perpetrators have been shielded by their tribal brethren who have an inordinate influence on media, academia, and governments.

The deaths in just one of the many communist killing fields totaled 5 to 8 million: men, women and children of the Ukraine who were starved, killed, imprisoned, and worked to death in what is called the Holodomor. It is a death toll equal or even greater than the numbers in what now is called the "Holocaust."

Today, nearly every person on Earth, through mass media and government commemoration, is aware of and empathizes with the victims of the Holocaust, but 99 percent of humanity are completely unaware of the Ukrainian Holodomor.

The world has been inundated with both fictional and non-fictional dramas about the sufferings of Jews and Jewish children, such as Anne Frank, in the war. However, the great masses have not been led to shed tears for the little girls of Ukrainian and

Why Do the Hollywood Bosses Ignore the Largest Holocaust in Human History?

Russian heritage who suffered and died. They are unknown, unremembered and unmourned in the media of today. People are unconscious and cut off from empathy for the millions

4 Introduction

murdered by the Bolsheviks in Russia, even if they have a vague knowledge of millions suffering under communism. Very few people have an emotional attachment to the victims of the communists because Hollywood and the media have done nothing to instill any concern for them, in contrast to their unending dirge of the Holocaust.

In the Hollywood media of movies and television, in broadcasting and major publishing, every adult has absorbed thousands of hours of what is called "The Holocaust." It is the trademarked, jealous god which demands no other gods before it.

When I met Aleksandr Solzhenitsyn (1918-2008), he had just published his last work, called *Two Hundred Years Together* (2001). It was about the Jewish experience in Russia, and contained three chapters devoted to discussing the Jewish role in the revolutionary genocide and secret police purges of Soviet Russia after the Bolshevik Revolution of October 1917.

I waited for ten years in vain for the book to be published in English. It remains unpublished to this day. Of course. The secret behind communism must remain a secret to most of the public.

Solzhenitsyn knew that he would be condemned for daring to point out the secret, but he went ahead nonetheless, telling me that it was his duty to tell the truth so that the world would know. He paid the price. Although his book was a runaway

THIS LITTLE GIRL WAS STARVED TO DEATH
IN THE INTENTIONAL ETHNIC GENOCIDE OF
THE UKRAINIAN PEOPLE...

YOU DON'T KNOW HER NAME.
YOU DON'T KNOW HER STORY.

THE SAME HOLLYWOOD THAT BRINGS
YOU THE "HOLOCAUST" ALMOST
EVERY DAY OF YOUR LIFE -- SHOWS
YOU NOTHING ABOUT THE LARGEST
GENOCIDE IN THE
HISTORY OF MANKIND.

WHY?

bestseller in Russia, this last important book by the Nobel Prize-winning author has never been published in English. So the largest audience in the world has been denied the truth. The controlled media had to mute the great man's voice.

However, this book, *The Secret Behind Communism* will somewhat remedy that suppression, for it contains many important and relevant quotations from *Two Hundred Years Together*, including many of the revealing quotes that were the reason the book was not published in English.

It wasn't the first time that Solzhenitsyn had raised the subject of the Jewish ethnic driving force behind Communism and its slaughters. In his famous *The Gulag Archipelago* books, in

which he described his imprisonment by the Soviets, he pointed out that almost all the commanders of the Gulag camps were Jews, by famously including pictures (shown on the left) of six Jewish Chekist Gulag bosses of the 1930s.²

In *Two Hundred Years Together*, Solzhenitsyn wrote that he had taken their pictures (at left) from an official Soviet-era publication which boasted about the Gulags.

Despite Solzhenitsyn's efforts—and those of many others, including Frank Britton (some of his excellent work and research is included in this volume), the truth about the Jewish supremacist role in the creation, execution and maintenance of world Communism, and the "Russian" Revolution in particular, remains little-known. The reason for this is simple: The Jewish supremacist tribalists who influence major media in the West make sure that almost nothing is said about the fact that Jews, along with organized Jewish support worldwide, not only created communism, but were the leaders who brought it into such grim reality. They were at the nexus of the greatest slaughter and mass human suffering in history.

This is the core of the secret behind communism, exposed and overwhelmingly documented in this book.

6 Introduction

The Paramount Jewish Role in Communism: No Secret in Israeli Media

Ironically, Jewish historians are quite happy to discuss the leading Jewish role among themselves—although any Gentile who dares to raise the topic is immediately decried as an “anti-Semite.”

A good example came with the article that appeared in the popular Israeli online Jewish Zionist news source, *YnetNews.com*.

 opinion דעות

Sever Plocker

Stalin's Jews

We mustn't forget that some of greatest murderers of modern times were Jewish

Published: 12.21.06, 23:35 / [Israel Opinion](#)

Here's a particularly forlorn historical date: Almost 90 years ago, between the 19th and 20th of December 1917, in the midst of the Bolshevik revolution and civil war, Lenin signed a decree calling for the establishment of The All-Russian Extraordinary Commission for Combating Counter-Revolution and Sabotage, also known as Cheka.

Within a short period of time, Cheka became the largest and

Jewish historians and publications have no reluctance to point out in Jewish publications, to Jewish readers in Israel and around the world, the dominant role of Jews in the Bolshevik revolution in Russia. They even admit their key role in the greatest mass murders of all time. However, this vitally important information is covered up in mainstream print and broadcasting media in Europe and America.

In December 2006 it shared an article with its Jewish readers called “Stalin’s Jews,” which tells facts about the Jewish role in mass murder that would certainly have been criticized as “anti-Semitic” if any gentile historian or publication had told them.

The article, written by well-known Jewish writer Sever Plocker, is subtitled:

“We mustn't forget that some of (*sic*) greatest murderers of modern times were Jewish”

Plocker wrote:

"We cannot know with certainty the number of deaths Cheka was responsible for in its various manifestations, but the number is surely at least 20 million, including victims of the forced collectivization, the hunger, large purges, expulsions, banishments, executions, and mass death at Gulags.

"Genrikh Yagoda was the greatest Jewish murderer of the 20th Century, the GPU's deputy commander and the founder and commander of the NKVD. Yagoda diligently implemented Stalin's collectivization orders and is responsible for the deaths of at least 10 million people. His Jewish deputies established and managed the Gulag system."³

Genrikh Yagoda, murdered twice the number of people alleged against Adolf Hitler. Although Jewish scholars realize this fact, not 1 of 1000 gentiles even know his name.

To understand the incredible level of deception about the enormous Jewish crimes against humanity, just consider how the globalist Jewish-dominated media hides Yagoda's role in a genocide of at least 10 million human beings.

Jewish writers and a major Jewish Israeli website casually report to their Jewish readers that the Jewish Bolshevik, Yagoda, murdered twice the number of the alleged 5.1 million victims counted by the pre-eminent Holocaust historian, Raul Hilberg.

The Holocaust is "never forget."

The Bolshevik Holocaust is "never remember."

Yet, this Jewish genocidal murderer who ironically has an identical mustache to Hitler, and who murdered double the number of people than are alleged against Hitler, is completely unknown. Not one person in a thousand would be able to identify Yagoda's very distinctive name, much less associate it with mass murder.

Why does the media tell us that we should "never forget" the Jewish Holocaust, but in regard to the much bigger Bolshevik Holocaust the message is "never remember." This illustrates *The Secret Behind Communism* in a more profound way than this author ever could express.

8 Introduction

Ethnic Hatred Expressed in Both Communism and Zionism

This book exposes the little-known fact that Zionism and Communism have the same ethnic and very similar ideological roots. Karl Marx was descended from a long line of Talmudic scholars, and he learned much of his communist theory from Moses Hess. Hess, himself, later morphed into a rabid Jewish racial supremacist and Zionist while at the same time continuing to embrace the principles of communism.

Tragically, the ethnic cleansings and murderous ways of the Jewish tribalists in Russia are being repeated in the Zionist ethnic cleansing of Palestine. Similar ethnic racism is at work in Palestine as it was in Russia, and in other European nations.

It can be seen in the ethnic genocide against the Ukrainians. The Jewish Bolsheviks purposefully murdered them to reduce their numbers, and then flooded their country with non-Ukrainians to destroy their national/ethnic unity (See: *Holodomor chapter*). Raphael Lemkin, father of the word *genocide*, wrote this in his article "Soviet Genocide in Ukraine."

Ukrainian Genocide by the Bolsheviks

The fourth step in the process [genocide] consisted in the fragmentation of the Ukrainian people at once by the addition to the Ukraine of foreign peoples...In this way, ethnic unity would be destroyed and nationalities mixed. Between 1920 and 1939, the population of Ukraine changed from 80% Ukrainian to only 63%...⁴

The Soviet Archives in Moscow has this revealing statement from a Bolshevik leader in Ukraine showing that genocide there was to break their ethnic unity in opposition to Bolshevik rule.

"Famine in Ukraine was brought on to decrease the number of Ukrainians, replace the dead with people from other parts of the USSR, and thereby to kill the slightest thought of any Ukrainian independence."⁵

This volume reveals how Israel today honors one of the worst Bolshevik criminals of the Second World War, Ilya Ehrenburg, and shows how Zionists embrace the same ethnic hatreds as did their Bolshevik brethren.

The Israeli Holocaust Museum Honors Bolshevik Promoter of Genocide Who Hid Bolshevik Crimes from the World

Ehrenburg was a leading international propagandist for the Bolshevik state while it committed the worst mass murder in history. He was also the chief propagandist for the Red Army, who urged on the genocidal mass murder of Germans and other Eastern Europeans. *The Canadian Jewish News* states:

Until his death in 1967, "his support for the Soviet state, and for Stalin, never wavered. His loyalty and service were acknowledged in 1952 when he received the Stalin Prize.⁶

He is most infamous for his viciously anti-German wartime propaganda: *The Canadian Jewish News* states:

"As the leading Soviet journalist during World War II, Ehrenburg's writings against the German invaders were circulated among millions of Soviet soldiers."⁷

In one booklet called "Kill," Ehrenburg incites Soviet soldiers to treat Germans as sub-humans. Its final words include:

"The Germans are not human beings. From now on the word German means to use the most terrible oath.... We shall kill. If you have not killed at least one German a day, you have wasted that day... If you cannot kill your German with a bullet, kill him with your bayonet. If there is calm on your part of the front, or if you are waiting for the fighting, kill a German in the meantime. If you leave a German alive, the German will hang a Russian and rape a Russian woman. If you kill one German, kill another--there is nothing more amusing for us than a heap of German corpses. Do not count days, do not count kilometers. Count only the number of Germans you kill. Kill the German--that is your grandmother's request. Kill the German--that is your child's prayer. Kill the German--that is your motherland's loud request. ... Kill."⁸

10 Introduction

Ehrenburg's incendiary writings certainly contributed in no small measure to the orgy of murder and rape by Soviet soldiers against German and other Eastern European civilians.

The Canadian Jewish News further writes:

... The recent disclosure that Ehrenburg arranged to transfer

his private archives to Jerusalem's Yad Vashem library and archive, while still alive, comes as a stunning revelation... Ehrenburg agreed... on condition that the transfer, and his will, remain secret for 20 years after his death.

So we discover that a dedicated Bolshevik Soviet leader whose propaganda hid the Bolshevik Holocaust, had secretly willed his private papers, not to the Soviet Union, but to the Zionist State, where he is honored today at Yad Vashem.

The honoring of a genocidal Bolshevik at Yad Vashem, the most important Jewish memorial to the Holocaust, speaks of an enormous hypocrisy that boggles the mind. Only in a deeply corrupted morality could the most important memorial in the world against genocide honor a man who supported genocide. More importantly, there is not a word of criticism in the press. It seems that one man's genocidal maniac is another's man's hero.

Zionist Israel today honors leaders who openly promote ethnic genocide in words just as horrific as Ehrenberg's. The former chief Sephardic rabbi of Israel, Rabbi Ovadia Yosef, calls for the extermination of the Palestinians. BBC quotes him:

"It is forbidden to be merciful to them. You must send missiles to them and annihilate them. They are evil and damnable," he was quoted as saying in a sermon delivered on Monday to mark the Jewish festival of Passover...

"The Lord shall return the Arabs' deeds on their own heads, waste their seed and exterminate them, devastate them and vanish them from this world," he said.

Rabbi Yosef is the spiritual head of the powerful Shas Party, one of the Israeli Prime Minister's closest allies. He has also said

that "The only purpose of Gentiles on Earth is to serve Jews." Could one even imagine the world outrage if any political leader in America or Europe was in political partnership with someone who preaches that Jews must be exterminated? This alone reveals Zionist power in government and media across the world.

The Bolshevik Holocaust: Down the Memory Hole

Why there is vast knowledge and emotional attachment to a Holocaust perpetrated against Jews and so little attention on a larger Holocaust perpetrated *by* Jews, is clear. It is the result of Jewish influence in media and government. We must increase our knowledge and our passion for all victims of genocide.

I begin with a short chapter from my book, *Jewish Supremacism*, for an introduction to the shocking historical data. After finishing *The Secret*, I urge you to read *Jewish Supremacism* completely for a deeper understanding of Jewish ethnic racism and extremism.

Then I explore a wealth of material that has gone down what George Orwell called the "memory hole" in his classic novel, *1984*.

I share with you some of Frank Britton's ground-breaking research on the topic, first published in 1952, and supplemented since that time, including my additions and updates. Then I delve into my own research and that of many other scholars on the topic. It is important for me to state that some of the text here is not my own, and I don't take credit for it all. However, I have edited and added liberally to the text in places where needed. I am also indebted to some of the translations and scholarship of Wolfgang Strauss who provides key translations into English from Solzhenitsyn's *Two Hundred Years Together*.

Some of the material is gleaned from published articles and books by dozens of scholars on the Bolshevik Revolution and its subsequent crimes. I obviously take no credit for their original

12 Introduction

research, but I have tracked down and compiled a great deal of this mountainous diverse data, made an analysis of it, and placed it here in a cohesive format with my own editing and commentary.

The book seeks to answer crucial questions. Why has there been such a close relationship between Jewish tribalism and Communism all over the world? For at first glance the two movements would seem to be incompatible.

How does one explain rich capitalist Zionists supporting communist atheist movements?

How and why did communist Jews who worshipped Trotsky morph into neo-conservatives?

Zionists support a state based on ethnic supremacism. Israel promotes Jewish-only immigration, one of the strictest immigration policies on

Deir Yassin (above) and the ethnic cleansing of 700,000 Palestinians were born from the same misanthropic tribalism which drove the ethnic genocide of Russians, Ukrainians and other European peoples

Earth. Israel promotes segregated schools and housing between Jews and non-Jews. Israel does not allow a marriage to be performed between a Jew and a Gentile. It allows its citizens to own and even to carry machine guns on the street.

However, those same Zionists who support Israel, overwhelmingly support the opposite political agenda in every nation in which they dwell. They overwhelmingly support leftist and Marxist movements and ideologies in the Gentile nations in which they live, still today, decades after losing control of Communist Russia. Why?

Zionist influence over American and EU policy directly led to the Zionist ethnic cleansing of Palestinians, and the death and suffering of millions of innocents in Zionist, Jewish tribalist-

driven wars in the Mideast. What do these events and the communist genocides have in common?

The racial hatred behind the genocides of the Jewish Bolsheviks must also be examined and fully understood. Can one understand the crimes of Zionism without seeing their relationship to the crimes of communism?

The Bolshevik Holocaust is an horrific story that all people who love life and freedom should learn about if they are not to be doomed to repeat similar horrors.

If the world had been aware of the Jewish tribalist forces behind communism and their role in the most massive violation of human rights in all of history, certainly the world could have averted crimes such as their lies creating the horrific Iraq War, one based on their symbiosis of media and government influence.

Preventing the wars they have created in the Mideast would have saved millions of lives.

Many of the Zionist techniques of terrorism, ethnic cleansing, torture and murder in Palestine and across the region were learned long ago in their Bolshevik revolt against civilization.

Unmasking the ethnic tribalism and ethnic hatred behind the Bolshevik Holocaust is critical to preventing a globalist tyranny and future genocides. You may ask, *how so?*

The ethnic tribalist takeover and its Red Terror may have ultimately failed in Russia, but that same tribalist drive has gained a remarkable degree of global supremacy today. Indeed, they dominate the world's only Superpower, to the detriment of its own people and the world. So, exposing them is crucial.

They are the source and power of Zionism and they still, for the most part, control the leftist remnants of communism. They dominate the nexus of global media, government, and finance. Their power enables Israel to play by a different set of rules.

Exposing their horrific crimes against humanity will help prevent their repetition. The perpetrators must not be allowed to repeat their crimes upon we the living and our children.

In the next few pages you will delve deep into *The Secret Behind Communism*.

—Dr. David Duke