

The Secret

Behind

Communism

By Dr. David Duke

About the Author

Former member of the House of Representatives in Louisiana, Dr. David Duke is unique as both as an historian and as 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 the horrors of history being repeated."

He has learned many hard lessons in his own life, which he says is all part of a personal evolution. The important thing, he stresses, is the constant quest of the individual to a higher understanding, accomplishment, and humanity.

As a young man, he had his share of politically incorrectness. He has never sought popularity, and always spoken his mind. To his credit, he has always stridently condemned violence and intolerance. He has evolved in his viewpoints, but the media never forgets and never forgives any criticism against the one extremist group that controls it.

In truth, the media attacks are ultimately not about his past but his present, especially his courageous critiques of Zionism and Jewish tribalist racism. He opposes any sort of racial or ethnic supremacism and believes that no people has the right to harm, exploit, or oppress any other people. He believes that every people has the right of independence, identity and freedom that Globalism destroys.

It is ironic that many of the same establishment media who throw stones at him for his non-violent past are often the same voices who revere Menachem Begin who was once a terrorist leader of the Irgun gang, and Nelson Mandela, a communist sympathizer who at one time supported a violent communist-led revolution. In the upside-down world of political correctness, both these men have been honored with Nobel Prizes for Peace, yet, Dr. Duke, who for years has been a brave and eloquent voice for the true peace and freedom of all people, finds no media redemption. He did, however, find redemption from voters.

David Duke went on to win three elections. He won the New Hampshire Democratic nomination for Vice President of the U.S. with over 60 percent of the vote (the same election Al Gore won four years later). He won election to the House of Representatives in Louisiana in 1989, and won Chairman of the largest Republican District in Louisiana in 1996. Along the way he also defeated the sitting Republican governor of Louisiana and won the Republican nomination.

He pursued and earned a doctorate in History, and has lectured at over two hundred universities across the world on four continents. He has appeared in major internationally televised debates and programs, including three appearances on the most famous American political program, *Meet the Press*. He has appeared on 2,000 other programs across the U.S., UK, the EU and in 20 other nations. David Duke has written four major books: *My Awakening*, *Jewish Supremacism*, *The Secret Behind Communism* and *The Zionist Conspiracy*.

DR. DAVID DUKE

Visiting one of the memorials to the genocide of the Holodomor,
while doing research on Communist crimes in Eastern Europe

THE SECRET BEHIND COMMUNISM

*The Ethnic Origins of the Russian Revolution
and the Greatest Holocaust in the History of Mankind*

DR. DAVID DUKE

With research and writings also from
Aleksandr Solzhenitsyn, Frank Britton and other authors

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

ISBN: 978-1-892796-01-1

Author's contact

www.DavidDuke.com

Dedication: To the memory of one who many consider the
greatest hero of the Twentieth Century, a courageous man
who fought for human rights with every breath:

Aleksandr Solzhenitsyn

Table of Contents

INTRODUCTION	1
1. COMMUNISM WITH THE MASK OFF.....	
2. THE ETHNIC WAR ON THE RUSSIAN PEOPLE.....	
3. BORN OF THE SAME ROOTS: COMMUNISM & ZIONISM.....	
4. BLOODY SUNDAY & THE 1905 REVOLUTION.....	
5. THE FIRST WORLD WAR WEAKENS THE TSAR	
6. THE MARCH 1917 REVOLUTION	
7. THE ORIGINS OF THE BOLSHEVISTS.....	
8. THE GROUND IS PREPARED	
9. THE SIXTH PARTY CONGRESS.....	
10. TROTSKY TO POWER: THE RED TERROR BEGINS.....	
11. ENCYCLOPAEDIA JUDAICA ON THE "RUSSIAN REVOLUTION".....	
12. WINSTON CHURCHILL EXPOSES THE ETHNIC BOLSHEVKS.....	
13. AMERICAN INTELLIGENCE ON THE "RUSSIAN REVOLUTION".....	
14. THE LONDON TIMES UNMASKS BOLSHEVISM.....	
15. THE EXECUTIONERS OF THE RED TERROR	
16. EXPORTING THE REVOLUTION	
17. TROTSKY IN DECLINE	
18. LAZAR KAGANOVICH: MASS MURDER & THE HOLODOMOR.....	
19. THE "SOVIET ZION" AND PLANS FOR A JEWISH HOMELAND.....	
20. THE GREATEST MASS MURDERERS OF HUMAN HISTORY.....	
21. IRON CURTAIN DICTATORS.....	
22. RUSSIANS RISE & ZIONISTS SURGE.....	
23. JEWS IN AMERICA.....	
24. THE U.S. COMMUNIST PARTY.....	
25. A COMMUNIST DEFECTOR IN AMERICA SPILLS THE BEANS	
26. ESPIONAGE IN AMERICA.....	
27. ATOM BOMB TREASON.....	
28. TRIBAL SHIFT: SPYING NOW FOR ISRAEL.....	
29. COMMUNISM IN HOLLYWOOD.....	
30. A TRIBAL MEDIA.....	
31. COMMUNISM IN BRITAIN.....	
32. COMMUNIST TERRORISM IN SOUTH AFRICA.....	
33. COMMUNISM IN CHINA.....	
34. THE KEY TO COMMUNISM: JEWISH TRIBALISM.....	
35. FINAL WORDS FROM ALEKSANDR SOLZHENITSYN	

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 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 understated. Bolshevism was the greatest human slaughter of all time.

The fact that most of the world is ignorant of this reality is proof that the global media itself 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 dramatically brought home to me the fact that most of the people of the world still do not know about or understand the tribal entity which created and drove the Communist juggernaut that took over Russia—as well as the other atrocities of Marxism that plagued many other places—for much of the twentieth century.

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 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 invaded Russia. Upon achieving total power, their deep, psychopathic, racist hatred became manifested in the greatest human slaughter of all time.

Any historian who has truly studied modern communism from its ideological origins with 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, for there is no historical dispute that communist regime killed many times more innocents than did Hitler's National Socialist Germany.

The difference is of course that the greatest mass murderers of all time have not been hunted down across the face of the earth and faced trial for their horrific crimes against humanity. Perhaps even more importantly they never faced the court of popular revulsion. The perpetrators are even to this day shielded by their tribal brothers who have an inordinate influence on media and governments.

The deaths in just one of the many communist killing fields, the 5 to 7 million men, women and children in the Ukraine who were, starved, killed, imprisoned, and worked to death in what is called the Holodomor, are equal or even exceed what today is commonly called the Holocaust.

Today, practically every educated or media-connected person on Earth, through mass media and government commemoration, is conscious 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 who have suffered in the war, such as Ann Frank. However, the great masses shed no tears for the little girls of Ukrainian and Russian heritage who have suffered and died. They are unknown, unremembered and unmourned in the media of today.

Why Does Hollywood Hide from You the Largest Holocaust in Human History?

People are unconscious and cut off from empathy for the millions murdered by the Bolsheviks in Russia, even if they have

4 Introduction

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 thee.

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, and it remains unpublished. 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 bestseller in Russia, this last important book by the Nobel

**This little girl was starved to death
in the intentional genocide of the
Ukrainian people...**

You don't know her name.

You don't know her story.

**The same Hollywood that brings the
Holocaust to you almost every day
of your life...shows you nothing
about the biggest holocaust of
innocents in the history
of Mankind...**

Why?

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 this 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*, many of the revealing quotes that were the *raison d'être* that 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 of six Jewish Chekist Gulag bosses of the 1930s.

In *Two Hundred Years Together*, Solzhenitsyn wrote that he had taken the pictures from an official Soviet-era publication which boasted about the Gulags!

In 1984 Solzhenitsyn was interviewed by Nikolay Kazantsev, a monarchist Russo-Argentine journalist, for *Nasha Strana*, a Russian language newspaper based in Buenos Aires. In the interview he said:

"We (Russia) are walking a narrow isthmus between Communists and the World Jewry. Neither is acceptable for us... And I mean this not in the racial sense, but in the sense of the Jewry as a certain world view. Jewry [today] is embodied in capitalist globalism. Neither side is acceptable to us..." He also described the United States as a "province of Israel."²

Yet 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

6 Introduction

created communism, but were the leaders who brought it into such grim reality. They were the one at the nexus of the greatest slaughter and mass human suffering in the history of mankind.

This is the "secret behind communism" exposed and overwhelmingly documented in this book.

The Paramount Jewish Role in Communism is no Secret in Israeli Media

Ironically, however, Jewish historians are quite happy to discuss the 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 the 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 to Jewish readers in Jewish publications the dominant role of Jews in the Bolshevik revolution in Russia and internationally, even their role in the greatest mass murders of all time. But shockingly, the information is covered up in mainstream publications and broadcasting in Europe and America.

In December 2006 it shared an article with its Jewish readers called “Stalin’s Jews,” which tells facts about the nature of communism that would certainly be 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 by Adolf Hitler, but although Jewish scholars realize this fact, but 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 people than the alleged 5.1 million deaths counted by the pre-eminent Holocaust historian, Raul Hilberg.

Yet, this Jewish genocidal murderer who ironically has an identical mustache to Hitler, and who murdered double the number of people than alleged against Hitler, is completely unknown. Not one person in a thousand would even be able to identify Yagoda's very distinctive name, much less associate it with mass murder. This illustrates *The Secret Behind Communism* in a more profound way than this author ever could express.

8 Introduction

Even more incredibly, it is equally little known that Israel still holds official honor parades for the Soviet Red Army. The *Ynetnews.com* service of May 2013 reported that the Israeli Parliament, the Knesset, had officially honored Red Army

veterans living in that country⁴ – and this less than a year after Israel became the first country since the fall of the Soviet Union to formally erect a monument honoring the Red Army!⁵

This behavior appears counter-intuitive to the uninformed. After all, we are told time and time again that the Soviet Union was “anti-Jewish” and that Jews were “persecuted” in the USSR. If so, why would Israel honor the Red Army of Soviet Russia?

The Symbiotic Relationship of Zionism & Communism

This book exposes the little known fact that Zionism and Communism have similar ethnic and ideological roots. Karl Marx was descended from a long line of Talmudic scholars, and he learned much of his communist theory from Moses Hess, who later morphed into a rabid Jewish racial supremacist and Zionist.

Tragically, the ethnic cleansings and murderous ways of the Jewish tribalists in Russia were also manifested in the Zionist ethnic cleansing of Palestine. The relationship between the two extremist ethnic mindsets cannot be overstated. It is illustrated in the Israeli honoring of one of the worst Bolshevik criminals of the Second World War, Ilya Ehrenburg.

Ehrenburg was a leading international propagandists for the Bolshevik state while it committed the worst mass murder of 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," the Canadian Jewish News notes. His loyalty

and service were acknowledged in 1952 when he received the Stalin Prize. In keeping with official Soviet policy, he publicly criticized Israel and Zionism.⁶

He is most infamous for his viciously anti-German wartime propaganda:

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

His articles appeared regularly in Pravda, Izvestia, the Soviet military daily Krasnaya Zvezda ("Red Star"), and in numerous leaflets distributed to troops at the front.

In one leaflet headlined "Kill," Ehrenburg incited Soviet soldiers to treat Germans as sub-human. The final paragraph concludes:

"The Germans are not human beings. From now on the word German means to use the most terrible oath. From now on the word German strikes us to the quick. We shall not speak any more. We shall not get excited. 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 killed by you. 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. Do not miss. Do not let through. Kill."⁸

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.

10 Introduction

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. The reason this information has come to light only now is that Ehrenburg agreed to transfer his archive on condition that the transfer, and his will, remain secret for 20 years after his death. On Dec. 11 [1987], with the 20-year period expired, Israel's daily *Maariv* related Ehrenburg's story..."

A supposed dedicated Bolshevik Soviet leader, it turned out that he secretly willed his private papers, not to the Soviet Union but to the Zionist State, where he is honored 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 drove on mass murder, and get away with it. All without a word of criticism. It seems that one man's genocidal maniac is another's man's hero.

The Bolshevik Holocaust: Down the Memory Hole

Why is there so much emotional attachment to the Holocaust administered against Jews and so little attention on a much larger Holocaust administered *by* Jews. The answers to all these questions—and much more—will be found in the forthcoming pages of this book.

I begin with some updates on a revised, short chapter on communism from my book, *Jewish Supremacism*, to give the reader a firm foundation with some of the most shocking historical data. *Jewish Supremacism* also offers much collaborating data in understanding Jewish ethnic racism and extremism.

Then I dive into 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. The next part is comprised of research into the topic completed since then, by me and numerous other scholars. I do not take credit for all the research. I have edited and added liberally to the text in places where needed. I am also indebted to some of the translations and excellent scholarship of Wolfgang Strauss who made key translations into English from Solzhenitsyn's *Two Hundred Years Together*.

The book ends with a discussion of "why." The incredible and suppressed secret relationship between Jewish Tribalists and Communism all over the world. Of critical importance is understanding the common origin of both communism and Zionism, as Zionism has won out among them today, but it surely no less a threat to human rights than communism.

It is also vitally important to understand the motivations for the greatest human slaughter in the history of mankind.

Also it is very vital to thoroughly show how a great deal of the worldwide Jewish-led communist movement has morphed into Zionism, and pro-Zionist renditions of both the progressive and neoconservative movements.

It may seem understandable that Jewish communists have become "progressives" or more moderate socialists or leftists, but it extremely revealing of Jewish tribalism to see dedicated followers of the onetime head of the murderous Red Army, Leon Trotsky, transform into so-called neoconservatives. All that will be revealed in this book.

Jewish Zionists, neoconservative and progressives influence

12 Introduction

over American and EU policy directly led to the Zionist ethnic cleansing of Palestinians and the death or suffering of millions of innocents in Zionist, Jewish tribalist-driven wars in the Mideast.

The Bolshevik Holocaust is an horrific story that all people of learn about if we are not to be doomed to repeat these horrors.

If the world had been aware of the Jewish tribalist forces behind communism and their organized role in the most massive violation of human rights in all of history, certainly the world could have averted their excesses in modern times. The wars they have orchestrated in the Middle East cost the lives of millions..

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

The massacre at Deir Yassin and the ethnic cleansing of 700,000 Palestinians were born of the same misanthropic tribalism which drove the ethnic genocide of Russians and Ukranians

Understanding the ethnic extremism and hatred of the Bolshevik Holocaust is critical to preventing a future Holocaust that we and our children could well suffer.

-- Dr. David Duke

-
- 1 Duke, Dr. D. "A Life-Changing Conversation in Moscow" Duke Report 2002
 - 2 *Nasha Strana*, no. 2850. Buenos-Aires, 23 August 2008.
 - 3 Server Plocker, *Stalin's Jews*, YnetNews.com, published: 12.21.06
 - 4 *Knesset honors Red Army veterans*, Ynetnews.com published: 05.08.13
 - 5 *Putin to Attend Unveiling of Red Army Monument in Israel*, Arutz Sheva, 6/25/2012
 - 6 Rose Kleiner, "Archives to throw new light on Ehrenburg," *Canadian Jewish News* (Toronto), March 17, 1988, p. 9.
 - 7 Ibid.
 - 8 Alfred de Zayas, *Nemesis at Potsdam* (London: Roudedge & Kegan Paul, 2nd edition, 1979), pp. 6546, 201; Erich Kern (ed.), *Verheimlichte Dokumente* (Munich: FZ- Verlag, 1988), pp. 260-61, 353-55.