
APOKALYPS NU!

•	Georgie en de koude oorlog

•	Anglo-Amerikaanse
Geopolitiek

•	R. Steiner over occulte loges (1)

•	De schaduwzijde van Barack
Obama

•	11 September, een gedenk-
waardige dag

1

obama
georgië

vo
o

rjaar	
2009

jaargang	
01

losse verkoop € 3,95
introductieprijs € 2,95

2
vo

o
rjaasr	

2009
jaarg

an
g

 01

Beste lezer,
Voor u ligt het eerste nummer van “Apocalypse Nu!”, de
geboorte van een tijdschrift dat vijf keer per jaar zal gaan
verschijnen. Géén glossy blad, géén mooie recepten of
kruiswoordpuzzels. Wel veel raadsels die toch eigen aan
het leven zijn.

De noodzaak van dit tijdschrift kan uitsluitend gevonden
worden uit de symptomen van deze tijd die steeds meer
een dramatisch karakter vertonen. Dramatisch in de zin
van een steeds groter wordende bedreiging voor de men-
selijke vrijheid en waardigheid.

De gekozen benaming van dit tijdschrift is direct afkom-
stig van de titel van een boek dat in 2007 verschenen is
onder de naam “Apokalypse Jetzt!, Washingtons Gehei-
me Geopolitiek” door William Engdahl, een belangwek-
kend boek dat op een buitengewoon indringende wijze
de achtergronden van Amerika’s machtspolitiek onder
de laatste regering Bush beschrijft en die verwijzen naar
ontwikkelingen die al vóór de regeringsperiode van Bush
zijn geïnitieerd.

Tegelijkertijd verwijst de gekozen naam naar het laatste
boek van het Nieuwe Testament, de Openbaring van
Johannes waarin weliswaar in beelden, belangrijke mens-
heidsontwikkelingen worden geschetst die verwijzen
naar het verleden, heden en toekomst. In machtige beel-
den zien we onder meer de strijd tussen goed en kwaad
uitgebeeld. Beelden van een ongelooflijk diepe spirituele
dimensie, een dimensie die ons voert naar openbaringen
van het Christuswezen zelf, dit Wezen dat in onze, van
chaos doortrokken materialistische tijd zo pijnlijk wordt
miskend. Maar zij bevat ook de waarschuwende woor-
den gericht aan de mens van deze tijd: zal de mens de
ware weg vinden tot verwezenlijking van zichzelf en zo
een brug weten te slaan naar de wereld van de Geest? Is
zij in staat een verbinding aan te gaan met de geestelijke
wereld, niet als abstractie, als een wezenloos energieveld,
maar als een levende, zeer gedifferentieerde realiteit? Om
met de deur in huis te vallen: zijn we in staat een bewuste
verbinding aan te gaan met de wereld van de gestorven
zielen, van hen die wederom geboren willen worden, van
engelen, aartsengelen van wezens tot aan de hoogste re-
gionen toe tot aan de Goddelijke drie-eenheid waarnaar
wij slechts met gepaste eerbied vermogen op te kijken?
Wezens die ons kunnen inspireren, ten goede maar ook
ten kwade? Wie neemt nog achter hetgeen we als ‘de na-
tuur’ beschouwen nog die veelzijdige wereld van elemen-

Apokalyps nu!
Jaargang 1 maart/april

Contactgegevens

Apokalyps Nu!
t.a.v. Fredie de Mooy
Burg. Gratamastraat 14
9401 Assen

E-mailadres:
info@apokalyps.nl

Fax: 0592-308449

Redactie:
Fredie de Mooy

Vormgeving:
Frank Gerritsen

Abonnement Apokalyps Nu!

De prijs voor 5 nummers (1 jaar) is € 15
Steunabonnement € 25
Losse verkoop € 3,95.

Opgave geschiedt met bovenstaande contact gegevens via
brief of e-mail.

Apokalyps Nu! is een vrij initiatief en werkt op non-profit
basis. Giften zijn daarom van harte welkom.

Bankgegevens:

Fredie de Mooy
Banknr.: 390105244
Triodosbank Zeist

inleiding
colofon

Michaël met draak

3
vo

o
rjaasr	

2009
jaarg

an
g

 01
taire natuurwezens waar, waarvan bijvoorbeeld nog de oude
Germaanse mythologieën verhalen?

De grote sociale vraagstukken van deze tijd houden ten
nauwste samen met het mysterie van het Christuswezen.
Zijn geboorte, dood, en opstanding staan centraal in de
gehele mensheidsontwikkeling. Zij voert ons tevens naar
het mysterie dat hiermee zo innig samenhangt: “het mys-
terie van het Boze”. We zullen in toekomstige uitgaven van
“Apokalyps Nu”, hier nog uitgebreid op ingaan.

In dit eerste nummer van ‘Apocalypse Nu!’ zullen we stil-
staan bij de gebeurtenissen in Georgië van augustus 2008.
Achter dit conflict schuilt een enorme bedreiging en zij is in
zekere zin symptomatisch voor de krachten die werkzaam
zijn op het machtspolitieke toneel van de 20e en 21e eeuw.

Hoe was het mogelijk dat na de ontmanteling van de Sov-
jet-Unie in 1993, de Amerikanen en haar bondgenoten,
verenigd binnen de NAVO, wederom na ongeveer 15 jaar
in het Kaukasus conflict, de oorlog in Georgië, als blok te-
genover de Russen kwamen te staan, een confrontatie die
de jaren van de ‘koude oorlog’ weer op huiveringwekkende
wijze in herinnering brachten?

Om deze vraag te beantwoorden is het nodig dieper in te
gaan op de achtergronden van de Anglo-Amerikaanse poli-
tiek. In het eerste artikel zullen we ingaan op de actualiteit
van het Kaukasis-conflict waarvan de oorlog in Georgië
niet op zich zelf staat.

In een tweede artikel van de hand van de Amerikaan Wil-
liam Engdahl, dat door ons met toestemming van de schrij-
ver is vertaald en ter publicatie in dit blad zal worden voorge-
legd, zal dieper ingegaan worden op de Anglo-Amerikaanse
geopolitieke achtergronden van het conflict.

In een derde artikel zullen we wat dieper ingaan op de aan-
wijzingen van Rudolf Steiner over de werkzaamheid van
Westerse occulte loges, vanaf de 19e, 20e eeuw, mede in re-
latie tot het vraagstuk Rusland en de democratische impul-
sen van onze tijd.

Tot slot, we kunnen er niet omheen, de verkiezing van Ba-
rack Obama tot president van de Verenigde Staten, een
land dat, met de gehele wereld in haar kielzog, in een diepe
crisis verkeerd en waarvan het maar de vraag is of Obama
aan de hoop en de verwachtingen die hij gewekt heeft in
binnen- en buitenland, kan en mag voldoen. Presidenten
worden immers niet meer gekozen. Zij worden aangewezen
om het belang van weinigen te dienen. Een analyse van het
fenomeen Obama zal dan ook zich moeten richten op de
mensen en krachten die achter deze 44e president van de
Verenigde Staten van Amerika staan.

Fredie de Mooy

georgië
inleiding
De oorlog in Georgië
en de “Koude oorlog”
die niet voorbijging.
Fredie de Mooy

Op de avond van 7 augustus 2008 vielen Georgi-
sche troepen Zuid-Ossetië binnen. Terwijl de ogen
van een groot deel van de wereldbevolking gericht
waren op China met haar Olympische spelen, de
Russische leiders bij de openingsceremonie aan-
wezig waren, moest de afvallige regio Zuid-Osse-
tië tot de orde geroepen worden en werd de hoofd-
stad van Zuid-Ossetië, Tsjchinvali, met meerdere
raketaanvallen gebombardeerd. In de namiddag
waren twee brigades van het Georgische leger naar
het front gestuurd. Hals over kop ging Vladimir
Putin huiswaarts, met een boze vinger wijzend
naar GW. Bush, de president van de V.S. die ook
aanwezig was in Peking.
Om 22:05 plaatselijke tijd, verklaarde Mamuka

4
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

Kurashvili, hoofd van de Georgische vredesmacht
in Zuid-Ossetië, dat Georgische troepen betrok-
ken waren bij een operatie om “de constitutionele
orde in de gehele regio te herstellen” (1). Sinds de
bloedige burgeroorlog begin jaren ‘90 is er een VN-
vredesmacht van ongeveer 2500 Russische en Ge-
orgische soldaten in Zuid-Ossetië gestationeerd
en is zij, net als Abchazië, de facto onafhankelijk.
In de nacht van 7 op 8 augustus kwam het bericht
vanuit Georgië dat zij drie steden onder contro-
le hadden. Op 8 augustus, 17 uur nadat Georgië
haar offensief in Zuid-Ossetië gestart had, viel het
Russische leger Zuid-Ossetië binnen. De strijd
om Tsjchinvali duurde, afhankelijk van de veel te-
genstrijdige bronnen, tussen de 2 en 37 uur. Ook
over het aantal slachtoffers, voornamelijk burgers,
kwamen tegenstrijdige berichten variërend van
300 tot 2000 slachtoffers. Binnen vijf dagen was
het Georgische leger verslagen en kon deze vijf-
daagse Kaukasus oorlog de geschiedenisboeken
ingaan als een eerste openlijke en gewelddadige
confrontatie tussen een door het westen gesteunde
natie en Rusland sinds het einde van de Koude
Oorlog. Een land dat zich na de ontmanteling van
de Sovjet-Unie in 1991 lijkt te herpakken en niet
schuwt haar belangen in de regio veilig te stellen.
De laatste zet in het conflict was de erkenning van
Zuid-Ossetië en Abchazië door Rusland wat door
de landen binnen de Europese Unie werd afgewe-
zen maar tevens door de leden als een gevoelige
nederlaag werd beschouwd. Zij stonden mach-
teloos. Het is in dit verband dan ook logisch dat
Rusland wees op de erkenning van Kosovo door
een groot aantal NAVO landen, inclusief Ameri-
ka, dat geheel in strijd was met resolutie 1244 van
de VN Veiligheidsraad waarin de soevereiniteit
van Servië werd erkend. Het westen kreeg dan ook
een “koekje van eigen deeg”.
Kan deze vijfdaagse oorlog gezien worden als een
hernieuwd opleven van de ‘Koude oorlog”, een
tijdperk waaraan met de val van de Berlijnse muur
in 1989 toch een einde leek te komen?
Het ontbrak in de eerste dagen van deze korte oor-
log niet aan “koude oorlog” retoriek.
De eerste reacties vanuit het westerse kamp op de
Russische interventie waren niet mild. Een alge-
meen onaanvaardbaar werd door de NAVO landen
uitgesproken. De Britse premier Gordon Brown
sprak over de noodzaak van een radicale wijziging
van de relaties met Moskou; De Zweedse minister

van buitenlandse zaken Carl Bildt betichtte Rusland
van het schenden van het internationale recht; de
Duitse bondskanselier Angela Merkel beloofde Ge-
orgië een versnelde toetreding tot de NAVO. Spier-
ballentaal op diplomatiek niveau. De reacties uit de
V.S., vanuit het politieke establishment waren niet
minder vel. In een interview op 10 augustus 2008
van Nathan Gardels met Zbigniew Brzezinski, tus-
sen 1977 en 1981 veiligheidsadviseur van president
Jimmy Carter, buitenlands politiek adviseur van Ba-
rack Obama en één van Amerika’s meest invloedrij-
ke intellectueel in het tijdperk na WOII, verklaarde
Brzezinski het volgende (2):
Nathan Gardels: “Wat moet de wereld denken van de
invasie van Rusland in Georgië?”

Z. Brzezinski: “Van fundamenteel belang is wat voor
een rol Rusland wil spelen in het nieuwe internationale
systeem. Helaas zet Putin Rusland op een koers, dat
veelzeggend, vergelijkbaar is met Stalin en Hitler in de
late jaren dertig”

De legitimiteit voor de inval door de Georgiërs gaf
Brzezinski middels een artikel dat hij in juni 2008,
twee maanden vóór de invasie plaatste op de inter-
netsite Kavkazcenter (3).
Brzezinski stelde dat de Verenigde Staten in het be-
zit was van bewijzen van mogelijke Russische be-
dreigingen gericht tegen Georgië met het doel om
controle te krijgen over de Bakoe-Ceyhan pijplei-
ding (de pijpleiding die olie vanuit de Kaspische Zee
via Georgië naar Turkije transporteert).
Het is maar zeer de vraag of die dreigementen waar
Brzezinski op doelde geheel op feiten berustte. Zou
Rusland haar goede relatie met het westen op het spel
zetten door als agressor op te treden in de haar om-
ringende landen en gelet op de problemen die men
had in Tsjetsjenië? Het is niet waarschijnlijk.

georgië

Zbigniew Brzezinski

5
vo

o
rjaasr	

2009
jaarg

an
g

 01
georgiëMaar ook in eigen land is in de media het beeld

geschapen dat uitsluitend Rusland als de agressor
moest worden beschouwd. Niet in de laatste plaats
door uitlatingen van de secretaris-generaal van de
NAVO Jaap de Hoop-Scheffer die bij herhaling
Rusland beschuldigde van “onoordeelkundig ge-
bruik van geweld” en onze minister van buitenlandse
zaken Maxime Verhagen. Zo kon Maxime Verhagen
op 1 september 2008 bij zijn openingsrede van het
academische jaar in Leiden onder de titel: “verande-
rende wereld, vaste waarden: buitenlands beleid in de
21e eeuw” (4) het volgende zeggen:

....“Ik ben minister van buitenlandse zaken geworden,
juist om dit soort onrecht te helpen bestrijden: mensen-
rechten maken voor mij een essentieel deel uit van het
buitenlands beleid. Mahbubani zegt: (Verhagen doelt
hier op de Singaporese opiniemaker Kishore Mahbuba-
ni) we moeten de aandacht verleggen van een discussie
over waarden naar een discussie over belangen. Maar
voor mij gaan waarden en belangen echt hand in hand!
Het is onmogelijk ons voor te stellen dat Nederland de-
zelfde ontwikkeling doorgemaakt zou hebben – hoge
welvaart, stabiliteit – zonder die waarden hoog in het
vaandel te dragen. Ik vind dat we moeten opkomen voor
onze verworvenheden: vrijheid, democratie en mensen-
rechten. Dat is wat ik bedoelde, toen ik eerder zij: we
moeten het goede behouden. Daar zet ik me uit volle
overtuiging voor in.”

“In de 21e eeuw hadden we niet verwacht dat staten op
het Europese continent nog zo gemakkelijk de wapens te-
gen elkaar zouden opnemen. De afgelopen maand heeft
ons anders geleerd. De ontwikkelingen in Georgië tonen
aan dat de oude reflexen van machtspolitiek en het den-
ken in termen van invloedssferen, nog volop aanwezig
zijn. De crisis in Georgië heeft duidelijk gemaakt, hoe
groot de disconnect is tussen de ouderwetse machtspoli-
tiek die Rusland voert en een verantwoordelijke inter-
nationale opstelling, gebaseerd op recht en regels.......”

Laten we deze laatst gesproken woorden van Verha-
gen eens op een goudschaaltje leggen.
Rusland wordt het verwijt gemaakt ouderwetse
machtspolitiek uit te oefenen in strijd met een ver-
antwoordelijke internationale opstelling. Is Verha-
gen vergeten dat we nog steeds steun verlenen aan
een oorlog in Irak dat geheel onder valse voorwend-
selen en tegen internationale regelgeving in, werd en
wordt gevoerd? Getuigt de inval in Irak in 2003 niet
van het voeren van “machtspolitiek en het denken in
termen van invloedssferen?
Het is in dit verband interessant om te bekijken hoe
de “waarden” waar Verhagen op doelt in onze tijd tot

frase zijn geworden. In een artikel van 8 december
2007 in NRC, van Juurd Eijsvogel in een vraag-
gesprek met oud minister van buitenlandse zaken
Ben Bot, konden we het volgende vernemen:
Oud minister Bot van Buitenlandse Zaken gelooft nog steeds dat
de invasie van Irak, in 2003, een vergissing was – ook al nam hij
in 2005 in de Tweede Kamer een uitspraak terug die de indruk
wekte dat hij er zo over dacht. Bot zegt dit vandaag in een in-
terview met deze krant.

 Maxime Verhagen

In het vraaggesprek noemt Bot het Amerikaanse plan voor een
raketschild in Europa, waar het huidige kabinet mee heeft inge-
stemd, “onverstandig”. En de sancties tegen Iran moeten volgens
de oud-minister worden afgezwakt, nu de Amerikaanse inlich-
tingendiensten stellen dat Teheran zijn kernwapenprogramma
in 2003 heeft stopgezet. “Met het mes op de keel werd ik gedwon-
gen dat terug te nemen”, zegt Bot over zijn omstreden uitspraak
(“waar ik nog steeds achter sta”) dat “de vraag gesteld kan worden
of de invasie van Irak verstandig was”. Het kabinet-Balkenende
II, waar Bot nog geen deel van uitmaakte, gaf in 2003 politieke
steun aan de invasie van Irak onder leiding van de VS.
Bot werd op zijn uitlating aangesproken door premier Balke-
nende. “De premier was gewoon boos. Hij zei: je zal dit moeten
redresseren, er zit niks anders op”, aldus de oud-bewindsman.
“Ik zei: maar het is toch zo dat je als politicus zo eerlijk moet
zijn dat je wil leren van de vergissingen die je hebt gemaakt?”
Daarop had Balkenende gezegd, aldus Bot, “dat dat misschien in
de studeerkamer allemaal wel waar was, maar dat de PvdA er
helemaal niet op uit was om lessen te trekken”. “Hij zei: de PvdA
wil maar één ding en dat is rotzooi maken tegen het kabinet. En
dat kan ik niet hebben, met alle economische hervormingsplan-
nen die ik wil doorvoeren. En daarin moest ik hem gelijk geven:
dat was van groter belang voor Nederland”. Bot noemt de epi-
sode “vernederend, heel onplezierig”.
Waarden en belangen gaan voor minister Verhagen
hand in hand. Welnu, alleen al voor de V.S. kost de

6
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

georgië

invasie in Irak al meer dan 560 miljard dollar en
hebben sinds de invasie in 2003, zo’n 1,2 miljoen
(!) Irakezen de dood gevonden (5). Een oorlog on-
der valse, criminele gronden starten, meer dan een
miljoen mensen over de kling jagen en vervolgens
stellen dat economische hervormingen en partij-
politieke belangen toch net even belangrijker zijn
dan toegeven dat je volstrekt fout bent geweest. En
dan hebben we het nog niet over die 500.000 Ira-
kese kinderen die in de jaren negentig als gevolg
van de economische boycot en de voortdurende
bombardementen door de Amerikanen en de En-
gelsen de dood vonden. Dit laatste onder verant-
woordelijkheid van de toenmalige V.S. president
Bill Clinton.
Zo is het gesteld met de waarden en normen anno
2008 in Nederland. Politieke steun geven aan ge-
nocide en het is nog geen parlementaire enquête
waard! Vijf jaar na dato wordt notabene de Neder-
landse regering voor het gerecht gesleept door de
commerciële tv-omroep RTL omdat zij openheid
van zaken wenst in het dossier van de Nederlandse
regering om politieke steun te geven aan de oorlog
in Irak. Het kan verkeren.
Wat deze westerse waarden en belangen waar dhr.
Verhagen op doelt voor Rusland zelf betekend
hebben ná de ontmanteling van de Sovjet-Unie in
1991, is hij schijnbaar vergeten.
Dr. Sergey Glazyev, econoom en minister voor ex-
terne economische betrekkingen in het eerste ka-
binet van Boris Jeltsin, schreef in zijn boek: “Ge-
nocide in Rusland en de nieuwe wereldorde”(6),
dat de hervormingen die Rusland van de Bretton-
Woods instituties, het IMF (Internationaal Mo-
netair Fonds) en de Wereldbank opgedrongen
kregen, naar de definitie van de internationale
conventie van de Verenigde Naties ter voorkoming
en bestraffing van genocide, deze hervormingen en
de gevolgen daarvan tot genocide bestempeld zou-
den moeten worden. Volgens Glazyev waren de
door Washington gedicteerde IMF hervormingen
voor de bevolking rampzalig. Er stierven jaarlijks
twee keer zo veel mensen per hoofd van de bevol-
king als tijdens de Stalinistische onderdrukking en
de hongersnoden in de dertiger jaren. Het zou in
het duizendjarige bestaan van Rusland het ergste
geweest zijn wat hun is overkomen. Tussen 1992
en 1997 zouden drie miljoen mensen vroegtijdig
zijn gestorven en daalden de lonen van de Russen
met ca 52%! Ongeveer 30 miljoen Russen moes-

ten van een inkomen onder het bestaansminimum
rondkomen. Deze steeg tot 40 miljoen als gevolg van
de financiële crisis in 1998. 20 miljoen Russen raak-
ten aan de drank en de jeugd zocht haar heil in drugs
dat sinds 1990 met de factor 5 toenam. Alleen al in
het jaar 1996 nam het aantal AIDS slachtoffers met
800% toe.
De alom bekende IMF-politiek (lees shocktherapie)
van deregulering, privatisering en stabilisering door
strikt uitgevoerde financiële planning, leidden tot
een afbraak van de sociale voorzieningen, afschaffing
van wetenschappelijk onderzoek en een overheid die
zich beperken kon tot het handhaven van de open-
bare orde maar op geen enkele wijze de rechten van
de mensen kon waarborgen. Overheidsinstellingen
werden zo hervormd dat zij uitsluitend het interna-
tionale kapitaal en enkele plaatselijke Maffia bazen,
die inmiddels tot ware kapitalisten omgetoverd wa-
ren, konden dienen. Immense rijkdommen vielen
in handen van enkelen. Zo kreeg bijvoorbeeld de 36
jarige Vladimir Potanin die als een van de invloed-
rijkste oligarchen in Rusland gezien wordt, de con-
trole over meer dan 20 voormalige staatsbedrijven.
Zijn geschatte vermogen werd door Forbes in 2008
geraamd op een slordige 19,3 miljard dollar.
Door de enorme winsten die gemaakt werden door
staatsleningen in roebels aan te gaan ,vervolgens in
dollars om te wisselen en later weer voor roebels in
te wisselen (daarbij met gemak hun leningen kon-
den afbetalen), werden naar schatting tussen 1992
en 1997 zo’n slordige 65 miljard dollar naar buiten-
landse bankrekeningen weggesluisd.
Glazyev schreef: Napoleons inval, de aanval van de
fascist Hitler, de bloedige burgeroorlogen en de IMF
hervormingen zorgden voor vernietiging van een
derde van de nationale welvaart en een ongehoord
leed onder de bevolking.
Wie zich niet door een Russische econoom wil la-
ten overtuigen zou ook de moeite kunnen nemen om
hoofdstuk 11, “de vernietiging van een jonge demo-
cratie” uit Naomi Klein’s NO LOGO, de shock doc-
trine (7), kunnen lezen.
Zij maakt hierin duidelijk dat het voornemen van
Michail Gorbatsjov om de Russische economie ge-
leidelijk naar het voorbeeld van Zweden te transfor-
meren, al bij de eerste topconferentie van de G7 in
Londen 1991, de kop werd ingedrukt.
Naomi Klein:
“Wat tijdens de ontmoeting van de G7 gebeurde, was dus
volkomen onverwacht. De bijna unanieme boodschap
die Gorbatsjov van zijn collega-staatshoofden kreeg
was geen steunbetuiging, maar een waarschuwing als
hij geen radicale economische shocktherapie zou aan-
vaarden, zouden ze onmiddellijk het touw doorsnijden

7
vo

o
rjaasr	

2009
jaarg

an
g

 01
georgiëen hem laten vallen. ‘Hun voorstellen over de methoden

en de tempo van de overgang waren verbazingwek-
kend’,schreef Gorbatsjov over de gebeurtenis.
Wat er vervolgens gebeurde, zo Naomi Klein, “het
uiteenvallen van de Sovjet-Unie, Gorbatsjov die door
toedoen van Jeltsin van het toneel verdween, en het tu-
multueuze verloop van de economische shocktherapie in
Rusland, is een uitvoerig gedocumenteerd hoofdstuk van
de hedendaagse geschiedenis. Het is echter een verhaal
dat te vaak is verteld in de neutrale taal van ‘hervor-
mingen’, die zo algemeen is dat ze een van de grootste
misdaden die in de moderne geschiedenis tegen een de-
mocratie zijn begaan, aan het oog heeft onttrokken”.
Tot zover Naomi Klein

 Michael Gorbatsjov

Ongehoord ook zijn daarom de opmerkingen van
Maxime Verhagen over het denken in termen van
invloedssferen, van machtspolitiek, die hij Rusland
verwijt. Zijn de jarenlange interventies van het wes-
ten in Latijns-Amerika, in Iran en Irak, in Afrika, in
Indonesië, etc., etc., tot op de dag van vandaag niet
juist terug te voeren op dit westerse denken in ter-
men van invloedssferen en machtspolitiek?
Gelukkig was het Rob de Wijk, die het overigens met
Verhagen eens is dat het Nederlands defensiebudget
zou moeten stijgen, die tijdens de tv-uitzending op
5 september 2008 van Vara’s: “De Leugen Regeert”
enige nuance kon brengen en waarin hij stelde dat
de Nederlandse media een eenzijdig beeld van de ge-
beurtenissen in Georgië verspreiden. Zo gaf hij als
voorbeeld dat het gebruik van clusterbommen door
Rusland in de pers breed werd uitgemeten maar dat
er maar een heel klein artikeltje verscheen toen bleek
dat Georgië toegaf dat het eveneens, en waarschijn-
lijk, zo de Wijk, als eerste, gebruik had gemaakt van
clusterbommen. Mede door de tragische dood van
RTL-cameraman Stan Storimans, die in Gori om
het leven kwam, kon het gebruik van clusterbom-
men flink onder de aandacht van de Nederlandse
media komen. Zeer terecht verafschuwde dhr. Ver-

hagen het gebruik van deze clusterbommen nadat
een speciaal onderzoek had uitgewezen dat Stori-
mans in Gori door de gevolgen van een Russische
clusterbom was omgekomen. Maar ook hier moet
het geheugen van dhr. Verhagen toch weer opge-
frist worden. In zijn boek: “Schurkenstaat, de bui-
tenlandse politiek van de enige supermacht” (8),
doet William Blum een boekje open over het ge-
bruik van clusterbommen door het westen. In de
oorlog tegen Joegoslavië, die door de NATO werd
gesteund en waaraan door Nederland niet alleen
politieke steun werd verleend, werden in 1999 on-
geveer elfhonderd clusterbommen op Joegoslavië
gedropt, die elk 202 minibommen bij zich droegen.
Zodoende werden er 222.200 van dergelijke wa-
pens over het land verspreid. Minimaal 11.000 van
deze bommetjes bleven niet-geëxplodeerd liggen,
een groter probleem dan landmijnen die dikwijls
op strategische plaatsen worden geplaatst. Vooral
kinderen worden aangetrokken door deze kleur-
rijke projectielen met parachutes ter grote van een
limonade blikje die her en der verspreid liggen. De
gevolgen spreken voor zich.
“Niet - ontploft oorlogsmaterieel – vooral cluster-
bommen – doodt en verminkt in Laos nog steeds
mensen, een generatie na de massale Amerikaanse
tapijt-bombardementen van 1965-1973. Naar
schatting is tot dertig procent van de twee miljoen
ton aan bommen die werden afgeworpen door de
Verenigde Staten niet geëxplodeerd, en er zijn tot
nu toe (1990) elfduizend ongelukken gebeurd.
Vietnam en Cambodja herbergen vergelijkbare
gevaren. Evenals de Perzische golf.”
Tijdens de Golfoorlog zijn er tussen de 24 en 30
miljoen minibommen afgeworpen.

Wat behelsde de door het westen gesteunde en in
2003 na een vreedzame “rozenrevolutie” aan de
macht gekomen president van Georgië, Mikhail
Saakashvilli, om het pro Russische Zuid-Ossetië
met geweld binnen te vallen? Was het om de aan-
dacht af te leiden van zijn eigen binnenlandse pro-
blemen, de groeiende oppositie in zijn land tegen
zijn leiderschap dat steeds meer als autoritair werd
ervaren? Had hij niet gerekend op een interventie
van de Russen? Had hij verwacht dat de Ameri-
kanen hem onmiddellijk te hulp zouden schieten
met het reële gevaar van het ontketenen van een
nucleaire oorlog? Of wilde hij een versnelde toetre-
ding tot de NAVO forceren, een veel gekoesterde

8
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

georgië

wens van hemzelf maar ook van de Amerikanen?
Was het niet de Amerikaanse vice- president Dick
Cheney die, na het uitbreken van het conflict, als
eerste westerse leider Georgië bezocht en na zijn 4
uur durende bezoek aan Michael Saakashvilli ver-
klaarde grote twijfels te hebben aan de geloofwaar-
digheid van Rusland als internationaal partner?
“Amerika ondersteunt het plan tot toetreding van
Georgië. Het land behoort in de toekomst tot onze al-
liantie”(9), aldus Cheney
Het kan niet anders geweest zijn dan dat de V.S. en
wellicht de overige NAVO-landen op de hoogte
moeten zijn geweest van de stap van Georgië om
Zuid-Ossetië binnen te vallen. En als de V.S. op
de hoogte is geweest waar we zeker van uit kun-
nen gaan, blijft de vraag staan, wat wilde de V.S.
bereiken?
Het is in dit opzicht interessant om de reactie van
Michael Gorbatsjov te vernemen, deze laatste pre-

sident van de voormalige Sovjet-Unie van 1988 tot
1991 bekent van Glasnost en Perestrojka.

De internet editie van “De Morgen” (10) kopte:
Gorbatsjov: “Washington beging grote blunder”.
De Verenigde Staten hebben een “grote blunder” be-
gaan door het regime in Tbilisi te doen geloven dat het
zonder risico militair kon optreden in Zuid-Ossetië.
Dat schrijft voormalige Sovjetleider Mikhail Gor-
batsjov in een opiniestuk dinsdag in de krant Wa-
shington Post.

“Door uit te roepen dat de Kaukasus, een regio duizen-
den kilometers verwijderd van het Amerikaanse conti-
nent, tot haar invloedssfeer behoort, heeft de VS een grote
blunder begaan”, aldus de Russische Nobelprijswinnaar
voor de Vrede. “Natuurlijk heeft iedereen belang bij
vrede in de Kaukasus. Iedereen met een beetje gezond
verstand weet dat Rusland met de regio is verbonden
door een gemeenschappelijke geografie en een eeuwen-
lange geschiedenis”.
Rusland, aldus Gorbatsjov, heeft niet de (imperiale) be-
doeling om zijn grondgebied uit te breiden, maar heeft
wel “legitieme belangen” in de regio.
De laatste president stelt tevens vast dat bij de gesprek-
ken in de VN-Veiligheidsraad over Georgië de westerse
landen “verre van evenwichtige standpunten inna-
men”......
Voorts wijst Gorbatsjov met de beschuldigende vinger
naar de Georgische leider Mikhail Saakashvilli De
Georgische leiders “zouden nooit een militair offensief
hebben durven lanceren zonder het gevoel te hebben dat
zij gesteund en aangemoedigd worden door een grotere
krijgsmacht”, aldus Gorbatsjov. Hij wijst in dit verband
op de rol van de honderden Amerikaanse en Israëlische

“militaire instructeurs” in het gebied.

FLUWELEN REVOLUTIES?
Honderden Amerikaanse en Israëlische “militaire instructeurs”?

In zijn artikel “The Puppet Masters Behind Georgië
President Saakashvilli (11), laat W. Engdahl zien dat
de regering van de in 2003 aan de macht gekomen
Mikhail Saakashvilli slechts een marionetten rege-
ring is. Saakashvilli is verbonden, niet alleen met het
NAVO-establishment, maar ook met het Ameri-

de ontwikkeling van de NAVO uitbreiding sinds 1949

9
vo

o
rjaasr	

2009
jaarg

an
g

 01
georgiëkaans-Israëlisch militairestablishment en inlichtin-

gendiensten.
Al in 2003 kwam de 36 jarige Saakashvilli die zijn
studie aan de universiteit in Columbia in de Verenig-
de Staten voltooide, in Georgië aan de macht en werd
Edouard Shevardnadze aan de kant geschoven.
Engdahl: “Mikhail Saakashvilli werd doelbewust
aan de macht gebracht door een zeer geraffineerde
regime-wisseloperatie, waarbij gebruik werd ge-
maakt van zogenaamde private ngo’s (non gouverne-
mentele organisaties) die een sfeer creëerden van een
volksprotest tegen de regering van voormalig Sovjet
minister van buitenlandse zaken Edouard Shevard-
nadze die niet meer bruikbaar was voor Washington
vanwege zijn voornemen om met Moskou afspraken
te maken over energie- pijpleidingen en privatise-
ring”.
Het corrupte bewind van Shevardnadze deed overi-
gens tot die tijd goede zaken met Amerikaanse olie-
reuzen.
Tevens was het zo dat deze ngo’s werden gecoördi-
neerd door de Amerikaanse ambassadeur in Geor-
gië, Richard Miles, die net was gearriveerd in Tbilisi
in 2003 en voorheen succesvol was als ambassadeur
in Belgrado en verantwoordelijk was voor de door de
CIA gesteunde omverwerping van Milosovic in ok-
tober 2000, gebruikmakend van diezelfde ngo’s! Van
Richard Miles wordt gezegd dat hij een undercover
specialist is van de Amerikaanse inlichtingendien-
sten die dus de coup van Saakashvilli coördineerde.
Tot de bovenbedoelde ngo’s die dus ook verantwoor-
delijk waren voor de omverwerping van Milosovic,
behoorde de “Open Society Georgia Foundation”,
gefinancierd door de miljardair George Soros, deze
filantroop die zo’n beetje in zijn eentje verantwoorde-
lijk was voor de Azië crisis in de jaren negentig, wordt
door sommige analisten gezien als een hoge functio-
naris van het ministerie van Buitenlandse Zaken die
zijn private stichtingen gebruikt als dekmantel. Hij
is tevens financier van de mensenrechtenorganisa-
tie Human Rights Watch, die door Engdahl echter
gezien wordt als een onderdeel van de Amerikaanse
propagandamachine. Human Rights Watch was ook
verantwoordelijk voor de eenzijdige berichtgeving
rond het gebruik van clusterbommen door Rusland
in de Georgië-oorlog. Verder de in Washington ge-
zetelde “Freedom House” wiens voorzitter de ex CIA
directeur, James Woolsey was (één van de financiers
van de Freedom House is het ministerie van ont-
wikkelingssamenwerking van Nederland!); evenals
de door het Amerikaanse Congres rijkelijk gefi-
nancierde “National Endowment for Democracy”
(NED), een instelling die in de tachtiger jaren door
Ronald Reagan was opgericht en waaronder we na-

men vinden als: Madeleine Albright, minister van
Buitenlandse Zaken onder president Bill Clinton
en Richard Holbrook, voormalig VS-ambassadeur
bij de Verenigde Naties. Zowel Albright als Hol-
brook waren ook betrokken bij het steunen van de
oppositie in de Oekraïne in 2004 en de oranje re-
volutie die daar plaatsvond. Nu behoren zij, samen
met Brzezinski, tot de belangrijkste politiek advi-
seurs van Barack Obama.
Het NED was opgericht om ‘democratische insti-
tuties in de hele wereld te ondersteunen met priva-
te, niet-gouvernementele middelen’. Maar in zijn
boek “Schurkenstaat” (12) laat William Blum zien
dat we de facto gewoon met een gouvernementele
organisatie te maken hebben wiens arm tot in alle
uithoeken van de wereld reikt. Een tak dus van het
Amerikaans buitenlands beleid. Dit instituut voor
“Nationale Steun voor Democratie” is ontstaan,
volgens Blume, als reactie op het slechte imago dat
de CIA in de jaren zeventig had opgelopen. Zo
kon Allen Weinstein, die meegewerkt had aan de
wetgeving die de NED mogelijk maakte in 1991 in
alle openheid verklaren: “Veel van wat we vandaag
doen, werd vijfentwintig jaar geleden in het geheim
door de CIA gedaan”. Zo kende de NED van 1994
tot 1996 voor een bedrag van tweeënhalf miljoen
dollar subsidies toe aan het American Institute for
Free Labor Development (AIFLD), een organisa-
tie die tientallen jaren lang door de CIA gebruikt
werd om progressieve vakbonden te ondermijnen.
Verder was het NED betrokken bij de manipulatie
van de verkiezingen in Nicaragua in 1990 en Mon-
golië in 1996, het ondermijnen van democratisch
gekozen regeringen in Bulgarije in 1990 en die in
Albanië in 1991 en 1992.
Het Amerikaanse ministerie van Buitenlandse
Zaken financierde tevens het door Saakashvilli
geleide Georgis Liberty Institute dat betrokken
was bij de oprichting van de studentenbeweging
“Kmara” (Genoeg) in Georgië. Deze beweging
werd niet alleen gefinancierd door Soros, maar was
tevens analoog aan de studentenbeweging “Otpor”
(verzet) die verantwoordelijk was voor de val van
de Servische president Milosevic. Bij de gebeur-
tenissen in 2004 in de Oekraïne zien we dezelfde
namen en methodes opduiken die een jaar tevoren
in Georgië hun sporen verdienden. Hier ging het
om de studentenbeweging “Pora” (het is tijd), en ja
ook hier weer gefinancierd door de stichtingen van
George Soros.

10
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

georgië

In het boek “Barack Obama, wie ein US-Präsident
gemacht wird” (13), in een hoofdstuk van de hand
van Jonathan Mowat, zet Mowat op indrukwek-
kende wijze uiteen dat met de inauguratie van
Viktor Juschtschenko als president van de Oekra-
ïne in 2004, het Amerikaanse experiment om te
komen tot een moderne “geweldloze staatsgreep”
werd afgesloten. Volgens Mowat wordt verwacht
dat de Amerikaanse overheid en de met haar ver-
weven krachten (inlichtingendiensten, ngo’s etc.)
de gebruikte geraffineerde technieken verder gaat
perfectioneren en ze vervolgens gaat toepassen op
alle delen van de voormalige Sovjet-Unie. Zo zijn
dezelfde ondermijnende netwerken actief in Zuid-
Amerika, Afrika en Azië, op dit moment vooral in
Venezuela, Iran en Mozambique. Een soortgelijke
poging in 2001 in Wit-Rusland mislukte echter. De
president van Oezbekistan, Islam Karimov verbood
zelfs elke activiteit van de Soros-stichting in zijn
land die hij beschuldigde van het manipuleren van
de “Rozenrevolutie” in Georgië en het hersenspoe-
len van de jonge intelligentsia in zijn land.
De zogenaamde spontane revoluties die op basis
van goed georganiseerde studentenbewegingen tot
stand kwamen, blijken in werkelijkheid gefabri-
ceerde, door Amerikaanse instituties geleide bewe-
gingen te zijn waarbij gebruik gemaakt werd van de
meest moderne sociaalpsychologische technieken,
vooral gericht op het mobiliseren van massademon-
straties en geweldloos verzet die konden worden
uitgevoerd door het gebruik van de moderne tele-
communicatiemiddelen als mobiele telefoons, we-
blogs en chatrooms.
De Albert Einstein Institution (AEI) speelde een
leidende rol bij de opbouw en inzet van bovenge-
noemde jeugdbewegingen, een voorwaarde om tot
succesvolle regimewisselingen te komen. Dit door
de Amerikaanse regering en de Soros Foundation
gefinancierde instituut wordt geleid door een voor-
malige officier van de Amerikaanse militaire inlich-
tingendienst, Robert Helvey en dr. Gene Sharp van
de Harvard University. Om de omvang en draag-
wijdte van het Amerikaanse experiment tot geweld-
loze revoluties nog te accentueren zij tevens gewe-
zen op de betrokkenheid van het “International
Center on Nonviolent Conflicts”, een instituut ten
behoeve van de ontwikkeling van geweldloze strate-
gieën en het “Arlington Institute”, dat door John L.
Petersen in 1989 werd opgericht en waarvan de op-
richting als onderdeel werd gezien van een nieuwe

formulering van de nationale veiligheidsstrategie en
tot in de hoogste regionen van het Amerikaanse mi-
nisterie van defensie werd bestudeerd. Tot slot mag
ook de rol van de firma Penn, Schoen and Berland
Associates (PSB) niet onderschat worden. Een firma
die vooral haar sporen verdiende aan de poorten van
de stemlokalen. Volgens Jonathan Mowat bestond de
hoofdtaak van deze firma uit het wekken van de indruk
dat een bepaalde politieke groepering of beweging die
in een land aan de macht gebracht moest worden, door
een grote meerderheid van de bevolking werd onder-
steund. Door manipulatie van zogenaamde “exit polls”
waar de kiezers naar hun stemgedrag wordt gevraagd
konden conclusies via de internationale media de we-
reld in worden gestuurd waar, nadat de officiële verkie-
zingsuitslag bekend werd, met de exit polls in de hand
op verkiezingsfraude door de machthebbers gewezen
kon worden. PBS was betrokken bij de exit polls in
Servië en de Oekraïne. Voor hun rol in Servië, kreeg
zij van de toenmalige minister van buitenlandse zaken,
Madeleine Albright een dankbetuiging: “uw samen-
werking met het National Democratic Institute en met
de Joegoslavische oppositie heeft bij de jongste doorbraak
voor democratie in dit land een directe en beslissende rol
gespeeld”, En Albright verder:
“Waarschijnlijk is het de eerste keer dat het peilen van het
stemgedrag van kiezers, een dermate belangrijke rol heeft
gespeeld bij de bepaling en veiligstelling van buiten-
landspolitieke doelen”.

Het is duidelijk dat achter het conflict in de Kaukasus
meer schuil gaat dan alleen maar strijd om een stukje
grond of de soevereiniteit van een enkele staat. Ook
gaat het niet om de strijd tussen dictaturen en waar-
den als vrijheid en democratie waar dhr. Verhagen zijn
mond zo vol van heeft. Veel meer wordt een strate-
gie zichtbaar waarbij, door gebruik te maken van de
modernste sociologische beïnvloedingstechnieken,
organisatievormen en telecommunicatiemiddelen, de
voor het Westen ongewenste regimes op “geweldloze
wijze” ten val worden gebracht en nieuwe regimes naar
Amerikaans democratisch model in het zadel worden
geholpen.
Een en ander moet ook in het licht worden gezien van
de omsingeling van Rusland met de uitbreiding van de
NAVO sinds het uiteenvallen van het Warschaupact
in 1991 met voormalige Warschaupactlanden als: Po-
len, Tsjechië, Hongarije in 1999 en Estland, Letland,
Litouwen, Slowakije, Slovenië, Roemenië en Bulga-
rije in 2004 en men mede hierdoor een situatie heeft
gecreëerd die op zijn zachts gezegd, explosief is. Als
klap op de vuurpijl maakte Washington op 29 januari
2007 bekend dat men voornemens was om in 2011 in
Polen en in de Tsjechische Republiek een omvangrijk

11
vo

o
rjaasr	

2009
jaarg

an
g

 01
georgiërakettenschild te installeren. Het kon niet anders dan

dat Rusland zich wel bedreigd moest voelen (14)
Om tot de wortels van het conflict tussen het Westen
en Rusland door te dringen zijn we genoodzaakt verder
te graven naar diepere lagen van deze uiterst gevaar-
lijke confrontatie en zullen we de werkelijke motieven
van de westerse machtselite moeten blootleggen.

1.	 The 2008 Crisis in the Caucasus: A Unified Time-
line, August 7-16; Prof. Nicolai Petro, 30 Augus-
tus, 2008; www.globalresearch.ca

2.	 http://www.huffingtonpost.com/nathan-gardels/
brzezinski-russias-invasi_b_118029.html

3.	 h t t p : / / w w w. k a v k a z c e n t e r. c o m / e n g / c o n -
tent/2008/06/13/9798.shtml

4.	 http://www.leidenuniv.nl/nieuwsbrief/speech-
OAJ2008-2009-Verhagen.pdf

5.	 http://www.justforeignpolicy.org/iraq/iraqdeaths.
html

6.	 Genocide, Russia and the New World Order; 1999,
Executive Intelligence Review; ISBN

0-943235-01-4
7.	 De Shock Doctrine, de opkomst van rampenkapi-

talisme, Naomi Klein, 2007; De Geus BV, ISBN
9789044509182; hoofdstuk 11 blz. 270 e.v.

8.	 Schurkenstaat, De buitenlandse politiek van de
enige supermacht ter wereld,hfdst. II blz. 155 e.v.
William Blum, Lemniscaat bv., Rotterdam 2003;
ISBN 9056374966

9.	 NRC Handelsblad 4 september 2008: VS: Georgië
op termijn zeker lid van NAVO

10.	http://www.demorgen.be (artikel van 12-08-2008:
Gorbatsjov: “Washington beging grote blunder”)

11.	www.engdahl.oilgeopolitics.net
12.	zie opmerking 8, hfdst.III, blz. 241 e.v.
13.	Barack Obama, Wie ein US-Präsident gemacht

wird, Webster Griffin Tarpley, pag. 36 e.v. door
Jonathan Mowat;Kopp Verlag Rottenburg, ISBN
978-3-938516-74-4

14.	Een eerste felle, maar zeer onderbouwde reactie
op de Amerikaanse plannen kwam van Vladimir
Putin. Op een veiligheidsconferentie van 2 fe-
bruari 2007 in München hield hij een zinderende
toespraak. In algemene bewoordingen sprak Putin
van Washingtons visie van een “uniepolaire” we-
reld, met slechts “één machtscentrum, één centrum
vanwaar alle beslissingen genomen worden, een
heerschappij met slechts één soeverein. En uiteindelijk
zal dit systeem niet alleen voor allen verderfelijk zijn
maar ook voor de soeverein zelf dat zichzelf van bin-
nenuit zal vernietigen”, aldus Putin.“Wij beleven
vandaag de dag op het gebied van de internationale
betrekkingen een niet te stoppen, buitenproportio-

neel gebruik van geweld – militair geweld – een
kracht die de wereld in een afgrond van voortdu-
rende conflicten stort. Het gevolg is dat we niet in
staat zijn bij deze conflicten met solide oplossingen
te komen. Ook om tot politieke stabiliteit te komen
zal onmogelijk zijn”. En verder: “wij beleven een
grote en steeds groter wordende verachting van
volkenrechtelijke grondprincipes. En onafhanke-
lijke, wettelijke regelgeving wordt daadwerkelijk
steeds meer onderworpen aan het rechtssysteem van
één staat. Eén staat, en natuurlijk vooral als eer-
ste de Verenigde Staten, grijpt op een bedenkelijke
wijze buiten zijn eigen landsgrenzen in. Dat zien
we door de wijze waarop zij haar economische, po-
litieke, culturele en pedagogische voorschriften aan
andere landen oplegt. Wie bevalt zoiets nou? Wie is
daarmee gelukkig?”

	 Verder in zijn toespraak gaat Putin wat dieper in
op de militaire politiek van de Verenigde Staten
en waarschuwde voor de destabiliserende wer-
king van ruimtewapens. “Het is onmogelijk, het
optreden van nieuwe, destabiliserende Hightech
wapens toe te staan,......metname in de ruimte, een
nieuw gebied voor confrontatie. De ‘sterrenoorlog’
speelt zich niet meer af in het gebied van de fanta-
sie, het wordt realiteit.....

	 Vanuit Russisch standpunt kan de militarisering
van de ruimte onvoorspelbare gevolgen voor de in-
ternationale gemeenschap hebben en niets minder
dan een nieuw nucleair tijdperk uitlokken.”

	 En verder verklaarde Putin: “Plannen om bepaal-
de onderdelen van het rakettenschild naar Europa
te verzetten, moeten ons nu eenmaal storen. Het
kan niet anders zijn. Wie heeft een nieuwe stap, dat
in dit geval een onvermijdelijke wapenwedloop tot
gevolg heeft, nodig?”. Putin sprak in dit geval over
de aankondiging van de V.S., begin 2007, om in
Polen en de Tsjechische republiek een omvang-
rijk raketten defensiesysteem te installeren.

	
	 De volledige tekst die zeer de moeite waard is

om te lezen, is te vinden op:
	 www.securityconference.de.

12
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

geopolitiek

Rusland, Europa, de
V.S. en de beginselen
van de Geopolitiek
F. William Engdahl

Terwijl nu de details aan het licht komen, wat er
strategisch bij de crisis in Georgië en in het alge-
meen in de Kaukasus, op het spel staat, wordt het
duidelijk dat Moskou het besluit tot een “Rollback”
heeft genomen, echter niet terug naar de grenzen
van de Stalin-tijd en “de koude oorlog” die in 1948
begon. Integendeel, Putin en Medvedev zijn be-
gonnen om het zeer gevaarlijke potentieel van de
NAVO uitbreiding onschadelijk te maken die de
oorlogshaviken in Washington vanaf het einde
van de “koude oorlog”in 1990 ten uitvoer brengen.
Zou Washington haar plannen ongehinderd kun-
nen uitvoeren – waarnaar het uitzag, tot aan het
verrassende “Nee” van niet minder dan tien Euro-
pese leden van de alliantie met betrekking tot het
lidmaatschap van Georgië van de NAVO, waar-
onder Frankrijk en Duitsland, op de NAVO top
van februari dit jaar – dan zou Georgië, samen met
de Oekraïne nu deel uitmaken van het opname-
proces tot uitbreiding van de NAVO. Dit zou de
deur wijd openzetten voor de volledige militaire en
economische omcirkeling van Rusland. Om deze
gebeurtenissen te begrijpen moeten we teruggaan
naar de grondbeginselen van de Amerikaanse of
Anglo-Amerikaanse strategie sinds 1945. Hier te-
gen keert zich Rusland als antwoord op de Geor-
gische aanval.

Algemene grondbeginselen van de Geopolitiek

Slechts weinigen zijn zich er van bewust dat de ar-
chitect van de Amerikaanse “Grand Strategy” van
na 1945, een Britse staatsburger was: Sir Halford
Mackinder. Mackinder, die sinds het verschijnen
van zijn baanbrekende artikel uit 1904 met de ti-
tel: “The Geographical Pivot of History” (de geo-
grafische spil van de geschiedenis) de toonaange-
vende strateeg van het Britse Rijk was, zette uiteen
hoe de Verenigde Staten de wereld na de Tweede
Wereldoorlog kon beheersen. Hij deed dit in een
bijdrage in “Foreign Affairs”, het toonaangevende

tijdschrift op het gebied van het buitenlands beleid
van de Verenigde Staten.
In zijn Foreign Affairs – artikel van juli 1943, kort
voor zijn dood, toen al vaststond dat de Verenigde
Staten het Britse Rijk ná de oorlog zou aflossen, zet-
te Mackinder uiteen van welk een strategisch belang
het voor de globale strategie van de V.S. zou zijn het
zogenaamde “Heartland” (“kernland”) te beheer-
sen. Als het “kernland” beschreef hij het noorden
en de kern van Euro-Azië, voornamelijk de landen
Rusland, Oekraïne en Wit-Rusland die toen tot de
UdSSR behoorden. Voor Mackinder lag de strategi-
sche betekenis van dit “Kernland” in zijn bijzondere
geografie, het grootste laagland van de wereld, grote
bevaarbare rivieren en immens grote weide gebie-
den.

Mackinder vergeleek de strategische betekenis van
Rusland in het jaar 1943 met die van Frankrijk van
1914-1918: “Op de belangrijkste punten volgt Rus-
land het voorbeeld van Frankrijk, echter op grotere
schaal; haar open grenzen liggen in het westen in
plaats van in het Noord Oosten. In de huidige oor-
log staat het Russische leger langs deze open grenzen
opgesteld. Hierachter liggen de reusachtige gebieden
van het “Kernland”, dat in de diepte tot verdediging
en als terugtrekkings- gebied dient”. Mackinder
drukte de in zijn politiek geïnteresseerde lezers op
het hart: “....als de Sovjet-Unie uit deze oorlog als
de veroveraar van Duitsland te voorschijn komt, dan
zou het de grootste landmacht bezitten, de macht
met de sterkste defensie. Het “Kernland” is de groot-
ste natuurlijke vesting van de wereld.

In het nauwelijks bekende artikel zette Mackinder
verder uiteen, dat West-Europa, maar vooral Duits-
land met zijn industrie, dat een provocatie is voor
de Anglo-Amerikaanse hegemonie, het beste onder

H. Mackinder

13
vo

o
rjaasr	

2009
jaarg

an
g

 01
geopolitiekcontrole gehouden kon worden door het vijandige

“Kernland” UdSSR in het oosten, en een militair
sterk Amerika op de Atlantische Oceaan. In zekere
zin was het onbelangrijk of de UdSSR nog vriend-
schappelijke betrekkingen met Washington onder-
hield of zoals in de “koude oorlog”, de vijand was. In
beide gevallen zou het West-Europa onder controle
houden en het na 1945 tot invloedssfeer van Ame-
rika maken.

Amerikaanse oorlogsplannen tegen Moskou na 1945

Zoals ik in mijn nieuwe boek: “Apokalypse jetzt!” be-
schrijf, dat zich met de huidige militaire politiek van
de V.S. sinds het uiteenvallen van het Warschaupact
17 jaar geleden uiteenzet, overwoog zowel de V.S.-
president Harry Truman alsook Churchill een aan-
val op het “Kernland” zodra Duitsland in de Tweede
Wereldoorlog had gecapituleerd (2).

Slechts door een veto van de V.S. tegen Churchills
geopolitieke plan, werd het begin van de “koude oor-
log” met drie jaar vertraagd. Het is voor velen niet
makkelijk te begrijpen dat de “koude oorlog” een
belangrijk deel van de Amerikaanse geopolitieke
strategie was, om de naoorlogse wereldorde zodanig
te beheersen, dat men een vijandig Rusland en een
vijandig China in Azië na de Korea-oorlog gebruik-
te, om de Amerikaanse militaire veiligheid door de
NAVO en diverse andere defensie-allianties in Azië
in de naoorlogse wereld te grondvesten.
Het uiteenvallen van de Sovjet-Unie, begin jaren 90,
confronteerde de politieke strategen in Washington
plotseling met een groot dilemma. Hun “vijands-
beeld” de Sovjet-beer, was plotseling verdwenen.
China was een handelspartner. Na een fase van voor-
zichtige wederzijdse ontwapening was er geen reden
meer voor het voortbestaan van de NAVO.

Voor V.S.-strategen, zoals Barack Obamas politiek
adviseur Zbigniew Brzezinski betekende het weg-
vallen van het vijandsbeeld Rusland een strategische
bedreiging voor de suprematie van de “enige super-
macht Amerika”. In een artikel in “Foreign Affairs”
heeft Brzezinski, die evenals Henry Kissinger im-
pliciet en zelfs expliciet, de geopolitieke ideeën van
Mackinder in de formulering van de Amerikaanse
buitenlandse politiek heeft omgezet, in 1997 het
doel van de Amerikaanse buitenlandse politiek na de
“koude oorlog” omschreven:

Aangezien Amerika nu tot de enige globale supermacht
is geworden, is een alomvattende strategie voor Eurazië
onvermijdelijk geworden.

De meerderheid van de staten in de wereld met dy-
namiek en doorzettingsvermogen liggen in Eurazië.
In de loop van de geschiedenis kwamen alle, die aan-
spraak maakten op deze wereldomvattende macht uit
Eurazië. Kandidaten voor regionale hegemonie met
de grootste bevolking, China en India liggen in Eura-
zië, evenals alle potentiële uitdagers van de politieke
en economische suprematie van Amerika.....In Eura-
zië leeft 75 procent van de wereldbevolking, het pro-
duceert 60 procent van het bruto sociaal-product in de
wereld en is in bezit van 75 procent van de wereld
energie reserves. In totaal overstijgt Eurazië zelfs het
machtspotentieel van Amerika.

Eurazië is een supercontinent, de as van de wereld.
Een macht die de suprematie over Eurazië had, oe-
fende een doorslaggevende invloed uit op de twee
productiefste wereldregio’s, op West-Europa en Oost-
Azië. Een blik op de kaart laat bovendien zien, dat
een land met een dominerende rol in Eurazië, bijna
automatisch ook het Midden-Oosten en Afrika kan
controleren..... De ontwikkeling van de machtsver-
deling op Euraziatisch grondgebied is van doorslag-
gevende betekenis voor Amerika’s hegemonie in de
wereld en haar historisch erfgoed.
.....In de nabije toekomst zal de Verenigde Staten het
heersende geopolitieke pluralisme in Eurazië besten-
digen en veiligstellen. Deze strategie zal prioriteit
geven aan diplomatieke manipulatie en politiek op-
treden zodat het ontstaan van een vijandige coalitie
verhinderd zal worden die tot een provocatie van
Amerika’s suprematie zou kunnen leiden, geheel te
zwijgen van een toekomstige mogelijkheid, dat een
andere staat dit zou kunnen nastreven........(3)

Mackinder en de Bush-doctrine

Per saldo is de Amerikaanse buitenlandse poli-
tiek, om het even onder George H. W. Bush, on-
der leiding van Henry Kissinger, onder Clinton
of onder George W. Bush, de richting van Mac-
kinder gevolgd die in Brzezinski’s verklaring tot
uitdrukking komt: namelijk het principe van ver-
deel en heers en de politiek van machtsevenwicht.
Om te verhinderen dat een rivaliserende macht of
machtsgroep in Eurazië de dominantie van de V.
S. als enige “supermogendheid” zou kunnen uitda-
gen, werd in september 2002, een jaar na de 11e
september, de officiële “National Security Strategy
of the United States” schriftelijk vastgelegd (4).

14
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

geopolitiek

De politiek van de Bush-doctrine ging zo ver dat
zij voor het eerst een preëmptieve oorlog recht-
vaardigde, bijvoorbeeld de aanval op Irak in 2003.
Daarmee moesten buitenlandse regimes tot val
gebracht worden die naar het heet de veiligheid
van de Verenigde Staten bedreigden, ook wanneer
zij niet een acute bedreiging vormden. Met deze
doctrine heeft de buitenlandse politiek van de V.S.
voor een groot deel van de geciviliseerde wereld
haar legitimiteit verloren.

Sinds 2002 dreigt Washington voortdurend met
voor het zicht niet waarneembare regime-wisse-
lingen; de beste voorbeelden hiervan zijn de indi-
recte inauguraties van NAVO-vriendelijke regi-
mes in Georgië en de Oekraïne in 2003 en 2004.
Washington heeft het door Mikhail Gorbatsjov
met James Baker III uitonderhandelde akkoord
geschonden, volgens welke de V.S., als tegenpres-
tatie voor de toestemming van Moskou voor de
hereniging van Duitsland, verzekerd had de gren-
zen van de NAVO niet verder naar het oosten te
verleggen.

In Washington had men, naar het schijnt, plot-
seling het diplomatieke geheugen verloren, want
in 1991 begonnen vertegenwoordigers, zoals
John McCains buitenlands politieke guru Randy
Scheunemann, één van de leidende neoconserva-
tieve haviken, hun reclamecampagne, om Polen,
de Baltische staten, de Tsjechische republiek en
andere leden van het voormalige Warschaupact in
de NAVO te integreren. Het is wel duidelijk dat
Moskou nattigheid voelde en begrijpelijkerwijs
gealarmeerd was.

Toen Washington uiteindelijk begin 2007 aan-
kondigde, haar defensiemateriaal, inclusief V.S.-
raketten, in Polen en in de Tsjechische republiek
te stationeren, reageerde de toenmalige president
Putin met een luid protest. Zijn uitlatingen wer-
den door de doorgaans waakzame Amerikaanse
media grotendeels gecensureerd. Er werd uitslui-
tend bericht van de gechoqueerde commentaren
van Amerikaanse vertegenwoordigers op de vijan-
delijke reactie van Rusland op de raket-plannen.

Washington reageerde met de absurde bewering
dat de installatie in Polen en in de Tsjechische Re-
publiek nodig waren om Amerikaanse veiligheids-

belangen in het geval van een mogelijke atoomaan-
val door Iran te verdedigen. Putin ontmaskerde het
bedrog van deze zogenaamde verdediging tegen een
aanval van Iran, door met het alternatief te komen
om deze defensieve raketten in Azerbeidzjan, dat
veel dichter bij Teheran licht, te stationeren. Bush
was volledig verrast en sprakeloos. Washington ech-
ter negeerde simpelweg de optie Azerbeidzjan en
ging door met het opbouwen van de constructie in
Polen en de Tsjechische Republiek (6).

Wat nu zeer weinig mensen weten die niet tot de be-
perkte kring van militaire strategen behoren:
een raketschild, al is zij nog zo primitief, is – in de
woorden van een Amerikaanse Antirakettenschild-
strateeg - “het ontbrekende verbindingsschakel voor
een nucleaire “First Strike” capaciteit (7).
Indien de V.S. aan de grenzen van Rusland een raket-
afweersysteem zou kunnen stationeren en Rusland
niet over dergelijke installaties beschikt, dan heb-
ben de V.S. de derde wereldoorlog gewonnen en zijn
ze in een positie om Rusland de condities voor een
onvoorwaardelijke capitulatie, haar versplintering
en haar volledige verval, te kunnen dicteren. Geen
wonder dat Putin politiek geïntervenieerd heeft. De
strategen in Moskou weten precies wat er achter de
Amerikaanse militaire avonturen sinds de veertiger
jaren staat.

Euraziatisch geopolitiek na de 8e augustus 2008

Dit alles voert ons terug naar de consequenties van
de Russische interventie na de 8e augustus 2008 in
Georgië, naar datgene wat Rusland bereikt heeft
met haar onmiddellijk militair ingrijpen en in het
verlengde daarvan de verkondiging van de “vijf pun-
ten met betrekking tot de Russische buitenlandse
politiek” door president Medvedev. Enkele westerse
commentatoren spreken al van de Medvedev-doc-
trine. Tot deze vijf punten behoort naast de opnieuw
uitgesproken verzekering, dat Rusland zich gebon-
den voelt aan de grondbeginselen van het volkeren-
recht, de simpele verklaring dat: “de wereld multipo-
lair moet zijn”.
Medvedev letterlijk: “Een unipolaire wereld is onac-
ceptabel. Wij zullen geen suprematie toelaten. We
kunnen geen wereldorde toelaten waarin één land
alle beslissingen neemt, ook niet een serieus te nemen
land als de Verenigde Staten van Amerika. Zo’n we-
reld is instabiel en conflictgevoelig”. Nadat hij verze-
kerde dat Rusland vreedzame en vriendschappelijke
betrekkingen met Europa, de V.S. en andere landen
wil onderhouden, en bovendien had aangekondigd
dat Russische burgers beschermd worden, “overal

15
vo

o
rjaasr	

2009
jaarg

an
g

 01
geopolitiekwaar zij zich bevinden”, kwam Medvedev tot het

doorslaggevende vijfde punt: “Zoals andere landen
heeft ook Rusland bijzondere belangen in bepaalde
regio’s. In deze regio’s liggen landen, die ons door
een gemeenschappelijke geschiedenis verbindt, en
waarmee wij als goede vrienden en buren verbonden
zijn. Wij zullen onze activiteiten in deze regio’s met
bijzondere oplettendheid wijden en vriendschappe-
lijke verbindingen met deze landen en onze naaste
buren, aangaan”(8).

 Medvedev

Ruslands president Medvedev heeft vijf punten
voor de Russische buitenlandse politiek uiteenge-
zet, waarin hij het bestaan van een enkele Super-
macht afwijst en de strategische invloedssferen van
Rusland benoemd.

Indien we de laatste buitenlandspolitieke schreden
van Rusland beschouwen, de erkenning van Zuid-
Ossetië en Abchazië als soevereine en onafhanke-
lijke staten, dan krijgt het akkoord met Tadzjikistan
van 29 augustus, waarin Rusland zijn aanwezigheid
op de Tadzjikistan luchthaven Gissar mag uitbou-
wen, bijzondere betekenis. Het akkoord als zodanig
was al een zware slag voor Washingtons geopolitieke
strategie in Eurazië. Het verafgelegen Centraal-
Aziatisch land Tadzjikistan, dat afhankelijk is van
uranium-export naar Rusland en een groot deel van
haar inkomsten betrekt door de handel in heroïne,
heeft zich sinds 2005 steeds dichter in Washingtons
invloedssfeer begeven. Met het oog op de Russi-
sche reactie in Georgië leek het president Emomali
Rahmon, die Tadzjikistan dictatoriaal regeert, het
veiligst voor zijn land, om hechtere banden met
Moskou in plaats van met Washington aan te gaan.

De regering van de NAVO/vriendelijke Oekra-
ïense president Viktor Juschtschenko (die door de
“ Oranje Revolutie” aan de macht gekomen was), viel
op 3 september uit elkaar. Juschtschenko trok zich
uit de regeringscoalitie terug nadat de premier Julia

Timoschenko geweigerd had, de president in zijn
steunverlening voor Georgië en de veroordeling
van Rusland vanwege het jongste Zuid-Ossetië
conflict, ter zijde te staan. Juschtschenko beschul-
digde Timoschenko van verraad en politieke cor-
ruptie omdat zij zijn V.S.-vriendelijke houding
niet deelde. Een andere grond voor zijn terugtre-
den was het doorvoeren van nieuwe wetgeving die
Timoschenko’s partij in de de-facto-coalitie had
doorgevoerd waarmee de president het vetorecht
bij de verkiezing van de functie van premier werd
ontnomen en een procedure voor ambtsontheffing
van de president werd ingesteld. Volgens verkla-
ringen van het persbureau “RIA Novosti” heeft
de voormalige pro-Russische Oekraïense premier
Viktor Janukowitsch, die nu leider is van de “Partij
van de Regio’s”, verklaard, dat hij de vorming van
een parlementaire meerderheid met het blok van
Julia Timoschenko niet uitsloot. Een dergelijke
stap zou mogelijk het gehele vraagstuk van de Oe-
kraïense wens voor het NAVO lidmaatschap van
tafel vegen.

De V.S.-Amerikaanse globale strategie maakt een
crisis door en Moskou heeft het kennelijk in de
gaten. De Verenigde Staten hebben eenvoudigweg
niet de macht, om de oorlog in Irak en toenemend
ook Afghanistan, onder de knie te krijgen. Zij wer-
den beide als een belangrijk onderdeel beschouwd
van de Amerikaanse politiek om de controle te
verkrijgen over haar Euraziatische rivalen, vooral
Rusland en China. Een militair ingrijpen met on-
nozel wapengekletter tegen Rusland in Georgië
kon bovendien door de buurlanden uitsluitend als
bluf worden beschouwd.

In het verdere verloop werd de Amerikaanse poli-
tiek een oorlog tegen de Islam en niet tegen Rus-
land.
Het samenvallen met de Amerikaanse presidents-
verkiezingen, met de steeds ergere vormen aan-
nemende verwoestende economische- en finan-
ciële crisis en het verlies aan geloofwaardigheid
van de Amerikaanse buitenlandse politiek sinds
het aantreden van de regering Bush in 2001 heeft
andere machten de ruimte gegeven Mackinders
ergste nachtmerrie werkelijkheid te zien worden:
het Russische “ Kernland” dat niet alleen levens-
vatbaar is, maar ook in staat is om strategische
banden aan te knopen; en weliswaar niet door wa-

16
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

geopolitiek

pengeweld zoals in de tijd van de “Koude Oorlog,”
maar door economische samenwerking en handel,
zoals bijvoorbeeld met China, Kazachstan en an-
dere leden van de “Shanghai Cooperation Organi-
sation” (SCO).

Washington heeft zich strategisch gevaarlijk ver-
rekend, en dat niet alleen in Georgië. Het begon
al in 1990 toen het mogelijk geweest was door
vreedzame economische samenwerking, bruggen
te slaan tussen de OECD-staten en Rusland. In
plaats daarvan zonden George Bush senior en de
V.S., de NAVO en het IMF (Internationaal Mo-
netair Fonds) naar het oosten en creëerden econo-
mische chaos, uitbuiting en instabiliteit. Kennelijk
hield men dit voor de juiste weg.

Bronnen:
(1)	Sir Halford J. Mackinder, The Round World and

the Winning of the Peace, New York on Council
on Foreign Relations, Foreign Affairs, Jaargang 21
Nr. 4 , Juli 1943, blz. 599-601

(2)	Weliswaar behoorden zij tot de geallieerden, ech-
ter tijdens de tweede wereldoorlog al begonnen
de Verenigde Staten met de voorbereiding van
een oorlog tegen de Sovjet-Unie. In de zomer van
1945, aan het eind van de conferentie in Potsdam,
hadden de Amerikanen een geheim plan voor een
eerste vernietigende klap in een atoomoorlog ont-
wikkeld. Met het oog hierop werd op 19 juli 1945
het geheime document JCS 1496 opgesteld. Het
eerste plan voor een atoomaanval werd enige tijd
later in opdracht van president Truman door ge-
neraal Dwight Eisenhower ontwikkelt. Het plan
met de naam: “TOTALITY” (JIC 329/1) had
een atoomaanval op de Sovjet-Unie met 20 tot
30 atoombommen op het oog. Met de eerste klap
zouden 20 Sovjet-steden van de kaart geveegd
worden: Moskou, Gorki, Kubischew, Swerdlowsk,
Nowosibirsk, Omsk, Saratow, Kazan, Leningrad,
Baku, Taschkent, Scheljabinsk, Nischni Tagil,
Magnitogorsk, Molotow, Tiflis, Stalinsk, Grosny,
Irkutsk en Jaroslawl. Details hierover in: Michio
Kaku en Daniel Axelrod, “To win a Nuclear War:
The Pentagon’s Secret War Plans”, Boston, South
End Press, 1987, blz. 30-31. De geheime strategie
van het Pentagon sinds het einde van de koude
oorlog, de modernisering van de Amerikaanse
atoommacht en het inzetten van raketafweersys-
teem-technologie is slechts de moderne formule-

ring van de sinds 1945 in werking tredende politiek:
de zogenaamde: “Full Spectrum Dominance” van
de wereld, de vernietiging van de in potentie enige
macht die zich kan verzetten tegen de suprematie
van de V.S., - Rusland.

(3)	Zbigniew Brzezinski, “ A geostrategy for Eurasia,
New York Council on Foreign Relations, Foreign
Affairs, september/oktober 1997.

(4)	Condoleezza Rice, e.a., “ National Security Strategy
of the United States, Washington D.C., National Se-
curity Council, 20 september 2002

(5)	Philip Zelikow en Condoleezza Rice, Germany Uni-
fied and Europe Transformed, Cambridge, Harvard
University, 1995, blz. 180-184. De toenmalige V.S.-
ambassadeur in Moskou, Jack Matlock, bevestigde
in een persoonlijk gesprek met de Duitse onderzoe-
ker, Hannes Adomeit, van de stichting “ Wetenschap
en Politiek “ van het Duitse instituut voor internatio-
nale politieke- en veiligheidsvraagstukken, dat hij bij
de gesprekken aanwezig was geweest en in zijn dag-
boek genoteerd had dat de V.S. minister van Buiten-
landse Zaken James Baker III tegenover de toenma-
lige Sovjet president Mikhail Gorbatsjov gezegd zou
hebben dat “ elke uitbreiding van de NAVO-zone
onacceptabel is”. Het is merkwaardig dat Baker deze
belofte niet in zijn memoires vermeld.

(6)	Richard L. Garwin, Ballistic Missile Defense De-
ployment to Poland and the Czech Republic, A Talk
to the Erice International Seminars, 38th Session, 21
Augustus 2007, onder www.fas.org/RLG/. Garwin
vraagt zich af: “Zijn er alternatieven voor de inzet
in de Tsechische Republiek? Ja..., een Ägeis-kruiser
op de Oostzee en nog één in de Middellandse Zee,
kunnen Europa net zo goed tegen een Iraanse aanval
beschermen”. Garwin komt tot dezelfde conclusie
als Putin: de V.S.-raketten richten zich direct tegen
Rusland.

(7)	Robert Bowman, Lt.Col en voormalig hoofd van het
SDI-onderzoek onder president Ronald Reagan,
geciteerd in: National Security Council Institutio-
nal Files, POLICY FOR PLANNING THE EM-
PLOYEMENT OF NUCLEAR WEAPONS, 17
januari 1974, NSDM 242, onder:

http://64.233.183.104/search?q=cache:xHvc_74xiroJ:n
ixon.archives.gov/find/textual/presidential/nsc/in-
stitutional/finding_aid.pdf+NSDM-242henry+kissi
nger+role+in&hl=en&ct=clnk&cd=3&gl=de&clien
t=firefox-a

(8)	RIA Novosti, “Medvedev omschrijft 5 hoofdpunten
voor de toekomstige buitenlandse politiek”,31 au-
gustus 2008

Rudolf Steiner over de
werking van Westerse
Occulte Loges (1)
Fredie de Mooy

In de periode, metname van de Eerste Wereld-
oorlog, heeft de geesteswetenschapper Rudolf
Steiner in tal van voordrachten gewezen op het
bestaan van zogenaamde westerse occulte centra,
occulte broederschappen, ook wel aangeduid als
occulte loges, en hun invloed op de belangrijkste
maatschappelijk-politieke ontwikkelingen in de
18e, 19e en 20e eeuw.
We komen hier in een gebied dat door de aard van
het onderwerp zeer complex is, niet in de laatste
plaats door het feit dat hier wordt gesproken over
kleine en in het verborgen opererende groepen die
gebruik maken van geheime occulte inzichten ten
dienste van egoïstische, politieke motieven. Het
woord ‘occult’ stamt immers af van het Latijnse
woord ‘occultus’, dat ‘verborgen’ betekent. En met
occulte inzichten bedoelen we inzichten die hun
oorsprong vinden in een wereld van de Geest.
We komen hier op een punt waar dikwijls de we-
gen scheiden tussen de nuchtere, op documenten
gebaseerde historische beschouwingen van de
moderne geschiedvorsing en de weelderig, met-
name op internetsites te vinden theorieën over de
invloed van “geheime kringen” (Vrijmetselaars-
loges, Illuminaten, etc.), op het dagelijkse leven.
De moderne, op ratio gebaseerde mens zal over
het algemeen zich niet willen inlaten met laatst-
genoemde beschouwingen en ze als zijnde specu-
latief en complottheoretisch terzijde willen schui-
ven. Eerst zien, dan geloven.
Uiteindelijk is echter slechts één vraag van belang
en wel, of men met de voorstellingen van de hui-
dige tijd nog wel in de werkelijkheid staat. Zijn
begrippen als vrijheid en democratie waar wij,
westerse mensen ons zo gaarne mee op de borst
slaan en waarvoor we bereid zijn vele oorlogen te
voeren (Irak, Afghanistan, voormalig Joegosla-
vië, de oorlog tegen het terrorisme, etc.) nog wel
begrippen waarmee we vat krijgen op die werke-
lijkheid? Worden onze voorstellingen niet steeds
meer bepaald door datgene wat we bijvoorbeeld
via de media voorgeschoteld krijgen? Een gron-
dige analyse van de eigendomsrechten van de be-
langrijkste media wereldwijd zou waarschijnlijk

menig burger doen sidderen en de zogenaamde
objectiviteit van de media in een geheel ander
daglicht stellen. En daarmee uiteraard ook in-
direct de democratie. We citeren in dit verband
uit het boek “Regeert de Leugen?”, van prof.
Cees J. Hamelink: “Op 30 september 1999 zei
koningin Beatrix in een gesprek met journa-
listen tijdens een feestje van het jubilerende
Genootschap van Hoofdredacteuren dat in de
Nederlandse journalistiek de leugen regeert”
(1). Een opmerkelijke uitspraak die je niet zou
verwachten van onze vorstin die door haar lid-
maatschap van de Bilderbergers, een club van
de heersende machtselite onder directe leiding
van de Verenigde Staten, de hand wel eens in ei-
gen boezem zou mogen steken. De mede door
prins Bernard opgerichte club van invloedrijke
politici, industriëlen, bankiers en mediagigan-
ten, presteert het om eens per jaar in het geheim
samen te komen en geen enkele mededeling te
doen over de uitkomsten van het overleg. Jour-
nalisten zijn bij deze bijeenkomst niet toege-
staan, interviews achteraf evenmin.
Het is maar een voorbeeld onder de vele voor-
beelden die genoemd kunnen worden.
De beschouwingen van Rudolf Steiner over de
invloed van westerse loges op maatschappelijke
ontwikkelingen en het verloop van de geschie-
denis zijn wars van elke zucht naar sensatie die
een dergelijk onderwerp zou kunnen oproepen.
Ten grondslag aan zijn beschouwingen staat
de gedachte centraal dat de geschiedenis zoals
wij die kennen vanuit de boeken, documen-

Rudolf Steiner in 1917

17
vo

o
rjaasr	

2009
jaarg

an
g

 01
Loges (1)

ten, overleveringen etc., slechts een deel van,
of soms zelfs in tegenspraak zijn met de werke-
lijkheid en dat een volledige beschouwing van
het verloop van de geschiedenis niet mogelijk is
zonder daarbij de existentie van een geestelijke
wereld daarin mee te nemen. Het ligt in de vrij-
heid van iedere mens om inzichten en begrip-
pen die in de wereld van de geest haar oorsprong
vinden, onbevangen tegemoet te treden en ze in
haar waarnemings- en denkwereld op te nemen.
Geen eenvoudige opgave als we bedenken dat
de hoofden van de mensen in onze tijd vol zit-
ten met abstracties, emoties en de onze tijd zo
kenmerkende materialistische voorstellingswij-
ze. Niets ten nadele overigens van de op zich-
zelf te rechtvaardigen noodzakelijke ontwikke-
ling van het materialisme waaraan we, zoals we
weten, heel wat niet weg te denken technologi-
sche ontwikkelingen te danken hebben (zegen
en vloek weliswaar).
De uiteenzettingen over de werking en mo-
tieven van zogenaamde westerse occulte lo-
ges door Rudolf Steiner die we in het vervolg
van dit artikel zullen citeren, kunnen dan ook
slechts inleidend bedoeld zijn en zullen deel
uitmaken van een veelheid van beschouwingen
die in komende uitgaven van Apocalyps Nu!”
zullen verschijnen en daarom ook slechts vanuit
een alomvattende beschouwing, voor zover als
mogelijk, te beoordelen is. Vooralsnog zullen
we ons beperken tot de existentie van westerse
occulte centra die hun heerschappij op basis van
een economisch machtsstreven willen grond-
vesten. Voor de volledigheid zij hier vooralsnog
tevens gewezen op het bestaan van zogenaamde
oosterse occulte Loges (door R. Steiner als Le-
ninisme bestempeld) en de werkzaamheid van
metname de religieuspolitieke Jezuïetenorde,
die de heerschappij over het Geestesleven na-
streeft en als de schaduw van de ‘Pax Romana’
is te beschouwen. Wat precies de verhouding is
tussen deze drie elkaar tegenoverstaande occul-
te Logestromingen, zal nu niet kunnen worden
behandeld. Op deze plaats zij slechts gezegd dat
bovengenoemde stromingen, hoewel zij uiter-
lijk elkaar te vuur en te zwaard bevechten, ge-
meen hebben dat zij de vrije ontwikkeling van
de mens naar lichaam, ziel en geest, tegenstre-
ven en in die zin als antichristelijk moet worden
opgevat.

Naar de opvatting van Steiner zijn occulte broe-
derschappen of loges, al aanwezig sinds tijden ver
vóór Christus tot in de Oudgriekse en Egyptische
cultuur. De spirituele impulsen die vanuit deze
centra in de cultuur stroomden, waren dienstbaar
aan de cultuur, hoewel ook zij na verloop van tijd
in decadentie geraakten. Een uiting in de Egyp-
tische cultuur hiervan is bijvoorbeeld het mum-
mificeren van de gestorvenen waarbij de ziel van
de gestorvene als het ware gebonden werd aan de
aarde en haar de mogelijkheid ontnomen werd
om op een natuurlijke wijze haar reis door de he-
melsferen te gaan. Doordat zich een ander geeste-
lijk wezen zich met het lichaam van de gestorvene
verbond, kon de priester door middel van bepaal-
de rituelen als het ware occulte informatie over
de ontwikkeling van de mensheid afdwingen. De
priesters waren voor het leidinggeven aan het volk
afhankelijk van deze spirituele openbaringen,
moesten hiertoe echter hun toevlucht nemen tot
zwart magische praktijken. (2)
De verbinding met de geestelijke wereld, die in
de oude tijden door middel van openbaring, van
buiten af, tot de mensen kwam, nam echter steeds
meer af doordat de mens een steeds hechtere band
met zijn fysieke lichaam aanging en steeds meer
verinnerlijkte. En naar mate de vanzelfsprekende
verbinding met de wereld van de geest steeds ijler
werd, richtte de mens zich veel meer tot de hem
omringende ‘aardse wereld’ en ontstond uitein-
delijk wat we in onze tijd kennen als ‘de natuur-
wetenschap’, gebaseerd op het rationele denken
en het natuurwetenschappelijke experiment. Zo
ontstonden als voortzetting van deze voorchris-
telijke spirituele centra, de geheime Loges of
broederschappen in de 18e, 19e en 20e eeuw die
veel van wat in de oudheid als ceremonie, als ri-
tueel bestond, in geconserveerde vorm weer op-
rakelde en voortleefden in de handelingen van de
Vrijmetselaarsloges die in de Nieuwe Tijd werden
opgericht.
“In het centrum van het Britse rijk, niet het imperi-
um, maar het Verenigd Koninkrijk, blijft de Vrijmet-
selarij in de kern van de zaak zo, - ik zou me graag
precies willen uitdrukken – dat zij zeer respectabele
doelen nastreeft. Maar overal elders, op vele plaat-
sen buiten het eigenlijke Britse Rijk, worden door de
Vrijmetselarij uitsluitend of hoofdzakelijk politieke
belangen nagestreefd. Zulke politieke belangen, in de
meest uitgesproken zin, worden nagestreefd door de
“Grand-Oriënt de France”, maar ook door de andere
“Grand-Orients”. Nu kan men zeggen: wat hebben
de Engelsen er mee te maken indien in andere landen

18
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

Loges (1)

politieke tendensen nagestreefd worden door bepaal-
de Vrijmetselarij-Loges met een occulte achtergrond?
Houdt u echter rekening met het feit dat de eerste
Hogegraads-Loge in Parijs vanuit Engeland opge-
richt werd, niet vanuit Frankrijk! Niet de Fransen,
maar de Engelsen hebben haar opgericht; ze hebben
de Fransen alleen in hun Loge ingesponnen. Houdt
u er ook rekening mee dat aansluitend aan de op-
richting van deze “Hogegraad Loge”, die in 1725 in
Parijs door Engeland werd opgericht, met de goed-
keuring van de “Grand-Oriënt” in 1927 de eerste
overeenkomstige Loge in Parijs werd opgericht. Dan
volgen, wederom vanuit Engeland, oprichtingen in
Gibraltar 1729, Madrid 1728, Lissabon 1736, Flo-
rence 1735, Moskou 1731, Stockholm 1726, Genève
1735, Lausanne 1739, Hamburg 1737. Ik zou deze
lijst nog veel langer kunnen maken. Ik zou u kun-
nen laten zien hoe, weliswaar van een ander karak-
ter dan in het Britse rijk zelf, dit netwerk van Loges
als de uiterlijke instrumenten voor bepaalde occult-
politieke impulsen is opgericht” (3).

Vrijmetselarij logo Grand Oriënt
met daarin passer en winkelhaak

Volgens de zienswijze van Rudolf Steiner is het,
zoals hij zegt, ‘hoge Britse politiek’ die werkzaam
is als men de diepere lagen van de historie en de in-
vloed van dit netwerk van Loges doorgrond. Een
stroom die parallel loopt aan een andere stroom
die sinds de 16e en 17e eeuw zichtbaar wordt is
die van de ‘democratisering’.
“Ik zou willen zeggen, een groene en een rode stro-
ming lopen naast elkaar waarbij de kleur geen occulte
betekenis heeft, maar er slecht op wijst dat er twee
stromen naast elkaar lopen. Maar de mensen wor-
den vandaag de dag, ik zou willen zeggen, gehypno-
tiseerd om slechts op één stroom haar blik te richten
en zien vervolgens de historische parallelstroming
niet.....”.
“Als een parallelle stroming, naast de democratische,
was er het gebruik van occulte motieven in diverse
Loges, sporadisch ook in de Vrijmetselarij Loges. Spi-

ritueel zijn ze door hun doelen en motieven niet,
maar, laten we zeggen, er ontwikkelde zich een
geestelijke Aristocratie van de Loge. Wil de mo-
derne mens een heldere kijk op de wereld hebben,
haar onbevangen tegemoet treden en haar willen
begrijpen, dan zou hij zich niet door de democra-
tische logica, die toch slechts in haar eigen sfeer te
rechtvaardigen is, door frasen over de democra-
tische vooruitgang enzovoort, zich moeten laten
verblinden”. (4)
Zie ook de voordracht van 28 oktober 1917 (5),
pag. 264 e.v. (tijdens de 1e Wereldoorlog dus):
“U zult wel gehoord hebben hoe door bepaalde men-
sen steeds weer in de wereld rondgebazuind wordt:
de democratie moet zich over de gehele cultuur ver-
spreiden. Democratisering van de mensheid is het
wat ons heil brengt. Opdat de democratie zich over
de gehele wereld kan uitbreiden moet wel alles kort
en klein geslagen worden. Ja, wanneer de men-
sen op deze voet verder gaan, dat ze de zaken die
hun als begrippen tegemoet treden slechts op deze
wijze op zich af laten komen, dat men dus geheel
opgaat in het begrip democratie, dan heeft men het
begrip van de democratie zo, zoals ik u het begrip
van een mens gegeven heb: een mens is een wezen
met twee benen, die géén veren heeft zoals een ge-
plukte haan. Want ongeveer zoveel als diegene die
men een geplukte haan laat zien, weet heeft van
de mens, hebben de mensen die vandaag de dag de
overwinning van de democratie verkondigen, weet
van de democratie. Men neemt begrippen voor re-
aliteit. Daardoor is het makkelijk dat de illusie zich
meester maakt van de werkelijkheid wanneer het
gaat om het leven van de mens en men de mensen
in slaap sust door begrippen. Ze geloven dat hun
streven daartoe leidt dat ieder mens zijn wil tot
uitdrukking kan brengen door de instituties van de
democratie en men niet merkt dat deze democrati-
sche structuren zo werken dat steeds een paar men-
sen aan de touwtjes trekken, aan de anderen echter
wordt getrokken. Maar omdat men hun bij herha-
ling zegt dat men in de democratie staat, merken
ze niet dat aan hen wordt getrokken en dat enke-
lingen eraan trekken. Zo kan men dus heel goed
door abstracte begrippen de mensen in slaap sussen
opdat met gaat geloven in het tegendeel van wat
de werkelijkheid is. Daardoor kunnen de ‘donkere
krachten’ juist op de allerbeste wijze werken”. (5)
Steiner wijst in dit verband dus op het in slaap
gesuste bewustzijn van de massa als basis voor

19
vo

o
rjaasr	

2009
jaarg

an
g

 01
Loges (1)

de werkzaamheid van datgene wat als Loge-
stroom in de politiek werkzaam is. En vervol-
gens gaat hij verder met zijn voordracht met een
beschouwing die zeer van deze tijd is en met het
oog op de actualiteit van de financiële crisis, niet
aan waarde verloren heeft:
“Het is interessant te zien hoe iemand in 1910
de volzin geschreven heeft dat het het ‘grootkapi-
talisme’ gelukt is om de democratie tot het meest
wonderbaarlijke, het meest werkzame en het meest
buigzame instrument tot uitbuiting van het geheel
te maken” (Steiner doelt hier op de Fransman
Francis Delaisi, met zijn boek: “La Démocratie
et les Financiers”). “Men beeld zich gewoonlijk in
dat de mensen uit de financiële wereld tegenstan-
ders zijn van de democratie, schrijft de betreffende
man, een fundamentele vergissing; veelmeer zijn
het juist de leidinggevenden en zijn zij het die er-
naar streven. Want dit, de democratie dus, vormt
een scherm waarachter zich de uitbuitingsmetho-
den verbergen en de democratie vond men de beste
verdediging tegen de mogelijke rebellie van het
volk.
Daar heeft iemand, die wakker geworden is, ge-
zien, dat het niet daarom gaat om over democratie
te declameren, echter dat het er om gaat de werke-
lijkheid te doorzien, niet om prat te gaan op zulke
leuzen, maar om te zien wat de werkelijkheid is.
Vandaag de dag is dit bijzonder noodzakelijk want
men zou dan kunnen zien hoe vanuit een paar
centra tegenwoordig de gebeurtenissen eigenlijk
bestuurd en geleid worden”. (6)

In een ander verband wijst Steiner op het ge-
geven dat het niet zozeer van belang is welke
politici lid zijn van welke Loges, maar of deze
politici handelen in de richting van datgene wat
deze Loges beogen:
“U hoeft daarom niet te vragen of Northcliffe of
zelfs Lloyd George in deze of in een andere graad,
waarom het gaat, ingewijd zijn. Daar gaat het he-
lemaal niet om, maar het gaat er om of ze zich in
de zin van deze krachten gedragen. Ze hoeven dat,
wat in de richting van deze krachten ligt slechts in
hun instincten op te nemen. En die zijn er, dat ge-
beurt. En deze krachten werken in de stroom van
het wereldgebeuren. Dat is het wezenlijke”. (7)
Ook ligt de essentie volgens Steiner niet in het
aantonen van het bestaan van de genoemde Lo-
ges, maar veel meer in het zichtbaar maken van

de werkelijkheid en de krachten die werkzaam
zijn:
“Men meent als men het woord ‘geheim’ of ‘occult’
uitspreekt en men kan wijzen op iets wat geheim of
occult is, dat men daardoor een bijzonder aanzien
verkrijgt. Als het om de uiterlijke werkelijkheid gaat
werkt zoiets helemaal niet positief. Het gaat er om
dat men laat zien hoe de dingen verlopen, dat men
wijst op datgene wat men met het gewone mensen-
verstand kan begrijpen.
In deze instituties die in de werkelijkheid staan en
die zulke occulte waarheden onderhouden, werd bij-
voorbeeld de zin uitgesproken:
‘Men moet zulke politiek bedrijven dat, nadat het
Russische tsarenrijk tot heil van het Russische volk
ten val gebracht is, in Rusland de mogelijkheid
wordt geboden om socialistische experimenten uit
te voeren die men niet in de westerse landen wil
uitvoeren omdat dit niet als in haar voordeel wordt
beschouwd, en niet begerenswaardig blijkt te zijn’.
Zolang ik zeg dat dit vanuit geheime Loges wordt
verkondigd kan met het natuurlijk in twijfel trekken.
Echter, wanneer men er op wijst hoe de hele politieke
leiding zo verloopt die aan deze zin ten grondslag
ligt, staat men met het gezonde mensenverstand in
de werkelijkheid en daar gaat het toch om, dat men
zin voor de werkelijkheid opwekt. Wat zich daar in
Rusland ontwikkelt heeft is in de grond van de zaak
slechts de realisering van datgene wat in het Westen
nagestreefd is”.....(8)
Ook deze bijzonder onthutsende mededeling van
Steiner over het socialistische experiment in Rus-
land zal op een ander moment uitgewerkt moeten
worden. Zij geeft slechts aan welk een verregaan-
de macht van bovengenoemde kringen uitgaat en
waar we ons dus mee kunnen uiteenzetten. Voor-
alsnog zij hier gewezen op het bijzonder tragische
lot van het Russische volk dat opgescheept werd
met het allesvernietigende Leninisme en Sta-
linisme in het grootste deel van de 20e eeuw en
vervolgens aan het eind van de eeuw met de mee-
dogenloze wetten van het kapitalisme.

`Waarom het gaat is toch, dat in de westerse kringen
die hun kennis geheim houden, er zeer op toegezien
wordt dat bepaalde zaken zich zo ontwikkelen dat
het Westen zich onder alle omstandigheden de heer-
schappij over het Oosten verwerft. De mensen mogen
vanuit hun bewustzijn zeggen wat ze willen, waar-
naar gestreefd wordt is een westerse herenkaste op te
richten en een economische slavenkaste in het oosten
die bij de Rijn begint en verder naar het Oosten tot
in Azië reikt. Niet een slavenkaste in de zin van de
oude Grieken, maar een economische slavenkaste die

20
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

Loges (1)

socialistisch georganiseerd zal zijn en die alle onmo-
gelijkheden van een sociale structuur opnemen zal
dat echter niet mag worden aangewend voor de En-
gels sprekende bevolking` (9)

Steiner wijst hier op de Russische revolutie met
de zege van het Bolsjewisme in 1917 in Rusland.
Onthutsend in zijn beschouwing is, dat de inslag
van het Bolsjewisme dat voor zoveel ellende en
de dood van miljoenen Russen onder het com-
munistische bewind van Lenin en Stalin tot aan
Pol Pot heeft geleid, vanuit bovenbeschreven
westerse Loges werd voorbereid en als impuls, al
dan niet instinctief in de politieke leiding van het
westen werd opgenomen. Met de intrede van De
Verenigde Staten in 1917 in de eerste Wereldoor-
log en de Russische revolutie werd de basis gelegd
voor het verdere verloop van de geschiedenis van
de 20e eeuw. De zogenaamde vrede van Versailles
met het 14 puntenplan van president Woodrow
Wilson (die overigens ook Vrijmetselaar was), dat
de schuld van de oorlog geheel en alleen bij Duits-
land legde, vormde de basis voor het ontstaan van
de 2e wereldoorlog en de totale vernietiging van
Midden-Europa als eigen cultuurruimte.
Aan de Amerikaanse politiek met haar streven
naar wereldhegemonie en haar kruistocht voor
vrijheid en democratie werd tevens de basis ge-
legd voor de oost/west tegenstelling die na de 2e
wereldoorlog in alle hevigheid als ´koude oor-
log´ werd uitgevochten. De Amerikaan George
F. Kennan, directeur voor politieke planning van
het ministerie van Buitenlandse Zaken, die als
één van de hoofdarchitecten van de ‘koude oorlog’
politiek van de V.S. kan worden gezien schreef in
1948 in zijn memorandum met betrekking tot de
internationale politiek:
“Wij beschikken over ca 50% van de rijkdom in de we-
reld, maar over slechts 6% van haar bevolking. Deze
discrepantie is alleen maar groter tussen ons en de Azi-
atische volkeren. Gegeven deze situatie kunnen we er
niet omheen doelwit van haat en ressentimenten te
worden. Onze werkelijke opgave in de toekomst zal
zijn een netwerk van internationale betrekkingen op
te bouwen die ons in staat zal stellen deze positie van
ongelijkheid zonder betekenisvolle schade voor onze
nationale veiligheid te bestendigen. Met het oog op deze
doelstelling kunnen wij ons geen sentimentaliteit en
dagdromerij veroorloven en zullen we ons moeten con-
centreren op onze nationale doelstellingen. Wij moeten
niet de fout maken ons in een positie van altruïsme en
weldoener in de wereld te manoeuvreren”. (10)

“Wij beschikken over 50% van de rijk-
dom in de wereld, maar over slechts 6%
van haar bevolking” G.F. Kennan 1948.

Met de symbolische val van de Berlijnse muur in 1989
kwam het socialistisch experiment tot een einde. Aan
het streven naar wereldheerschappij die vanuit de An-
glo-Amerikaanse centra gevoerd wordt, lijkt echter
geen einde gekomen te zijn. Met de verkiezing van Ba-
rack Obama tot president van de Verenigde Staten zal
aan dit streven, zijn verkiezingsleus: de noodzaak voor
‘hope and change’ ten spijt, geen einde gekomen zijn.

Wordt vervolgd.

1.	 Regeert de leugen?, Cees J. Hamelink; 2004
Boom Amsterdam; ISBN 9053529489
2.	 GA 216, Rudolf Steiner, Die Grundimpulse
des Weltgeschichtlichen Werdens der Menschheit;
pag. 72 e.v.
3.	 GA 174, Rudolf Steiner, Zeitgeschichtliche
Betrachtungen, 2e deel; pag. 88 e.v.
4.	 zie noot 3: pag. 90 e.v.
5.	 GA 177, Rudolf Steiner, Die Spirituellen Hin-
tergrunde der äußeren Welt; pag. 264 e.v.
6.	 zie noot 5
7.	 GA 186, Rudolf Steiner, Die soziale Grund-
forderung unserer Zeit in geänderter Zeitlage, 1 dec
1918; Dornach, ISBN 3-7274-1860-5; pag. 66 e.v.
8.	 zie noot 7, pag. 67 e.v.
9.	 zie noot 7, pag. 69 e.v.
10.	 W. Engdahl: “Apokalypse Jetzt!“; pag. 15

21
vo

o
rjaasr	

2009
jaarg

an
g

 01
Loges (1)

De schaduwzijde van
Barack Obama en de
crisis in het Midden-
Oosten
Fredie de Mooy

Op het moment van schrijven van dit artikel over
de 44e president van de Verenigde Staten van
Amerika, staat de wereld te schudden op haar
grondvesten. Terwijl Obama bezig was, nog vóór
zijn aanstelling, met een immens grote financiële
operatie om iets van de instortende Amerikaanse
economie te redden, viel Israel de Gazastrook bin-
nen en kon zo het proces van etnische zuivering
van het Palestijnse volk door de zionistische frac-
tie binnen het Joodse volk zijn voortgang vinden.
Deze laatste woorden, die ik overigens deel, ko-
men niet uit mijn mond maar uit die van de Joodse
Israëliet en intellectueel Victoria Buch:
“Ik arriveerde 40 jaar geleden in Israël. Het heeft
me heel wat jaren gekost om te begrijpen dat het be-
staansrecht van mijn land, zoals het vandaag de dag
is, gebaseerd is op de voortdurende etnische zuivering
van de Palestijnen. Dit project startte vele jaren gele-
den. Haar zaad is terug te voeren op de fundamentele
misvatting van de Zionistische beweging om een na-
tionalistische Joodse staat te grondvesten op een plek,
dat al bewoond werd door een andere natie”. (Vic-
toria Buch, The History and “Morals”of Ethnic
Cleansing; 6 januari 2009; Counterpunch).
De zionistische krachten binnen het Joodse volk
kregen als gevolg van de volledige instorting van de
Russische economie in de jaren 90 een nieuwe im-
puls. Ongeveer 1 miljoen (!) Russische Joden im-
migreerden naar Israël die veelal hun spaargelden
als sneeuw voor de zon hadden zien verdwijnen en
hun heil zochten in Israël. Dit maakte vanaf 1993,
het jaar waarin het Oslo-akkoord tussen Yitzhak
Rabin en Yasser Arafat werd ondertekend, de mo-
gelijkheid open om de wederzijdse afhankelijkheid
tussen het Israëlische volk en het Palestijnse volk
te doorbreken. Tot die tijd was Israël sterk afhan-
kelijk van de Palestijnen. Velen werkten immers in
Israël en dagelijks werd er vanuit de bezette gebie-

den levendig gehandeld met Israël. De Russen na-
men hun plaats in. Daarnaast werden vele Russen,
die op zoek waren naar goedkope huizen, in neder-
zettingen geplaatst en werden zo een onderdeel van
het leger van kolonisten die onderdeel werden van
het Zionistische plan voor een Groot-Israël, zonder
dat ze het zelf vaak in de gaten hadden.
Het Joods-Palestijns conflict is echter veel groter
dan een traditioneel conflict tussen twee volkeren en
vraagt dan ook om een gedegen uiteenzetting. Ook
hier gaat het om een analyse van het krachtenveld dat
werkzaam is achter dit conflict. Israël wordt al jaren
gesteund door het Westen en financieel en militair
op de been gehouden door de V.S. Hier zij slechts
opgemerkt dat Hamas, dat volgens Israël de bron
is van het conflict en waarvan op korte termijn de
uitschakeling het uiteindelijke doel is van de inter-
ventie in Gaza, de facto, een creatie van Israël zélf is!
Dit proces begon in 1978 toen premier Menachem
Begin een aanvraag toestond van Sheik Ahmad Ya-
ssin voor de oprichting van de “Islamic Association”
van waaruit later in 1987 de militaire tak, “Hamas”
ontstond. De hele opbouw van Hamas werd gefinan-
cierd door Israël en de Israëlische inlichtingendienst
“Shin Bet”, infiltreerde met duizenden informan-
ten in de organisatie van Hamas, inclusief militaire
trainingskampen voor de Palestijnen. Op 9 januari
van dit jaar werd dit feit nog openlijk bevestigd in
het Amerikaanse Congres door de Republikein en
presidentskandidaat Ron Paul die in de aanloop
naar de presidentsverkiezingen bijna volledig werd
geboycot door de Amerikaanse media en uiteindelijk
zich moest terugtrekken in de race tegen John Mac-
Cain (1). Hij was het die openlijk de oligarchie van
de bankiers aan de kaak durfde te stellen zoals die
wettelijk in de V.S. verankerd ligt in de Federal Re-
serve Act. In tegenstelling tot bijvoorbeeld de Ne-
derlandse Centrale bank is de Federal Reserve Bank
géén overheidsinstelling maar een consortium van
12 private banken.

Ron Paul

22
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

obama

De vraag is: welk belang Israël had met het opbou-
wen en financieren van deze in hun ogen terroristi-
sche organisatie?
Hier wordt één van de meest verderfelijke methodes
zichtbaar van bepaalde centra die achter de coulissen
werkzaam zijn. Het is het bewust creëren van insta-
biliteit en synthetisch gefabriceerde vijanden en vij-
andsbeelden om daarachter liggende verstrekkende
doelen te bereiken. We kunnen hier recentelijk ver-
gelijkingen trekken met de ondersteuning en instal-
latie van de Taliban door de CIA in de jaren tachtig,
de ondersteuning van de Islamitische revolutie en
installatie van Ayatollah Khomeini in Iran in 1979
evenals de steun van de V.S. voor Sadam Houssein
in Irak.

Op de vraag aan Obama, vanuit zijn vakantieverblijf
op Hawai, hoe hij het jongste conflict op de Gaza-
strook beoordeelde kon hij slechts antwoorden met:
“no comment” Hij kon zich nog verschuilen achter
het feit dat hij nog niet beëdigd was maar zijn diplo-
matiek ‘no comment’ was in zekere zin een bood-
schap: “Israël, Yes we can!”.
De opmerkingen van vice-president Joe Biden en
oud minister van Buitenlandse Zaken, Colin Po-
well in de weken vlak vóór de presidentsverkiezin-
gen, werpen nog een heel ander licht op het ernstige
Midden-Oosten conflict.
In de aanloop naar de verkiezingen, in oktober 2008,
sprak vice-president Joe Biden op een bijeenkomst
voor fund-raisers in Seattle wel heel opmerkelijke
woorden:
“Mark my words, it will not be six months before the
world tests Barack Obama like they did John Ken-
nedy. The world is looking. We’re about to elect a bril-
liant 47-year-old senator president of the United States
of America. Remember, I said it standing here, if you
don’t remember anything else I said. Watch, we’re going
to have an international crisis, a generated crisis, to test
the mettle of this guy”.
En verder: “I promise you it will occur……… ”As a stu-
dent of history and having served with seven presidents,
I guarantee you it is going to happen” (2)
Een “generated crisis” duidt op een crisis die niet
spontaan ontstaat maar opgewekt is, dus gekunsteld
in elkaar gedraaid. Biden waarschuwt zijn toehoor-
ders dat de president impopulaire maatregelen zal
moeten nemen en vraagt hen om steun.
Voormalig minister van buitenlandse zaken Colin
Powel, die de gehele Verenigde Naties voorloog met
frauduleuze informatie met betrekking tot de aan-
wezigheid van massavernietigingswapens in Irak,
was zelfs concreter. Ook hij sprak van een ophanden
zijnde internationale crisis op 21 of 22 januari van

dit jaar in een interview bij Meet the Pres van 19
oktober 2008. (3)
Een andere mogelijkheid zou een totale val van de
dollar kunnen zijn wat eveneens wereldwijd tot een
internationale crisis zou leiden. Geen onlogische
gedachte aangezien de grote Amerikaanse ban-
ken ondanks het reddingspakket van 700 miljard
dollar, nog steeds geen kredieten geven aan hun
afnemers in de reële economie. De totale krediet-
verleningmarkt is in het vierde kwartaal in de V.S.
dramatisch ingestort. Géén investeringen dus, een
proces dat feitelijk al lang in gang gezet werd in de
vijftiger jaren toen de grote megabanken besloten
hun geld elders in de wereld in te zetten. En dat
met een rentestand van bijna 0% in de V.S. op dit
moment!
Dat het conflict niet alleen een Joods-Palestijns
conflict is bewijst de opmerking van de neocon-
servatief Robert Kaplan dat de aanval van Israël in
Gaza, in werkelijkheid een aanval op het Iraanse
rijk is. In neoconservatieve kringen wordt Iran als
de werkelijke boosdoener gezien en zijn in hun
ogen organisaties als Hamas in Gaza en Hezbol-
lah in Libanon slechts tentakels van de veelkop-
pige hydra, Iran.
Alle tekenen wijzen er dan ook op dat de Israëli-
sche luchtmacht zich aan het voorbereiden is op
een aanval op de nucleaire installaties van Iran.
Een escalatie van dit conflict doet het ergste ver-
moeden. Iran wordt gesteund door Syrië, Rusland
en China.
Een buitengewoon interessant artikel van de hand
van Peter Stuivenberg over de tekenen die wijzen
op een aanval van Israël op Iran en de verstrekken-
de gevolgen, vermeldt nog het volgende:
20 Augustus: De Syrische president Bashar al-
Assad voert in Sochi, Zwarte Zee, besprekingen
met president Dmitry Medvedev. Syrië is een
bondgenoot van Iran en de aanwezigheid van
Rusland moet de Israëliërs van een eventuele aan-
val afhouden. In een interview met de Russische
krant “Kommersant” op 20 augustus zegt al-As-
sad, “Iedereen weet wat voor rol Israël in de Geor-
gië crisis heeft gespeeld. Rusland kan niet langere
zijn vriendelijke banden met Israël onderhouden”.
Voor Syrië zijn de Russische wapenaankopen erg
belangrijk, met name het Russische Pantsyr-S1
luchtverdedigingssysteem, de BUK-M1 mid-
dellange afstand raketten en volgens de Engelse
krant de Financial Times de Russische Iskander

23
vo

o
rjaasr	

2009
jaarg

an
g

 01
obama

raketten die beter werken dan de Syrische Scuds.
De Israëlische minister van Buitenlandse Zaken
Tzipi Livni reageert met de opmerking “Het is in
het belang van Rusland, Israël en de omringende
landen om geen lange afstand raketten naar Syrië
te sturen.” Hierbij merkt ze op dat Syrië samen-
werkt met Iran, de Libanese militante groepering
Hezbollah, en de Palestijnse militante groepering
Hamas. (4)

We mogen tevens in herinnering roepen dat het
democratische proces in Iran volledig werd getor-
pedeerd door de Anglo-Amerikaanse elite toen
hun oliebelangen in het geding kwamen.
Wie het in zijn hoofd haalt de Anglo-Amerikaanse
belangen te tarten, krijgt vroeg of laat de rekening
gepresenteerd.
Zo moest de in 1951 democratisch gekozen pre-
mier dr. Mohammed Mossadegh die de moed had
zich met rechtmatige middelen te verdedigen te-
gen het wereldoliekartel, na een totale economisch
én financiële boycot onder leiding van de Engel-
sen, het onderspit delven. Nadat voorstellen van
zijn zijde om de opbrengsten van de olieleveranties
eerlijker te verdelen (Perzië, het huidige Iran kreeg
slechts 11%!) op weerstand van Engeland leidde,
zag hij zich genoodzaakt de grootste olieraffinade-
rij van Perzië te nationaliseren. De Britten brach-
ten deze zaak voor het internationale gerechtshof
in Den Haag, alwaar Mossadegh, die zichzelf ver-
dedigde, het gelijk aan zijn zijde kreeg.

 Mohammed Mossadegh

De Anglo-Amerikaanse elite zocht zijn toevlucht
tot bruut geweld. Ná een twee jaar durende boycot
was de positie van dr. Mossadegh, die tevergeefs

bij de Verenigde Naties aanklopte om hulp, dusdanig
verzwakt, dat het de Britse en Amerikaanse geheime
diensten lukte om samen met de Iranese geheime
dienst SAVAK, een regimewissel toe te passen. Dr.
Mossadegh werd gevangen genomen en de Sjah van
Perzië werd in het zadel geheven. (5) Ironisch ge-
noeg verging de Sjah van Perzië jaren later hetzelfde
lot nadat hij iets te veel een eigen koers ging varen.
Dat het Westen een kruistocht voor democratie
schijnt te voeren maakt het conflict in het Midden-
Oosten des te cynischer.

Reddende Engel of wolf in schaapskleren

Wat mogen we verwachten van deze Barack Obama,
die binnen 6 maanden ná zijn aantreden getest zal
worden met een internationale crisis? Een betere
vraag zou eigenlijk moeten zijn:
wat verwacht de naar wereldhegemonie smachtende
kleine Westerse elite van deze 44e president van de
Verenigde Staten van Amerika? Getuigd het van
zwartgalligheid en pessimisme om te stellen dat pre-
sidenten van de 20e en 21e eeuw in de V.S. niet wor-
den gekozen maar worden aangesteld? Dienstbaar
aan de grote lijnen die achter de coulissen worden
uitgezet?
Dat Obama beschikt over de nodige charismatische
kwaliteiten en uitstraling is bekend. Het is op een
bepaalde manier ontroerend te zien hoeveel ‘hoop’,
massa’s mensen tijdens zijn inauguratie op 20 janu-
ari putten. Tegelijkertijd dramatisch, aangezien de
hoop en verandering anno 2009 niet meer afhan-
kelijk is van één man in de wereld. Metname tij-
dens zijn toespraken wordt voortdurend zijn naam
gescandeerd: Obama!, Obama! en weet hij zijn pu-
bliek in te pakken met leuzen voor verandering en
vernieuwing. Obama wordt ondersteund door een
team van experts op het gebied van de modernste
communicatietechnieken. Zijn trip in de zomer van
2008 liet zien dat hij ook veel Europeanen tot zijn
fans kan rekenen. Voor zijn presidentcampagne wist
hij meer geld te genereren dan bij de vorige verkie-
zingen George Bush en John Kerry samen bij elkaar
wisten te verzamelen. Het beeld is dan ook ontstaan
dat zijn campagne voor het merendeel werd gefinan-
cierd door kleine bedragen van kiezers aan de basis.
Een beetje naïef. Voor wie de sprong wil wagen om
president van de VS te worden zijn grote donaties en
vriendelijk gezinde media onontkoombaar. Zonder
de steun van het militair-industriële complex, zon-
der de steun van de machtigste financiële baronnen
(Wall Street) en zeer invloedrijke belangengroepe-
ringen als het AIPAC (Joodse lobby in de VS, Ame-
rican Israel Public Affairs Committee), is het onmo-

24
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

obama

gelijk om president van de V.S. te worden. Daarom
zal de politiek van Obama in haar essentie dezelfde
agressieve politiek van zijn voorgangers (Bush en
Cheney) continueren. Het lijkt erop dat de sprong
van Obama naar het presidentsschap lang is voorbe-
reid.

Wiens brood men eet………..

In zijn artikel: “Barack Obama, wiens brood men eet,
diens woord men spreekt” (6), zet William Engdahl
enkele belangrijke financieringbronnen van de cam-
pagne van Obama op een rijtje. Uit het artikel blijkt
dat Obama niet alleen door het Amerikaanse esta-
blishment gesteund wordt maar dat hij allang een
onderdeel ervan uitmaakt. Meer dan dertig van zijn
belangrijkste ondersteuners blijken meer als 500.000
dollar gestort te hebben waarvan de helft de grens
van het miljoen heeft overschreden.
Tot de elite van ondersteuners behoort onder meer
de rijkste man van de V.S., Warren Buffet, die, vol-
gens Obama, tot een van zijn beste vrienden behoord
en met wie hij volgens uitlatingen van Obama zelf,
in voortdurend telefonisch contact staat. In 2006
plaatste Buffet zijn miljardenvermogen bij de Bill-
&-Melinda-Gates-Stichting, en stichtte de grootste
gemeenschappelijke stichting in de wereld. De stich-
ting streeft doelen na die gericht zijn op bevolkings-
reductie en eugenetica.
Verder de miljardair John Rogers die aan het hoofd
staat van het hedge fonds, Ariel Capital Manage-
ment, en Penny Pritzker, één van de rijkste vrou-
wen van Chicago en financieel campagneleider van
Obama. Tot slot kan de naam van de hedge-fonds
miljardair George Soros niet ontbreken. We ken-
nen hem van zijn operaties in Oost-Europa waar hij
veel financiële belangen vertegenwoordigd. Volgens
Engdahl wordt Obama tevens rijkelijk ondersteund
door de Hollywood-industrie die sinds de dertiger
jaren in nauwe verbinding staat met de casino’s in las
Vegas en de georganiseerde misdaad.

Is het verwonderlijk dat zijn vrouw, Michelle Oba-
ma, lid is van de Chicago Council on Foreign Rela-
tions, deze politieke denktank die al vanaf de eerste
wereldoorlog de bepalende factor voor het Ameri-
kaans buitenlands beleid is geweest? (7 en 8)

Zijn eerste en zeer belangrijke aanstelling van
Emanuel Rahm tot stafchef van het Witte Huis
laat in dit opzicht niets aan duidelijkheid te wen-
sen over. Deze vroegere adviseur van president
Clinton geldt in Washington als één van de meest
gevreesde oorlogshaviken. Zijn vader was in de ja-
ren ‘40 lid van de Israëlische terroristische organi-
satie “Irgun”, de Zionistische militie van voormalig
Eerste Minister Menachem Begin, en hijzelf dien-
de vrijwillig in het Israëlische leger. Als fundraiser
voor AIPAC maakte hij naam binnen de Demo-
cratische partij en hij deed er bij de Congresver-
kiezingen van 2006 alles aan om kandidaten die
zich tegen de oorlog in Irak hadden uitgesproken,
uit te schakelen. Vanwege zijn sterke verbindingen
met de Israëlische inlichtingendienst “Mossad” en
zijn pogingen om Clintons “vredesvoorstellen” te
ondermijnen, zag Clinton zich tijdens zijn eerste
ambtsperiode genoodzaakt, deze Emanuel Rahm
te ontslaan.
De aanstelling van de minister van Financiën, Tim
Geitner, laat ook aan duidelijkheid niets te wensen
over. Deze Wall Street tycoon, is aan de kaak ge-
steld voor jarenlange belastingontduiking, volgens
Obama een ‘onschuldig foutje’ en in zijn functie
als hoofd van de Federal Reserve Bank van New
York, was hij grotendeels verantwoordelijk voor
het systeem dat leidde tot de enorme financiële
crisis in de V.S. en in haar kielzog, de rest van de
wereld. Hij was immers het ‘oog van Washington’
en moest toezicht houden op het reilen en zeilen
van de machtigste banken in de V.S.
Newsweek plaatste Tim Geitner op de lijst van
machtigste personen in de wereld op de 15e
plaats!
In het rijtje van namen van adviseurs van Obama
die deels in aanmerking zullen komen voor een
kabinetspost kunnen vele haviken uit het Clinton
tijdperk genoemd worden. De meesten van hen
zijn en waren grote voorstanders van de oorlog in
Irak. Zijn vice-president Joe Biden was als hoofd
van de Senate Foreign Relations Committee één
van de belangrijkste voorvechters van de oorlog in
Irak. Hillary Clinton was niet alleen vervent voor-

25
vo

o
rjaasr	

2009
jaarg

an
g

 01
obama

stander van de oorlog in Irak, zij was één van
de leidende figuren in de propagandamachine-
rie die de invasie van Irak voorbereidde. Tevens
was zij de vrouw die haar man aanspoorde om
vooral toch Joegoslavië plat te bombarderen. (9)
Namen als Richard Holbrook, Madelein All-
bright enz. staan achter Obama.
Tot slot besluiten we met de man die toch als
het grote brein achter Barack Obama’s toekom-
stige buitenlandse politiek gezien moet worden:
Zbigniew Brzezinski.
Deze strateeg met een enorme staat van dienst
is waarschijnlijk achter de coulissen de mentor
van Obama, zoals hij ook de mentor was van de
uit het niets opgekomen voormalig president
Jimmy Carter. We weten dat Barack Obama
afgestudeerd is aan de Universiteit van Colum-
bia met een dissertatie over “de nucleaire ont-
wapening van de Sovjet-Unie”. Hij studeerde
daar in de periode van 1981-1983 politicologie.
Van deze tijd weten we erg weinig en ook Oba-
ma weigert, op enkele schaarse mededelingen
na, over deze periode in zijn leven te vertellen.
Obama zelf zegt veel van zijn herinneringen
uit deze tijd vergeten te zijn terwijl hij in zijn in
1995 verschenen autobiografie: “Dreams from
my Father”, zich toch heel wat details uit een
verder verleden weet te herinneren. Wat heeft
hij te verbergen over deze periode in zijn leven
waarvan hij zegt geleefd te hebben als een mon-
nik in voornamelijk bibliotheken? (8)
Was het dat hij daar voor het eerst in contact
kwam met Zbigniew Brzezinski die aan de uni-
versiteit van Columbia aan het hoofd stond van
het “Institute on Communist Affairs?

Wordt vervolgd

1.	 h t t p : / / w w w . d a i l y n e w s c a s t e r .
com/2009/01/09/congressman-ron-paul-
israel-backed-hamas/

2.	 http://blogs.abcnews.com/politicalra-
dar/2008/10/biden-to-suppor.html

3.	 http://www.youtube.com/watch?v=_LD-
BOPcHpeo

4.	 http://www.nujij.nl/het-aftellen-is-begon-
nen-peter-stuivenberg.4266286.lynkx

5.	 Zie Wikipedia: In 1951 werd hij door de
16de Majlis (Iraanse wetgevende parlement)

tot premier gekozen en als zodanig door de
sjah aangesteld. Hij ging direct over tot de na-
tionalisatie van de Anglo-Persian Oil Company
(Anglo-Perzische Olie Compagnie). De Britten,
die een meerderheidsaandeel hadden in de
oliemaatschappij, daagden Mossadeq voor het
Internationaal Tribunaal in Den Haag. Mos-
sadeq ging onmiddellijk naar Den Haag, waar
hij in het gelijk werd gesteld. De regering-
Mossadeq verbrak daarop de betrekkingen
met Groot-Brittannië. Op 17 juli 1952 trad
Mossadeq af na een hoogoplopend conflict
met sjah Mohammed Reza Pahlavi omtrent
de portefeuille van Defensie. Na een volksop-
stand te zijner gunste (en dankzij het ingrij-
pen van ayatollah Kashani), werd Mossadeq
opnieuw door de sjah tot premier benoemd èn
minister van Defensie. Zijn verhouding met de
sjah werd steeds gespannener. Een door oud-
officieren beraamde moordaanslag op premier
Mossadeq (maart 1953), werd door hem tijdig
ontdekt. Op 17 augustus 1953 vluchtte de sjah
naar het buitenland. Mossadeq weigerde om
af te treden. Een coup van generaal Fazlollah
Zahedi, gesteund door de CIA, op 19 augus-
tus 1953 bracht Mossadeq ten slotte ten val.

6.	 http://info.kopp-verlag.de/news/barack-oba-
ma-wes-brot-ich-ess-des-lied-ich-sing.html

7.	 http://nl.youtube.com/watch?v=0zhZof7JPks
8.	 h t t p : / / a n t i n e w w o r l d o r d e r. b l o g s p o t .

com/2007/09/obamas-cfr-ties-exposed-by-
swarming-ron.html

Om een beetje indruk te krijgen wat er ook in de
V.S. gebeurt, maar nooit op het journaal te
zien is. Ron Paul aanhangers die Obama aan-
hangers confronteren met de C. F. R. achter-
grond van Michelle Obama

9.	 Voor een uitgebreide beschrijving van de de-
mocratische haviken rond Obama, zie het
artikel van Jeremy Scahill, Alternet: This is
Change? 20 Hawks, Clintonites and Neo-
cons to Watch for in Obama’s White House;
http://www.alternet.org/audits/107666/
this_is_change_20_hawks,_clintonites_and_
neocons_to_watch_for_in_obama’s_white_
house/?page=entire

10.	Zie het in 1980 verschenen boek van Webster
Tarpley: “Obama, The Postmodern Coup”,
ISBN 0-930852-88-5, Progressive Press, Jos-
hua Tree.

26
vo

o
rjaasr	

2009
jaarg

an
g

 01

123 Everywhere Avenue
City, ST 00000

obama

De morgen van 11
September 2001 én 11
September 2008

Weet u nog wat er gebeurde in de vroege morgen van
11 september 2001?
Was het niet dat het symbool van de westerse finan-
ciële wereld, de Twin Towers, die brandend naar be-
neden kwam en de wereld in vuur en vlam zette? Za-
gen we niet dat binnen enkele jaren de kaarten op het
geopolitieke toneel weer eens in een razend tempo
geschud werden?
Was het een aanval van enkele Islam terroristen die,
opgeleid in kleine sportvliegtuigjes het zwaarst be-
veiligde luchtruim van de wereld wisten te bespelen?
Letterlijk kregen zij vrij spel om vier vliegtuigen te
kapen, van hun vliegroute af te wijken en ongehin-
derd hun doelen te raken. Ongehinderd?
Wie kan zich nog herinneren dat bij het instorten
van de torens er enkele mannen in de nabijheid ston-
den te zwaaien en te juichen en na een telefoontje van
een bezorgde toeschouwer door de FBI werden op-
gepakt? Wie kan zich nog herinneren dat deze man-
nen werden ontmaskerd als leden van de Israëlische
inlichtingendienst “Mossad” en al gauw na verhoor
werden vrijgelaten?
Wie kan zich nog herinneren dat George W. Bush
van zijn toenmalige stafchef Andy Card in zijn oren
gefluisterd kreeg dat de TwinTowers doelwit waren
van een terroristische actie? Wie kan zich herinne-
ren dat Bush, die op dat moment in een schoolklas
zat voor te lezen ongestoord zijn bezigheden voort-
zette alsof er niets aan de hand was?
Wie kan zich nog herinneren dat het Pentagon,
die dag doelwit van een aanslag was en dat dit met
luchtdoel raketten beveiligde gebouw van het Ame-
rikaanse ministerie van defensie door één van de ge-
kaapte passagiersvliegtuigen (American Airlines 77)
werd getroffen? Dit laatste niemand, want alle beel-
den van de omliggende beveiligingscamera’s werden
binnen het uur door de FBI in beslag genomen, in-
clusief de camera’s van het nabij gelegen Sheranton
hotel en een Nexcom tankstation. Nooit werden zij
getoond.
Wie kan zich de beelden herinneren van de vele
duizenden Amerikanen die demonstraties hielden,
congressen en protestbijeenkomsten omdat zij het
hele verhaal van hun regering als één groot leugen
beschouwden? Niemand want deze beelden werden
niet door CNN getoond.
Wie weet dat anno 2009 er een wereldwijde beweging
is van intellectuelen, wetenschappers, politici (veelal
ex-politici), familieleden van slachtoffers, architec-
ten, fysici en onderzoeksjournalisten die de officiële
lezing van de gebeurtenissen op die gedenkwaardige
dag ernstig in twijfel trekken?

De morgen van 11 september 2008

Volgens het democratisch congreslid Paul Kanjorski,
voorzitter van de ‘House Capitol Markets’ commissie
van het Huis van Afgevaardigden, werd hij en andere
congresleden op 15 september 2008 ingelicht door
de toenmalige minister van financiën Paulson en de
voorzitter van de Federal Reserve Bank (FED) Ben
Shalom Bernanke over de zaken die op dat moment
speelden.
In een interview op C-SPAN (1) onthulde Kanjorski
als antwoord op een zeer geëmotioneerde beller over
de miljarden die in de banken gepompt werden dat op
donderdag (15 september was op een maandag en de
donderdag ervoor was de 11e september) er een elek-
tronische run op de rekeningen van de Amerikaanse
banken plaatsvond.
Kanjorski: “Hier zijn de feiten en we praten er niet eens
over.
Op donderdag ongeveer om 11 uur in de morgen signa-
leerde de Federal Reserve dat enorme hoeveelheden geld
van Amerikaanse bankrekeningen werden onttrokken ter
grootte van ongeveer 550 miljard dollar in ongeveer twee
uur tijd. Het ministerie van financiën pompte 105 miljard
dollar in het systeem maar men realiseerde zich dat het tij
niet gekeerd kon worden. Er was sprake van een ‘electro-
nic run’ op de banken. Ze besloten om de reddingsoperatie
te stoppen, de bankrekeningen te blokkeren en een garant-
stelling van 250.000 dollar per rekening in te stellen zo-
dat verdere paniek niet zou uitbreken. Als ze niet hadden
ingegrepen dan zou volgens hun berekeningen om 2 uur
in de middag er 5500 miljard uit het financiële systeem
van de Verenigde Staten onttrokken zijn met als gevolg de
volledige ineenstorting van de Amerikaanse economie en
binnen 24 uur de totale wereldeconomie……
Iemand heeft ons zonder reddingsvest in midden van de
Atlantische oceaan geworpen en wij zijn aan het onder-
zoeken waar de dichtstbijzijnde kust is en of er een kans is
om zover te kunnen zwemmen. Wij weten het niet.

Uiteraard roepen bovenstaande onthullingen vele vra-
gen op. Waarom komt Kanjorski zoveel maanden later
met deze onthulling? Waarom wordt er publiekelijk
niet over gesproken? Wie zijn de partijen die in een
dergelijk korte tijd zulke enorme bedragen onttrokken
van de Amerikaanse banken? Opmerkelijk is echter
het moment van de elektronische run, als we Kanjorski
mogen geloven, exact 7 jaar na de 11e september 2001,
exact tussen 9.00 en 11.00 uur, het moment waarop de
Twin Towers naar beneden kwamen. Uiteraard als de
woorden van Kanjorski kloppen en zijn bronnen, na-
melijk Paulson en Bernanke de waarheid spreken.

1) http://www.youtube.com/watch?v=pD8viQ_DhS4

27
vo

o
rjaasr	

2009
jaarg

an
g

 01
11 september

28
vo

o
rjaasr	

2009
jaarg

an
g

 01

Mission Statement Apokalyps nu!

Een kleine westerse machtselite is bezig de
wereld naar haar hand te zetten. Zij gebruikt
daartoe diverse instrumenten. Zij houdt geen
rekening met de individuele wil en vrijheid van
mensen. Zij veracht de menselijke vrijheid en
waardigheid door het voeren van geënsceneer-
de oorlogen, het beheersen van de belangrijkste
geld– en energiestromen in de wereld, het ma-
nipuleren van het bewustzijn van mensen door
de media tot haar spreekbuis te maken, het naar
eigen believen omverwerpen van al dan niet de-
mocratisch gekozen regimes, het opzetten van
volkeren en culturen tegen elkaar, etc. etc. Haar
stromannen en trawanten zitten op belangrijke
posten in de wereld van politiek, industrie en
cultuur. Daarbij wordt een tendens zichtbaar
om alle gebieden van de samenleving centralis-
tisch aan te sturen en een nieuwe Wereldorde te
creëren, ongeacht of zij zich openbaart als ‘tra-
ditionele dictatuur’ of moderne parlementaire
democratie naar westers model. De eenheids-
staat kent vele gedaanten.

De kern van deze westerse elite, maakt deel uit
of staat onder invloed van zogenaamde in het
verborgen opererende ‘occulte loges’ en stelt
de daar aanwezige spirituele inzichten op het
gebied van mens- en wereldontwikkeling in
dienst van machtspolitieke doeleinden.

“Apokalyps nu!” wil door middel van artikelen
de invloed van deze machtselite zichtbaar ma-
ken, ingaan op actuele ontwikkelingen en waar
nodig diep in de historie duiken om langlopen-
de ontwikkelingen te duiden.

In een tijd waarin uitsluitend het weeg- en
meetbare, de harde feiten, het primaat van onze
tijd schijnt te hebben, willen we ingaan op de
geestelijke, spirituele achtergronden van onze
tijd.

Aan het eind van de 19e en begin 20e eeuw,
aan de vooravond van de dramatische gebeur-
tenissen die leidden tot de 1e Wereld Oorlog,
en in een tijd waarin het materialistische we-
reldbeeld en de materialistische wetenschap tot
volle wasdom waren gekomen, bracht Rudolf

APOKALYPS NU!

Steiner zijn Geesteswetenschap ook wel Antro-
posofie genaamd in de openbaarheid.

Steiners Antroposofie wilde noch een nieuw ge-
loof noch een nieuw dogma in de wereld zetten.
Vanuit een levende verbinding met een voor hem
vanzelfsprekende wereld van de Geest, dat de
materiële wereld doordringt en waaraan zij haar
bestaan ontleent, werd een spiritueel mens- en
wereldbeeld beschreven dat voor een ieder met
het volle verstand en een gezond waarheidsgevoel
op te nemen is. Als antwoord op de bedoelingen
van boven beschreven Anglo-Amerikaanse loges,
en de sociale chaos die hiervan uitging en uitgaat,
ontwikkelde Rudolf Steiner in 1917 de idee van de
‘driegeleding van het sociale organisme’, een so-
ciale structuur waarin de moderne mens zichzelf
als vrijheidsimpuls in het cultureel-geestesleven,
als broederschapimpuls in het economische leven
en als democratische impuls in het rechtsleven,
kan herkennen. Géén centralistisch geordende
eenheidsstaat dus maar een driegeleding waarin
de drie gebieden van de samenleving geordend
zijn naar haar eigen wetmatigheden: Vrijheid als
noodzaak voor de waardige ontwikkeling van de
mens in het geestesleven (onderwijs, gezond-
heidszorg, cultuur), Gelijkheid in het rechtsleven
(het begrensde gebied van de staat waar de de-
mocratische impuls op zijn plaats is) en Broeder-
schap in het economische leven (het gebied van
de economie waar op basis van associaties, wer-
kelijk zakelijk kan waargenomen worden wat de
behoeften van de mensen zijn en waarin de over-
heid géén rol speelt).

De opgave van Europa ligt niet in het blindelings
volgen van boven beschreven westerse machtsim-
pulsen. De helende kracht, die van Europa zou
kunnen uitgaan, zal uitsluitend kunnen liggen in
het doorgronden van de werkelijke krachten die
liggen achter het westerse machtsstreven op ba-
sis van een modern spiritueel denken. Het kwe-
ken van gevoelens van afgunst en haat tegen welk
volk dan ook is ons vreemd. De impulsen die van
de westerse loges uitgaan, staan rechtstreeks te-
genover de belangen van de ‘eigen’ westerse vol-
keren en dienen daarom in het juiste licht gezet
te worden.

Mission
statement

