

Why Are The Jews Hated?

'Hatred of The Jews Explained'

A pamphlet reprinted by the Sons of Liberty.
There were only 500 copies made in 1976.

**This is a pamphlet about what some other people down through history have said about our enemy.
I hope you enjoy reading this as much as I have.
Please feel free to redistribute at your discretion.**

**Why Are The Jews Hated ?
'Our Terrible Power
of the Purse'
~Herzl**

**This was a limited edition of 500 copies,
Reprinted in 1976
By:
Sons Of Liberty
P.O. Box 214
Metairie, LA. 70004**

" "Hatred of the Jews Explained"

Why are the Jews so universally hated? Let the Jews themselves speak first. Bernard Lazare, the Jewish author, in his book L' Anti-semitisme, said:-

"This race has been an object of hatred to all the peoples among whom it has established itself ... Why was the Jew in turn equally maltreated and hated by the Alexandrinians and the Romans, by the Persians and the Arabs, by the Turks and by the Christian nations?"

2. Another Jewish author, Kadmi Cohen, in his book Nomades said:-

"To live for two thousand years in a state of permanent rebellion against all the surrounding populations, to insult their customs, their language, and their religions, is a monstrosity ... when it is so easy to avoid contempt, hatred and the opprobrium of twenty centuries; it is ... madness."

3. Our next authority, Oscar Levy, also a Jew, wrote a long letter to G. Pitt-Rivers, the author of a book The World Significance of the Russian Revolution. This letter was quoted in the Preface to that book. We take the following extracts:-

"Your anti-Semitism is only too well grounded. ... We have erred, my friend, we have most grievously erred. We who have promised to lead you to a new Heaven have at this world and shudder at its ghastliness."

Oscar Levy crowned his statements by saying:-

"We are the world's seducers, destroyers, incendiaries and executioners."

4. Our next authority is another Jew, Zangwill, the eminent author. If we are to believe him racial brothers are very unlovable people:-

"Pious fanatical zealots, throttled by Talmud coil. Impious, lecherous sceptics, cynical stalkers of spoil, Wedded `neath Hebrew awning, buried `neath Hebrew sod, Between not a dream of duty, never a glimpse of God. Blarneying, shivering, crawling, taking all colours and none, Lying a fox in the covert, leaping an ape in the sun."

5. We have now quoted four Jewish authorities. One of them, Bernard Lazare, said that the Romans hated the Jews. Let us therefore quote the Romans.

Tacitus (A.D. 55-120) said the Jews were 'objects of loathing to the human race', and added:-

"Everything which is sacred in our eyes they mock at; conduct which we denounce as criminal they regard with approval. This nation is the most degraded of all the nations. ... Most authors agree that on account of the outbreak of a disgusting disease in Egypt King Bocchoris had been the leprous Jews into other lands, as they are a race hated control Moses gave them new laws."

Cicero (106-43 B.C.) said:-

"They are a nation of rascals and deceivers."

Ovid (43 B.C. to A.D. 17) said:-

"They are corrupters and tempters and highly inventive in everything concerning the lower forms of sensual pleasure."

Seneca (4 B.C. to A.D. 65) said:-

"These pestilential people have known how to acquire such influence that they, the vanquished, dictate laws to us, the victors."

Diodorus (30 B.C. to A.D. 20) said:-

"The friends of King Antiochus (175-163 B.C.) had advised him to expel the Jews as they would not mix with others and regarded every one as their enemy."

Tertullian (A.D. 160-230) said:-

"The Jews formed the breeding ground of all anti-Christian action."

St. Justin (A.D. 166) said:-

"They are hated by all mankind. ...The Jews were behind all the persecutions of the Christians. They wandered through the country, everywhere hating and undermining the Christian faith."

6. There is more evidence of that sort from the Roman writers of repute, but let us move on to the Sixth Century and note the words of Mahomed (A.D. 571 to 632), who was a Semite himself and well acquainted with the character of the Jews. He said:-

"Their aim will be abet disorder on the earth. It is incomprehensible to me why one has not long ago expelled these death-breathing beast. Would one not immediately kill wild beast who devoured men, even if they had human form? Are the Jews anything else but devourers of men?"

7. At a meeting of the Church at Paris (A.D. 614) it was decided that no civil or military position could be filled by Jews, or baptized purely on religious grounds.

8. Whenever they went it was the same story. This remarkable people had the unenviable experience of being banished from England in 1290, France in 1394, and German in 1348. Let us quote the opinions of some great men of those times.

9. St. Thomas Aquinas (A.D. 1227-1274) said:-

"The Jews should not be allowed to keep what they have obtained from others by usury; it were best that they were compelled to work so that they could earn their living, instead of doing nothing but become more avaricious."

10. Abbot Trithem of Wurzburg (A.D. 1462-1516) said:-

"It is clear that an objection to the usurious is gradually developing amongst high and low. I approve of lawful methods of preventing the exploitation of the people by Jewish usury. Shall a foreign invading people rule over us? And rule over us not on account of their greater strength and courage, or higher virtue, but only through their wretched money? Shall these people dare to fatten themselves without punishment on the sweat of the peasant and

the craftsman?"

11. Martin Luther (1485-1546), the greater religious reformer, said of them:-

"The sun has never shone on such a bloodthirsty and revengeful people. No folk under the sun is more greedy than they are, than they have been, and always will be, as one can see from their Messiah comes he will collect all the gold and silver in the world and divide it amongst them. ... How the Jews love the book of Esther, which is so suitable to their bloodthirsty, revengeful, murderous appetites and Christian religion; have built up a State within a State, and when opposed have tried to strangle that country to death financially. If you do not exclude them from the United States in this Constitution, in less than 200 years our descendants will be working in the fields to furnish them sustenance, while they will be in their counting houses rubbing their hands."

12. Erasmus (A.D. 1487) said:-

"What robbery and oppression of these is by the Jews, so that they cannot suffer any longer. God have mercy on them! The Jewish usurers are fast-rooted even in the smallest villages, and if they lend five gulden they require a security of six times as much. They change interest upon interest, and upon this again interest, so that the poor man loses everything that he owns."

13. Pope Clement VIII (A.D. 1605) said:-

"All the world suffers from the usury of the Jews, their monopolies and their deceptions. They have brought many unforunate people to a state of poverty, especially farmers, working class people and the very poor."

14. In 1777 the Empress of Austria, Maria Theresa, said:-

"I know of no more troublesome pest to the State than that nation which brings people to a state of poverty by fraud, usury and financial contracts, and which carries out all kinds of evil practices which an honour man would abominate."

15. And at the same period (1778) we find Voltaire saying:-

"The Jews are nothing but an ignorant and barbaric people who have for a long time combined the most loathsome avarice with an inextinguishable hatred of all peoples by whom they are tolerated and through whom they are enriched."

16. Benjamin Franklin, the famous scientist, statesman and philosopher and one of the framers of the American Constition, spoke as follows:-

"In whatever country Jews have settled in any great numbers, they have lowered its moral tone and its commercial integrity ... have sneered at and tried to undermine the Christian religion; have built up a State within a State within a State, and when opposed have

tried to strangle that country to death financially. If you do not exclude them from the United States in this Constitution, in less than 200 years our descendants, will be working in the fields to furnish them sustenance, while they will be in their counting houses rubbing their hands."

17. Napoleon I (A.D. 1808) said:-

"I decide to improve the Jews but I do not want more of them in my kingdom. Indeed I have done all to prove my scorn of the most vile nation in the world."

18. Thomas Carlyle (A.D. 1795-1881) said:-

"Actually and spiritually, the Jews only deal in money, gold and clothes; of real wealth they have contributed nothing. No State can thrive where Jesus and Judas have equal rights."

19. Von Moltke (A.D. 1832) said:-

"It is seldom that the Police investigate in which a Jew is not found to be an accomplice or a receiver."

20. General Grant (A.D. 1861), in the course of American Civil War, said:-

"The Jews are a class of people violating every regulation of Trade established by the Treasury Department and also Department orders. They are therefore expelled from the Department within 24 hours from the receipt of this order."

21. Paul Kruger, President of the Transvaal (A.D. 1900), said:-

"If it were possible to eject the Jew Monopolists from this country without incurring war with Great Britain then the problem of everlasting peace would be settled in South Africa."

22. We have already quoted Mahomed, the founder of the Moslem religion, as saying:-

"The aim of the Jews will be to abet disorder on earth." One way of doing that is to foment wars and revolutions. It can be proved up to the hilt that the Jews were the originators of many wars and revolutions in which Gentiles have shed oceans of Gentile blood thereby assisted in the scheme which requires that their strength should be sapped. In the space at our disposal we can mention only one of these events, the Russian revolution.

It is well known that this was financed by International Jews. Mr. Wickham Steed, Editor of The Times, said:-

"The prime movers were Jacob Schiff (Jew), Warburg field for the exploitation of Russia."

America was the country from which came the money for a revolution which threw a population of 158,400,00 Russian Gentiles of January 6th, 1933, said "Over one-third of the Jews in Russia have become officials". The grip on the reins of government is therefore complete. We leave it to the imagination of the reader how far the 158 million non-Jews in Russia hate the 7 3/4 million Jews who have seized their birthright.

23. Arising out of the Russian Revolution is a fact which discloses the appalling submissiveness of the British Government to the Super-Power of Jewry and proves the existence of that Power. In 1918 the British representative in Russia was murdered by the country were entrusted to the Netherlands Minister. That official was so horrified at what he saw of Bolshevik rule that he wrote to the British Government as follows:-

"I feel it my duty to call the attention of the British and all other Government to the fact that if an end is not put to Bolshevism in Russia at once the civilisation of the whole world will be threatened.

'... Bolshevism is organized and worked by Jews ... whose one object is to destroy for their own ends the existing order of things.'" That letter was published by the British Government in a Parliamentary White Paper in April, 1919. But it was soon removed from publication and its place was taken by an abridged edition in which the passages we have just quoted were omitted. Jewry had made the British Government bend the knee.

24. The Jewish Bankers who financed Russia's ruin belong to the group of American-Jewish financiers who surround the American Government to-day. It was they who caused the Federal Reserve Act to be passed. This was an engine of oppression. The great American statesman William Jennings Bryan condemned it in these words:-

"The Federal Reserve Bank which should have been the farmer's greatest protection has become his greatest foe."

So the question arises: How much affection have the American farmers for their Jewish controllers?

25. Having shown that the Gentiles, taken as a whole, have much cause to hate the Jews, let us inquire how far that feeling is reciprocated. We obtain our information from the Talmud which is the Jews' present-day Bible; the Jewish Encyclopaedia says that the majority of modern Jews are Talmudists. The Talmud answers our present question very clearly. Here are some quotations from it and from other Rabbinical writings:-

"You (Jews) are human beings, but the nations of the world are not human beings but beasts."

"On the house of the Gentile one looks as on the fold of cattle."

"Gentile kills a Jew he is responsible, but if a Jew kills a Gentile he is not responsible."

"A Gentile is forbidden to steal, rob, or take women slaves, ect., from a Gentile or from a Jew, but a Jew is not forbidden to do all this to a Gentile."

Our question answered. They hate and despise us.

26. To complete our survey of Jewish character it is necessary to refer to their own historical records. But as their history from the

time of the Patriarchs to the time of the Prophets is inextricably mixed up with their doings as a religious people we must be careful how we tread. We must confine ourselves strictly to the hard historical facts (or rather statements) therein recorded. Our purpose is to ascertain how the Chosen People, as evidenced in their own Bible history, the Old Testament, reacted to the untiring efforts of their God, Jehovah, to create in them a community who would uphold his glory in the Promised Land and be a light to the rest of the world. What sort of a harvest did Jehovah reap?

27. The following are the recorded facts, or rather statements:- Jehovah `chose` the ancestors of Israel to be his people. He made a Covenant with Canaan, and actually did so. They set up their kingdom there. But Jehovah had cause to disapprove of the doing of the first King (Saul) and the third King (Solomon), and in his anger he split the kingdom into two sections. One was the know as `Israel` and the other as `Judah`. Each section had its seperate King. The Jewish Testament states very clearly whether each King did well or badly in Jehovah's sight. Of the 19 Kings who reigned in `Israel` all did badly. Of the 19 Kings who reigned `Judah` 11 did badly. Therefore out of 38 Kings in the divided kingdom 30 did badly. Add 3 Kings of the original dynasty and we have a total of 32 failures out of 41 Kings.

28. After a good deal of trouble with their neighbors the 10 tribes which retained the name of `Israel` were taken into captivity and never returned. Subsequently the other 2 tribes, called `Judah` were taken into captivity by the Babylonians. After a period of 50 to 70 years a portion of them returned to Jerusalem. From the records of that homecoming (see the Book of Ezra, Chapter 4) we obtain an idea of the reputation in which the Jews were held by their neighbors in those days. Nine of the surrounding tribes, including the Babylonians themselves, petitioned the King of Persia, then the suzerain Power in Syria, to prevent the Jews from rebuilding their Temple. These nine tribes said that if would examine his records he would find that this was a very troublesome people. He replied that he had verified their statement from his records and he would stop the building. That supplies us with evidence as to the reputation in which the Jews were held by their neighbors when they had a country of their own and were not living a parasitic existence in other people's countries.

29. Now let us ask their own Testament to say whether the `Chosen People` who were personally conducted into the `Promised Land` by no less a Power than Jehovah brought them out of the land of Egypt and showed them many signs and wonders in the desert. How did they respond to these divine benefactions? Moses shall supply the answer:-

"Thou provokedst the Lord thy God to wrath in the wilderness; from

the day thou wentest forth from the land of Egypt until ye came unto this place ye have been rebellious against the Lord." (Deut. ix, 7.)

30. Then Jehovah gave them the land of Canaan; and in doing so he discharged in full his part of the Covenant. Again, how did the Children of Israel respond to this great benefit? In the Book of Judges (ii, 11 and 20) we read:-

"The Children of Israel did that which was evil in the sight of the Lord, and served Baalim. And the anger of the Lord was kindled against Israel; and he said, Because this nation have transgressed my covenant, etc."

This quotation is typical of many which prove that Israel broke the Covenant; it is hardly necessary to reproduce them; they all tell the same story, and that story goes to prove that Jehovah suffered great disappointment. His `Chosen People` failed Him.

31. There was however, time improvement. They still had to set up their kingdom; perhaps under the wise rule of their Kings they would abandon false gods and adhere to the worship of Jehovah. The latter would then reap the harvest which He longed to reap. But alas, the Kings themselves had a bad record. We have already seen that out of 41 Kings who sat on thrones of Israel or Judah no less than 32 did evil in God's sight. And we have already seen that both sections of the `holy` people gave so much trouble to their neighbors that first one and then the other was taken into captivity.

32. When the second captivity came to an end, Ezra the Scribe, who helped in the return of the Jews to Jerusalem summed up the doings of his people somewhat in the same words as Moses (Deut. ix, 7) had used. He said:-

"Since the days of our forefathers we have been exceeding guilty unto this day; and for our iniquities have we, our kings and our priests, been delivered into the hands of the kings of the lands, to the sword, to captivity." (Ezra ix, 7.)

33. If we turn to the prophets, Isaiah, Jeremiah and Ezekiel, what do we find? That the wickedness of the Israelites was connected largely with sexual abominations. We may remember that at a later date Ovid, the Roman poet, described them as `highly inventive in everything concerning the lower forms of sexual pleasure`.

Apparently they had acquired these propensities when they, the `Chosen People`, were living in the `Promised Land`. Isaiah was so outspoken on this subject that if we were to translate his words into plain English we should be accused of grave impropriety. He said:-

"Hear the word of the Lord, ye rulers of Sodom; give ear unto the law of our God, ye people of Gomorrah." (Isaiah 1, 10.)

34. Jeremiah writes in the same strain. He says:-

"I have seen thine abominations, even thine adulteries, and thy neighings, the lewdness of thy whoredom." (Jer. xiii, 27.)

And again:-

"When I had fed them to the full they committed adultery, and assembled themselves in troops in the harlots' houses (Jer. v, 7.) ... They were as fed horses in the morning: every one neighed after his neighbor's wife." (Jer. v 8.)

35. A feature of Ezekiel's writings is the frequent use he makes of the word 'abominations'. Here are two quotations:-

"Do ye pollute yourselves after the manner of your fathers, and go ye a whoring after abominations? (Ezek.xx, 30.)

"Ye work abominations and ye defile every one his neighbor's wife." (Ezek. xxxiii, 26.)

He also describes the greedy propensities of this `holy` people:-

"Thou hast taken usury and increase, and thou hast greedily gained of thy neighbors by oppression." (Ezek. xxii, 12.)

Here we see the Prophet Ezekiel (6th century B.C.) suppling, in advance, the man answer to the question which we are now asking ourselves:-

Question: "Why are the Jews universally hated?"

Answer: "Because they have taken Usury and Increase, and have greedily gained of their neighbors by oppression."

36. A very high Jewish authority, Theodor Herzl, leader of the Zionists in 1897, has shown that the effluxion of time has not altered the nature of the Jews in this respect, in his book A Jewish State:-

"When we sink, we become a revolutionary proletariat, when we rise, there rises also our terrible power of the purse."

We have adopted these truth-compelling words as the second or subsidiary title to this pamphlet.

37. We extracted from the Old Testament much interesting historical information regarding in which the Jews were held by their own God and by their own Prophets. We learn from the Jewish Encyclopaedia, however, that the majority of Jews at the present day have adopted the Talmud, a Rabbinical book, as their Bible. Let us examine some of the chief features of this book in order to ascertain whether it puts the Jews in a more favourable light than the Old Testament put them. Dr. Auguste Rohling, Professor of the University of Prague, learned the Hebrew language in order to translate the Talmud. The following are some of his findings:-

i. The soul of the Jew is part of God himself; the souls of the other peoples come from the Devil and resemble those of brutes.

ii. Domination over other peoples is the right of Jews alone.

iii. Awaiting the coming of the Messiah the Jews live in a state of continual war with other peoples.

iv. When the victory of the Jew is won the other people will accept the Jewish religion; only the Christians will not be given this privilege, but will be exterminated because they belong to the

Devil.

v. A Jew is of the substance of God; a Gentile who strikes him deserves death.

vi. Non-Jews are created to serve Jews.

vii. A Jew is forbidden to show mercy to his enemies.

viii. A Jew may be a hypocrite to a non-Jew.

ix. To despoil a non-Jew is permitted.

x. If anyone returns to a Christian something which he has lost, God will not pardon him.

xi. God has ordained that the Jew shall take usury from the non-Jew to injure him.

xii. The best of the non-Jews should be exterminated. The honest life of the Gentile should be an objective of hate.

xiii. If a Jew can deceive a Gentile by pretending to be a non-Jew he is permitted to do so.

Commenting on these findings Professor Rohling says:-

"Of such is the religion of the Jew. The Armenoid Race instinctively demands evil, and if it had not invented the Talmud it would have had something else like it. The Jew has the religion which satisfies his instincts."

38. In the well known Talmud suit which was heard in Nuremberg in November, 1931, the legal expert and authority on the Talmud, Dr. Erich Bischoff, confirmed under oath the following law of the Talmud:-

"A Gentile girl who is three years and one day of age can be violated." (Abodah Sara 37a.)

He said that this law occurred repeatedly in the Talmud. He had asked a Rabbi, and he confirmed without hesitation the correctness of this part of the law.

Dr. Bischoff also confirmed under oath the authenticity of the following law of the Talmud:-

"The property of the Gentile is ownerless. The Jew may take possession of it by robbery, fraud, or theft." (Coshem Hemischpath 176.12, 156.5, and others.)

39. We may thank the Talmud for expressing these matters so clearly. It is right that we should know where we stand.

40. And now let us take the recent case of the Jews in Germany. The Jewish leaders have succeeded in once more fooling and deliberately deceiving the Gentile world by false news and statements regarding the so-called `persecution` of the Jews by Hitler.

What are the facts? From the end of the war until Hitler came to power, the Jews had full control of that unfortunate country. From 1918 until 1933, Germany was in a state of civil war. Thousands of citizens were shot down in cold blood and the country was rapidly approaching the condition of Russia and of Spain of today. There were no less than forty different political parties in the Reichstag,

each one led by a Jew. Anarchy prevailed and the German people were on the verge of despair. Farmers, manufacturers and merchants were being ruined wholesale. And then an election brought Hitler into power. Immediately a profound change occurred.

Despair gave way to hope. The reign of chaos gave way to order and peace. The German people commenced to raise their heads and to look with joy to the future. Hitler restored the German people's faith in themselves. He found at the bottom of the German troubles the inevitable mischief-makers, the Jews! The whole of the German Press, Radios, Cinemas, Theatres, Banks, Publishing Houses, Brothels, Night Clubs, as well as the Legal, Medical and Musical professions were under Jewish control. And these were being operated for the purpose of destroying the morale, the peace and happiness of the German people. The whole of the White Slave traffic was also in Jewish hands, together with the Drug traffic. All the indecent and filthy literature was published by Jews. All this had to be removed to save Germany. But hear what Hitler himself said to a Canadian Journalist:-

This Journalist had a two-hour interview with the Leader in 1934, and asked Hitler why he had `persecuted` the Jews. Hitler replied:- "Give me one single instance of where I have persecuted these people. But for me, there would not be a single Jew alive in Germany to-day. If you think they have been persecuted, go and look at their Synagogues. You'll not find a single stone touched. But I have stopped them from persecuting our German people. It is true that some Jews were injured by some Germans in their anger, but I have punished those I found committing these offences." He added:- "I believe in the principle of "Live and let Live", but the Jews do not. They are out for the destruction of the Gentiles to gain power for themselves. Although the Jews number but less than 2 % per cent of our population, I found they controlled all the channels of publicity like the Press, the Banks, and the Professions, as well as the large stores, and were running them all for the ruin and degradation of Germany. I found," he continued, "that all the evil places, such as the Houses of Prostitution, the White Slave traffic and Drug traffic, were also run by Jews. Before I came to power, Berlin was known as the "Cesspool of Europe", thanks to Jewish filth and control.

"I determined to put a stop to all this, and so I had the Jews removed. In one Hospital in Berlin I found that out of 73 doctors 72 were Jews. They say the Jews owe success to their `cleverness`. It isn't true! They owe it entirely to their unscrupulousness. A Jew will get some key position and will then gradually turn out all the Gentiles and supplant them with Jews. Had the Gentiles done this to the Jews universally, the Jews would have starved to death long

ago. The Jews are parasites and livewholly on the Gentiles. They produce no wealth themselves but live by plundering others'. He concluded as follows, "I found it quite impossibale to restore peace and prosperity to my people so long as the Jews were permitted to carry on as they had been doing previosly-especially since the war."

Today, Germany is enjoying normal conditions, peace and happiness prevails to a degree never before experienced in that country since the war - as any visitor will see if he goes there with an unbiased mind. One visitor recently asked an Official on Nuremburg to what he attributed the wonderful improvement in the condition of the German peopl? The offical replied: "To things. First, to Hitler,; and secondly to the absence of Jews in public affairs." All though history, the Jews have made it their business to foment trouble in all countries wherever they have been instigated or assisted by Jews.

Is it any wonder the whole World has grown to hate these people?
A.B." "