
TTRROOJJAANNSSKKII KKOONNJJ

IILLII

ŽŽIIDDOOVVII MMEEDDJJUU NNAAMMAA

PRIOPĆIO

RABI BILEAM BEN MARJAH-JOHANA

ZAGREB 1941

SADRŽAJ

Str.
PREDGOVOR 4

I. DIO: GLASOVI NAŠE ŠTAMPE

 Židovstvo prema ovom ratu 5
 Crkva i Židovi 6
 Crkva i rasizam. Propovijed kremonskog biskupa 8
 Židovski statut u Francuskoj 15
 Maurras o Židovima u Francuskoj 17
 Izjava predsjednika vlade dra Stojadinovića o židovskom pitanju u
 Jugoslaviji

20

 Obzirna Jugoslavija prema Židovima 21
 Židove treba i kod nas 22
 Uzroci antisemitizma 23
 Tri neprijatelja 25
 Židomasonska demokracija 27
 Stanovište prema židovstvu 27

II. DIO: ŽIDOVI ŽIVE PO TALMUDU

 Činjenice 29
 »Oštri« zakoni 31
 Židovi su »ures« svih stvorova!? 33
 Zakon organiziranog zločinstva 33
 Židovi ne vole ni raditi ni učiti 33
 Židovske prevare 34
 Židovi vladaju svijetom 36
 »Osma velevlast« 37
 Obračun 38
 Sve je protiv Židova 39
 Drskost i bestidnost 41

III. DIO: ŠTO JE TALMUD? POSTANAK I SADRŽAJ

 Talmud, njegov postanak i dijelovi 42
 Nauke u Talmudu 46
 Što Židovi misle o Goimima — Nežidovima 48
 Židovi optužuju druge narode 48

2

 Strašne zapovijedi Talmuda 50
 Židov mora bježati od Goima 52
 Goimi su pogibeljni 52
 Goime treba uništiti 53
 Židov će uvijek i na sudu samo škoditi Akumu 54
 Židovi moraju ubijati Goime 55

DODATAK: Zapisnici sionskih mudraca 56

ZAKLJUČAK: Tko sije vjetar, žanje oluju 58
 Trojanski konj 58

3

PREDGOVOR

List vojvođanskoga pokreta »Vojvođanin« u svibnju godine 1938. pod
naslovom

ZANIMLJIVA PARNICA
javlja: »Prije izvjesnog vremena štampa je zabilježila da je protiv urednika
Ljotićevog antisemitskog lista »Buđenje« Milorada Mojića poveden sudski po-
stupak na tužbu Državnog tužioštva zbog članka »J e v r e j s k i B o g i
j e v r e j s k i m o r a l «. Na pretresu je Mojić nastojao da svoje navode u
članku dokaže pomoću citata iz Talmuda, Šulhan-aruha i drugih jevrejskih
knjiga. Pretres je prekinut s tim, da se zatraži mišljenje pravoslavnoga
Teološkog fakulteta u Beogradu. Fakultet je predmet predao dvojici profesora,
koji su odgovorili, da je zato potreban naučni rad od nekoliko mjeseci i da je to
skopčano sa velikim materijalnim izdacima, jer Fakultet nema sve potrebne
knjige, da ovaj predmet razjasni«.

Začudno je, kako se Židovi usuđuju čak podignuti i tužbu kod suda, kad
je općenito poznata i njihova vjera i njihov rad. Još je čudnije, da bi pravo-
slavni naučenjaci imali i velike materijalne izdatke, da prouče težište spora, a
knjige židovske se danas na veliko može nabaviti na književnom trgu uz mini-
malne cijene.

Antisemitizam je opća pojava. On je naravan. Antisemitizam je samo
slabo vraćanje računa Židovima za njihova djela i mržnju, kojom progone sve,
što nije židovsko. To priznaju i sami Židovi.

»Nasuprot antisemitizmu, naime mržnji na Židove, stoji velika židovska
mržnja na sve, što nije židovsko. Nežidov zna, da je antisemit u bilo kojemu
kutiću svoga srca i da to mora biti, ali je tako i svaki Židov u najdubljoj nutrini
svoga bića m r z i t e l j s v e g a n e ž i d o v s k g a «.

(Cionist Cheskel Zwi-Kloetzel)

Ovom je spisu svrha da pokaže pravi izvor židovskoga uspjeha u svijetu i
kod nas i upozori na pogibelj, koja nam prijeti od Židova, ako se na vrijeme ne
poduzmu potrebni koraci.

4

I. DIO

GLASOVI NAŠE ŠTAMPE

ŽIDOVSTVO PREMA OVOM RATU
Ž i d o v d r . G o l d m a n u mjesečniku na ruskom jeziku »Ž i d o v s k i

ž i v o t « piše i ovo: »Židovstvo na ishod sadašnjeg rata polaže ogromnu
važnost po uspjeh svojih ciljeva. Kad je u rujnu 1938. u Münchenu sklopljen
sporazum između Hitlera, Mussolinija, Daladiera i Chamberlaina, zahvatio je
Židove užasan strah, p o š t o j e i z g l e d a l o d a j e s p r i j e č e n a
r a t n a o p a s n o s t . Godine 1938. je položaj židovstva u listopadu bio
najjadniji. Židovi su se prestrašiti, da će zapadne demokracije Engleska i
Francuska s Njemačkom z a k l j u č i t i k o n a č n o t r a j a n m i r . Da se je
to dogodilo, već u dojdućem pokoljenju bi Židovi u Evropi bili osuđeni da
nestanu, bilo da bi pomrli, iselili ili pokrstili se. Tako bi se Evropa oslobodila
Židova za uvijek. Da do toga ne dođe i da židovstvo ne zapadne u odsudnu
opasnost, poduzeli su Židovi u Americi i Evropi sve, što se poduzeti dalo. Tu
se nije gledalo koliko koji odlučujući državnik u zapadnim demokratskim i
drugim državama važe. Je li on težio 60 ili 120 kg., on je dobio i pet puta toliko
zlata, samo da se ne ustali ravnoteža u Evropi. Ma i čitava Evropa izginula, do
evropskog rata je moralo pošto poto doći. Židovima je rat bio potreban, jer
samo tako može židovski problem biti riješen, kako Židovima najbolje
odgovara. Da se postigne ostvarenje židovskih ciljeva, Židovima je uspjelo
izazvati rat uz židovsko moralno i materijalno učešće. Čim je evropski rat
započeo, Židovi su zakliktali od radosti, jer su se poslije mnogo godina u
Evropi našli doduše pred strašnom sadašnjicom, ali i pred izgledima u
božanstvenu budućnost. Borba, koju su Židovi pokrenuli protiv nacizma nije
više osamljena, budući da su se priključile sve »savezne sile« (masoni i
simpatizeri demokracije), kao što je to uvijek bivalo u vremenima najljepših
dana židovske povijesti. Ako bi Evropa dobila mir sličan onom iz godine
1918., to znači, da će do rata neminovno opet doći najkasnije za 10 godina.
Zato je potrebno, da novu Evropu stvaraju »najbolje glave i umovi de-
mokratskih i neutralnih vlasti« i naprave »vječno rješavanje« židovskog pitanja
u Evropi tako, da budu židovska prava u novo preuređenoj demokratskoj
Evropi zajamčena i osigurana«.

Dakle dru Goldmannu nije niti na kraj pameti, da Židovi dobiju svoju

5

židovsku državu u Palestini ili na Madagaskaru!
(»Hrvatsko Pravo« God. I, br. 1, str. 4).

CRKVA I ŽIDOVI
Talijanska štampa je u posljednje vrijeme u više navrata donijela izvatke

iz govora pojedinih istaknutih katoličkih ličnosti o Židovima i rasizmu. Ti iz-
vadci su često tendenciozno citirani, tako da se ukazuje potreba naknadnih
razjašnjenja. Takav je bio slučaj i s propovjeđu Msgra Cazzania, biskupa od
Cremone koju je on izrekao prilikom Bogojavljenja. »L’Osservatore Romano«
mjesto replike taj govor objelodanjuje u cjelini, da tako istakne pravu misao
uglednog prelata.

Msgr. Cazzani je najprije govorio o fatalnom nepriznavanju i o
strahovitom bogoumorstvu, mrskim progonima Židova protiv Mesije i
njegovih učenika i protiv Crkve, koja se tek rađala, pa nastavlja:

»Pazite dobro, braćo, ne podsjećam vas na sve ovo, da bi se još jače
udarilo na Židove u ovim danima njihove velike tjeskobe. Kad bi to činio,
radio bih protiv riječi i duha Kristova. Ne želim povećati tuge ucviljenoga. Ali
je u današnjoj konfuziji potrebito, da jasno gledate na veliki historijski fakat i
to u svijetlu naše vjere.

Ruka Božja je očita u povijesti, a osobito se na sjajan način očitovala u
povijesti židovskoga naroda.

Taj narod, koji je malobrojan u usporedbi sa cjelokupnim ljudskim
rodom, koji je inteligentan, radišan i prodoran, pomiješan je sa svim narodima,
a da se ni s jednim nije stopio. Čudesno se prilogođuje građanskim i
gospodarskim uvjetima svih naroda i vremena, ali nepokolebivom ustrajnošću
čuva karakteristike svoga plemena i svoje organizacije i zajednicu oko
sinagoga. Na taj način je on i nehotice svijetlo svjedočanstva božanskoga
podrijetla kršćanstva.

Skoro u svojoj cjelini židovski narod zabacuje vjeru u Evanđelje, ali
čuvajući i šireći svoje svete knjige u kojima se preko Proroka iznosi, da tako
kažemo preventivna povijest Kristova, svjedoči za kršćanstvo, a sa svojim
životom i samom povijesti ovaj narod potvrđuje riječ i samo božanstvo
Kristovo.

Divni su vremeniti uspjesi napretka židovskoga naroda. Reklo bi se, da
Bog ovome, nekada izabranom narodu i dalje drži obećanja blagostanja, budući
da je on odbio blago vječnoga kraljevstva Kristova. Ali kada taj narod dosegne
stanoviti stepen blagostanja i moći i kada se čini, da je blizu ostvarenju svoga

6

sna o kraljevstvu Judinu, podiže se protiv njega oluja, koja u različitim
oblicima obnavlja kazne, koje je prorekao Krist. Sjetimo se onoga, što se dogo-
dilo u vrijeme Julijana Apostate, koji je pretendirao, da će Krista utjerati u laž,
kad je pomagao Židovima, da bi u Jeruzalemu opet sagradili hram, okupiti se
oko njega i obnoviti kraljevstvo Izraela. Iz jaraka iskopanih za temelje provalio
je plamen kao iz vulkana, tako da je podhvat morao biti napušten. To je
zabilježio također i poganski povjesničar Marcelin.

I sada su Židovi u najbogatijim zemljama predobili opsežnu i moćnu
gospodarsku prevlast u trgovini, industriji i bankarstvu, a negdje također i u
politici, dok u isto vrijeme nastoje pod zaštitom bogatih i moćnih država da
obnove kraljevstvo Siona. Ali, eto, podiže se protiv njih nova oluja.

To je uvijek znak ruke Božje, koja ipak, razumije se, ne posvećuje
ekscese, koje na različitim mjestima počinja mržnja na Židove, isto kao ni
onda, kad se služio sa Nabukodonozorom, da bi kaznio tada još izabrani narod,
a da time nisu postale legitimnim sve okrutnosti i bezboštvo onoga moćnog
babilonskog vladara. Kažu vam neki, da Crkva štiti i brani Židove s njihovim
židovstvom.

T o n i j e i s t i n a .
Crkva je uvijek smatrala opasnim po vjeru i mir kršćanskih naroda

miješanje s Židovima, doklegod oni ostaju Židovi. I radi toga nalazite staru i
dugu tradiciju crkvenog zakonodavstva i discipline, kojoj je cilj, da obuzda i
ograniči akciju i utjecaj Židova među kršćanima kao i dodir kršćana i Židova
izolirajući Židove i nedozvoljavajući im vršenje onih služba i zvanja, preko
kojih bi mogli dominirati ili utjecati na duh, odgoj i običaje kršćana. Ona se
uvijek brinula za obranu, očuvanje i kršćanske vjere i običaja od očitih utjecaja
Židova i ništa više.

Razumije se, da su vanjski oblici i strogosti crkvene discipline bili
različiti prema prilikama zemalja, naroda i vremena, ali su duh i bit crkvene
discipline s obzirom na Židove uvijek bili isti«.

Crkva je uvijek nastojala, da obrana od židovskih utjecaja ostane u
granicama čovječnosti i ljubavi. Uvijek je molila i moli za obraćenje Židova i
prima u svoju zajednicu sve one, koji i s k r e n o prihvate Kristovu nauku.

»Ovi pak moraju prekinuti sve veze s židovskim općinama i moraju se
osloboditi od svakoga sudjelovanja i suradnje u kakvomgod obliku socijalne
suradnje s njima. I radi toga Židovi, koji se iskreno obrate, nailaze na
napuštanje, na averziju, a ne rijetko i na progon od njihove exbraće po
židovstvu«.

7

»Crkva ne prihvaća i ne može prihvatiti materijalističkog rasizma,
kojemu su duša i duh ovisni o krvi i koji ne priznaju gospodstva slobodne i
razumne duše nad naslijeđenim instinktima, koji negira učinkovitost milosti
preko gospodstva duha nad mesom, kao ni prevlast kršćanske ljubavi prema
prirođenim simpatijama i antipatijama«.

»Oni iskreni konvertiti, pa došli oni od židovstva ili od poganstva od
apostata ili od heretika, kad su jedamput kršteni, za Crkvu su kršćani kao i svi
drugi i s njima se postupa kao i sa svim drugima, te njihove ženidbe s
kršćanima imaju bit i efekte jednake kao i kod svih drugih«.

Msgr. Cazzani odbija prigovore, da je Crkva izmijenila kanonsko pravo u
korist Židova. I danas kao i uvijek su u načelu zabranjene sve žeidbe s Židovi-
ma, pa i u današnjoj Italiji su ti brakovi redovito civilni. Tek u vrlo rijetkim
slučajevima poslije obraćenja kojega bračnog druga i poslije nego što je posto-
jao civilni brak Crkva je posebnom dispenzom sankcionirala takav mješoviti
brak. »Također i danas katolici, koji su svijesni naputaka Crkve, n e u z i m -
l j u u k u ć n u p o s l u g u Ž i d o v a , n e i d u i m u s l u ž b u tako, da
se miješaju s njima, a još manje povjeravaju djecu židovskim dadiljama ili ih
daju na odgoj i obrazovanje židovskim učiteljima. A ako je u našim školama
do nedavna bilo Židova nastavnika, to nije bilo krivnjom Crkve.

»Ali sigurno nije ljudski, a još manje kršćanski, kad se neki prerevni
skandaliziraju nad djelima milosrđa i ljubavi ili iskazima samilosti prema ovim
Židovima, koji su zakonima o rasi dovedeni u bijedan položaj, koji traži
samilost. Skandalizirati se nad tim milosrđem znači zaboraviti ili ne razumjeti
Kristove parabole o Samaritancu i dijeliti neljudsku intrasigentnost Židova,
protiv koje je Krist ustao tom parabolom. To znači ne shvatiti i ne osjetiti
smisla one ljubavi, koja je praktičan bit Evanđelja«.

»Budite mirni, jer je C r k v a u v i j e k b i l a o p r e z n a i s p o r a
d a p o v j e r u j e u o b r a ć e n j e Ž i d o v a i ne običaje im podijeliti
krštenja, ako ne poslije dugih i ozbiljnih kušnja. Ona je još sporija i opreznija,
kada prilike vremena ili mjesta mogu navesti Židova ili nevjernika, da zatraži
kršćanstvo s ciljem, da ukloni sve pregrade bilo radi računa, interesa, bilo radi
strasti«.

(»Hrvatska Straža« 17. siječnja 1939.).

CRKVA I RASIZAM
Jučer smo obećali, da ćemo se vratiti na značajnu propovijed o Židovima,

koju je u povodu Bogojavljenja izrekao biskup od Cremone Msgr. Cazzani, jer

8

je u njoj na pristupačan način izloženo stanovište Crkve prema Židovima.
Msgr. Cazzani upozorava na prigovore, da Crkva tobože favorizira

Židove na štetu kršćana i to radi toga, što je osudila njemački rasizam, u ime
kojega se progone Židovi. »Pazite dobro, Crkva nije osudila i ne osuđuje ni
jednu političku obranu sigurnosti i napretka rase ni bilo koju mjeru zakonske
zaštite protiv pretjeranog i štetnog židovskog utjecaja u životu nacije, sve dok
se ne povrjeđuju najviši zakoni ljudskoga bratstva i kršćanske ljubavi i dok se
čini po razumnim kriterijama i u stanovitim uvjetima, tako da strogosti, koje su
kod drugih potrebne, ne padnu na onoga, koji to nije zaslužio«.

Msgr. Cazzani sada izlaže, što je rasizam, koji je osudila Crkva. To je
antikulturni rasizam, koji diže nepremostive pregrade među ljudima i nastoji
spriječiti svaki međusobni kulturni dodir naroda, a po tome spriječava i
napredak. Taj rasizam mjesto crkvene nauke stavlja svoj materijalistički
filozofijsko-vjerski sustav. Taj sustav niječe božansku inspiraciju Biblije,
zajedničko podrijetlo svih ljudi, istočni grijeh, univerzalnost otkupljenja, samo
otkupljenje, božanstvo Kristovo i mjesto Boga stavlja božanstvo rase i krvi,
koje determinira moral.

Kako Crkva može ne osuditi takav skup zabluda, a da kod toga ne izda
svoju misiju čuvara i učitelja Kristove nauke?

Znači klevetati djelo i nakane Crkve, ako se takva osuda pripisuje
političkim averzijama ili simpatijama. Nije krivnja Crkve, ako radi osude
stanovitih doktrinarnih sustava protivnih katoličkoj vjeri izlazi kompromitiran i
umanjen politički ugled neke države, koja se nerazborito upregla, da taj sustav
podupire.

Crkva ne vodi politiku i nikada ne ulazi u politička pitanja, ako ne mora, i
kada je to potrebito radi dodira religioznih pitanja s političkim radi naravi same
stvari.

Radi toga je očito, da vjera kao ona, koja ima ljude i narode odgajati i
voditi k održavanju zakona Božjih i k vječnom spasenju duša ne može, a da ne
utječe na tolike ljudske djelatnosti u koliko sve one imaju biti podređene
zakonu Božjem.

Prema tome vjerske vrijednosti jesu najviše u ljudskom životu i sve druge
vrijednosti se umanjuju, gube vrijednost i propadaju, ako dođu u sukob s vjer-
skim vrijednostima.

Sjetite se onoga, što je rekao šef naše vlade narodu u Vicenci još dne 23.
rujna 1923: » N a r o d n e m o ž e p o s t a t i v e l i k , m o ć a n i

9

s v i j e s t a n s v o j i h d u ž n o s t i , a k o n e p r i o n e u z v j e r u i
a k o j e n e s m a t r a b i t n i m e l e m e n t o m s v o g a ž i v o t a « .

Crkva se u svojoj misiji ne brine za oblike i političke sustave pojedinih
država ili režima. Ona se suživljuje sa svakim oblikom političke vladavine i na-
stoji sa svakim održati mirne odnose, ako joj dozvoljavaju, da u svijetu razvija
svoju božansku misiju. U stvari, budući da u modemom svijetu nije moguć
apsolutno katolički oblik vladavine, Crkva ugovara i zaključuje svoje
konkordate sa bilo kojim režimom, koji na to pristaje: s autoritativnim i sa
demokratskim režimom.

Svojim konkordatima Crkva se ne kani povezivati ni s jednim političkim
oblikom od različitih političkih režima različitih država niti se stavlja u bilo
čiju službu. Ona jedino ide za tim, da zaštiti slobodu i dostojanstvo svoje
službe među narodima, da si također osigura i vremenita sredstva svoje
duhovne misije, da zaštiti slobodu vjernika na ispovijedanje i izvršavanje
nauke Evanđelja i suradnje s istom Crkvom oko očuvanja i utvrđivanja
kršćanskoga života pomoću vjerskoga odgoja puka i omladine. To je isto, što i
kazati, da Crkva želi braniti i štititi onaj neophodni dio kršćanskoga života, koji
se sada zove Katolička Akcija.

Msgr. Cazzani ističe poštovanje Crkve prema vlasti. Ona ne nalaže
vjernicima, da ustaju protiv bilo kojega režima, ali im ipak pušta slobodu
političkih mišljenja, kad ona nisu u sukobu s propisima vjere i kršćanskoga
morala«.

»Ali Crkva se ne može uzdržati, a da ne osudi doktrinu, koja se protivi
otkrivenoj istini, čiji je ona čuvar. Ona to ne može propustiti ni iz obzira prema
političkim vlastima, koje su je inače spremne podupirati, pa makar one i u
drugom pogledu bile zaslužne za samu Crkvu. Nikakva zasluga prema Crkvi
ne može se isticati, da bi joj se začepila usta kod isticanja i obrane njezinih
božanskih istina. Crkva osuđuje i izopćuje i svoje biskupe, patrijarhe, a kad
treba i svoje kardinale, ako se zalažu za nauke protivne Crkvi. I u istinu Crkva
je prije nego što je osudila njemački rasizam svečano osudila bezbožni
komunizam, naučavan, podupiran i provođen od Sovjetske Rusije, Meksika i
crvene Španjolske.

A kada su u Francuskoj neki naivni katolici, zavedeni bljeskom socijalnih
reforma, koje su nužne, pokazali da će se skoro pustiti zavesti od zasjede pru-
žene ruke sa strane komunista — treba istaknuti — da je baš sv. Otac dao znak
na uzbunu, protestirajući i ističući, da katolici ne mogu biti saveznici

10

bezbožnih komunista, ni po programu, ni po kakovom političkom ili
socijalnom sporazumu«.

Msgr. Cazzani upozorava i na K a n o n 2335 p r o t i v m a s o n e r i j e .
» C r k v a n e z a b o r a v l j a , d a j e m a s o n e r i j a u g l a v n o m b i -
l a s t v o r e n a i p o d u p i r a n a o d Ž i d o v a , a z n a s e , d a s u u
m a s o n e r i j i s k u p a s Ž i d o v i m a s u r a đ i v a l i m o ž d a i o n i ,
k o j i d a n a s ž e l e i z a z v a t i n e p o v j e r e n j e i a n t i p a t i j e
p r e m a C r k v i o p t u ž u j u ć i j e d a f a v o r i z i r a m a s o n e i
Ž i d o v e « .

Msgr. Cazzani upozorava vjernike, da se čuvaju političkih prigovora
Crkvi. Neka ne zaborave, da su Ž i d o v i s a m o g a K r i s t a d a l i
o s u d i t i n a s m r t r a d i p o l i t i k e . Ljubav prema Crkvi i domovini
dadu se dovesti u divan sklad.

»Zahvalimo Bogu, da je konkordat, jedan od najboljih što postoje, u našoj
domovini dokrajčio bolni sukob između Crkve i države i da nam je dao načina,
da možemo živjeti i širokim srcem razvijati blagotvornu harmoniju dviju
ljubavi, one prema Crkvi i one prema domovini.

I molimo, molimo. Molimo skupa po nakanama sv. Oca za obraćenje i
Židova i komunista i masona i progonitelja Crkve i za našu braću u vjeri, koja
u bilo kojem kraju svijeta trpe od progona«.

(»Hrvatska Straža« 20. siječnja 1939.).

CRKVA I ŽIDOVI
Propovijed kremonskoga biskupa u cijelosti, prevedena prema

»L’Osservatore Romano«:
Znate li, zašto se optužuje Crkva, da je sklona Židovima, a to na štetu

kršćana? Zato jer je Crkva osudila pretjerani njemački rasizam, a u njegovo se
ime u Njemačkoj oštro progoni Židove.

Ali, pazite dobro. Crkva nije osudila niti ne osuđuje nijednu političku
obranu cjelovitosti i blagostanja rase, nijednu zakonsku opreznost i predusret-
ljivost protiv prekomjernog i škodljivoga utjecaja Židova u životu Nacije, dok
se samo ne gaze vrhovni zakoni čovječanskog bratstva i kršćanske ljubavi, ne-
go se to čini po razumnim kriterijima i pod uvjetima koji nisu prestupnički
tako, da oštrina zakona, koji se smatraju nužni za neke, ne pada na one, koji
toga ne zaslužuju.

Crkva je osudila onaj pretjerani i separatistički rasizam, koji hoće da
podigne neprelazne ograde mržnje odvratnosti nacionalnog i rasnog egoizma

11

među narodom i narodom, plemenom i plemenom. Takav pretjerani rasizam
svršio bi time, da presiječe tijek napredovanja ljudske civilizacije, da zapriječi,
te svaki narod i svako pleme nosi tome progresu svoj posebni doprinos, po
svojoj vlastitoj naravi, po svojim nadarenostima i običajima, po svojoj
marljivosti i da bi se svaki mogao koristiti doprinosom svih i doprinosom
svakoga. Crkva je osudila pretjerani njemački rasizam, koji hoće da se
doktrinalno izgradi na temeljima jednoga filozofskog i religioznog sistema,
koji niječe katoličku vjeru i kršćansku civilizaciju. To je materijalistički sistem
krvi kao sistem, koji određuje i rađa sav ostali život, bio on intelektualan,
socijalan ili individualan. To je sistem, koji niječe vrhunaravni red, božansku
objavu i božansko nadahnuće Svetoga Pisma; niječe stvaranje i rodno jedinstvo
ljudskoga roda; niječe istočni grijeh i univerzalnost otkupljenja, štaviše i samo
otkupljenje, prema tome božanstvo Kristovo kao i božanstvo njegovoga
evanđelja i njegove Crkve. Niječe opstojnost jednoga osobnog Boga,
različnoga od svijeta. Svodi besmrtnost duše na rasni kontinuitet krvi
pokoljenja, koja dolaze jedno za drugim. Božanstvo Boga zamjenjuje
božanstvom rase i krvi, koja rađa pravo i određuje moral i na koncu praktički
dolazi dotle, da mora dohvatiti nečovječno sakaćenje sterilizacije da
onemogući rođenje drugoga jednog ljudskog plemena.

Kako može Crkva ne osuditi kompleks tolikih zabluda, a da ne izda svoju
misiju čuvarice i učiteljice božanske nauke Kristove?

Znači klevetati rad i nakane Crkve, ako se takva njezina osuda pripisuje
ciljevima političkih simpatija ili antipatija. Nije krivnja Crkve, ako iz njezine
osude izvjesnih naučnih sistema protivnih katoličkoj vjeri može da uslijedi
kompromitiran ili umanjen politički prestiž jedne Države, koja se neoprezno
založila da ga brani.

Crkva ne vodi politike niti ulazi kada u politički red, osim tamo i kada je
to potrebno radi spletenosti vjerskih problema s političkim problemima po
naravi samih stvari. Jer je jasno, da vjera, koja mora odgajati i voditi ljude i
sunarodnjake za to, da drže Božje zakone i da se brinu za vječno spasenje
svojih duša, ne može ne utjecati na sva područja ljudske djelatnosti, ukoliko se
čitava ljudska djelatnost mora podvrći božanskome zakonu.

Prema tome su vjerske vrijednosti najviše u ljudskom životu i sve druge
vrijednosti postaju slabe, nevrijedne, gube se, kad se stavljaju u protucijenje s
vjerskim vrijednostima.

Neka se dozove u pamet ono, što je rekao predsjednik naše vlade narodu

12

u Vicnci 23. rujna 1923.: » J e d a n n a r o d n e m o ž e p o s t a t i v e l i k i
j a k , s v i j e s t a n s v o j e s u d b i n e , a k o s e n e p r i l j u b i u z
V j e r u i n e s m a t r a j e e l e m e n t a r n i m p o č e l o m s v o j e g a
ž i v o t a . «

Crkva se u svojoj misiji ne obazire na oblike i političke sisteme različnih
državnih režima. Ona se suživljuje sa svakim oblikom političke vladavine i na-
stoji da zadrži prema njemu potpun onaj miroljubivi odnos, koji joj dopušta da
razvija u svijetu svoju božansku misiju. I doista Crkva, budući da je apsolutno
katolički režim praktično nemoguć u današnjim državama, sklapa svoje
konkordate sa svakom vladom, koja na to pristane: s autoritativnim režimima
jednako kao i s demokratskim režimima.

I sa svojim konkordatima Crkva se ne kani vezati na političke oblike
različnih državnih vladavina niti se staviti u službu jednoga više nego u službu
drugoga. Ona ide samo za tim, da štiti slobodu i dostojanstvo svoje službe
među narodima, da si osigura također i vremenita sredstva koja su potrebna za
njezinu duhovnu misiju, da štiti slobodu vjernika tako, da mogu ispovjedati
nauku evanđelja i živjeti po njoj te surađivati sa samom Crkvom na tome, da se
sačuva i utvrdi kršćanski život s vjerskim odgojem omladine i naroda.

Znači to isto, što i reći, da Crkva brani i čuva barem onaj najmanji dio
kršćanskog života, koji se danas zove Katolička Akcija, koja je pod različnim
oblicima i pod različnim imenima uvijek djelovala u Crkvi i nema nikakvih
užih veza bilo s kojom političkom strankom niti u prošlosti niti u sadašnjosti
niti u budućnosti.

Crkva ne smeta niti škodi i jednoj političkoj vladavini, kad može
nesmetano i slobodno da izvršuje svoju misiju, nego koristi svima, jer uči
vjernike da priznaju i poštuju vlast Države u onome obliku političke vladavine,
koji ona ima u njihovoj domovini i da surađuju s njom na zajedničkom dobru
njihove vlastite domovine. Ona ne zapovijeda vjernicima jedne Nacije, da
ostave jednu političku vladavinu svoje zemlje za volju druge, nego pušta svoje
sinove, da pristaju uz politička mišljenja, dokgod ona ne protuslove istinama
vjere i ćudoređa.

No ništa ne može zadržati Crkvu, da ne osudi nauku, koja je protivna
objavljenoj nauci, koju ona čuva, pa makar bile kakve mu drago političke
vlasti, koje su se založile, da propovijedaju tu nauku, štaviše bili po srijedi ne
znam kakvi obziri zaslužnosti za samu Crkvu. Ne može se pozivati ni na kakvu
zaslužnost prema Crkvi zato, da joj se začepe usta, da ne može propovijedati i
braniti svoje božanske istine. Crkva osuđuje i ekskomunicira pače i same svoje

13

biskupe i patrijarhe, a dogodi se i kardinale, ako postanu hranitelji nauka, koje
su protivne vjeri. Crkva je osudila i Henrika VIII. Engleskog, koliko god je on
prije toga zaslužio častan nadimak »Defensor fidei« i kakogod je odvodio u
skismu čitav jedan veliki narod, koji je Crkvi dao toliko svetaca.

I doista još prije nego je osudila njemački rasizam Crkva je svečano
osudila komunizam, što ga ispovijeda Savez Sovjetskih Republika u Rusiji,
Meksiko i Crvena Španjolska.

I kad su se u Francuskoj neki naivni katolici obuzeti sjajem reforma, koje
se nameću, pokazali gotovi, da se uhvate u zamku komunističke »pružene
ruke« — ne treba to prešutjeti ni zaboraviti — bio je upravo Papa prvi, koji je
dao znak za uzbunu niječući, da bi se katolici mogli ujediniti s komunistima,
bezbožnicima po programu, ni za volju kakve socijalne ili političke nakane. I
još danas je u potpunoj snazi ekskomunikacija Kanona 2335 protiv onih, koji
su upisani u sekte zavjerene protiv Crkve i zakonitih civilnih vlasti, poimence
protiv pristaša slobodnih zidara. A Crkva zna, da je slobodno zidarstvo
stvorilo, da slobodno zidarstvo podržava židovstvo u prvome redu. I možda su
među slobodnim zidarima surađivali protiv Crkve i oni, koji danas hoće, da
podignu nepovjerenje i antipatije protiv Crkve optužujući je, da brani slobodne
zidare i Židove.

Niti se može baciti Crkvi na leđa odgovornost za čine ili riječi ovoga ili
onaga katolika bio on svjetovnjak ili duhovnik. Ne čudite se i ne sablažnjujte
se, predragi, vidite li, da se s različnih strana i ne rijetko ponavljaju optužbe
protiv Crkve, političke optužbe i to u najrazličitijem često i protuslovnom
smislu.

Crkva je mistično Tijelo Kristovo i mora živjeti Njegovim životom u
svijetu kroz sva vremena i u svim narodima. S j e t i t e s e , d a s u Ž i d o v i
n e p r i j a t e l j i K r i s t o v i , dok su htjeli da ga osude na smrt, jer nije htio,
da se učini Mesijom prema njihovim predrasudama. Mesijom koji bi kroz prste
gledao njihove grijehe i strasti, nastojali pred narodom da ga prikažu kao
protivnika Mojsijeva kao prijatelja rimskog imperija, a pred Pilatom su ga
optuživali, da je neprijatelj Cezarov i da se htio učiniti kraljem protiv rimskog
imperija.

Sjetimo se Triju Mudraca koji su primicije našega poziva na vjeru i
proživljujući ponovno žar njihove vjere prinesemo i mi Kristu Otkupitelju zlato
ljubavi, tamjan molitve, mirhu mrtvenja i kršćanske stalnosti.

B u d i m o č v r s t i u s v o j o j v j e r n o s t i p r e m a C r k v i i
n j e n o m u č e n j u i n e d a j m o s e p o k o l e b a t i i l i o h l a d i t i u

14

l j u b a v i p r e m a n a š o j d o m o v i n i od izvjesnih optužbi i klipova
bačenih pred noge djelima Crkve.

ŽIDOVSKI STATUT U FRANCUSKOJ
Dne 18. listopada objavio je »Journal Officiel«, službeni list francuske

vlade, statut Židovima u Francuskoj. U isto vrijeme je vlada preko oficiozne
agencije »Havas« izdala za javnost obavijest, u kojoj se kaže:

»Vlada je pri svom radu ponovne nacionalne izgradnje morala od prvoga
dana proučavati pitanje Židova i stanovitih stranaca, koji su time, što su zlo-
upotrebili našu gostoljubivost, ne malo doprinijeli našem porazu.

Posvuda, a naročito u javnim službama i uza sve časne iznimke, kojih je
primjere svatko mogao navesti, u t j e c a j Ž i d o v a b i o j e p o d m u k a o
i k o n a č n o r a z o r a n .

Svi promatrači se slažu u konstataciji zlokobnih učinaka njihove
djelanosti tokom prošlih godina, dok su imali pretežnu ulogu u vođenju naših
javnih poslova. To su činjenice, koje iziskuju djelatnost vlade, koja provodi
uzvišeni zadatak francuske obnove.

Čitava vlada je apsolutnom vedrinom protiv svakih represalija. Ona
poštuje osobe i imetak Židova. Ona im jedino z a b r a n j u j e v r š e n j e
s t a n o v i t i h f u n k c i j a : s o c i j a l n i h , v l a s t i , u p r a v e i
o d g o j a , budući da je iskustvo pokazalo vladi kao i svim nepristranim
duhovima, da Ž i d o v i s v e t o v r š e u z t a k v e i n d i v i d u a l i s t i č k e
t e n d e n c i j e , k o j e i d u s v e d o a n a r h i j e .

Naša nevolja nameće nam dužnost da ponovno okupimo francuske snage,
kojima je dugo nasljedstvo fiksiralo značajke. Ne radi se o lakim osvetama,
nego o n e o p h o d n i m m j e r a m a s i g u r n o s t i .

Uostalom, vlada će od ovih ograničenja, koje je propisala u životnom
interesu Francuske, moći osloboditi one Židove, koji su zaslužni za domovinu.

I ova rezerva pokazuje, u kakvom je duhu čovječnosti vlada nastojala
urediti jedno od pitanja, koje u današnjim poteškoćama dobiva univerzalni
značaj. Tim riječima je francuska vlada iznijela misli, koje su je vodile kod
izrade židovskog statuta, koji sadrži ove odredbe:

Čl. 1. Židovima su smatrani svi oni kojima su od djedova i baka troje
Židovi, kao i oni kojima su dvoje od djedova i baka Židovi, a sami su židovske
vjeroispovijesti.

Čl. 2. nabraja javne službe, u koje Ž i d o v i n e m a j u p r i s t u p a . To
su ovi položaji: š e f d r ž a v e , m i n i s t r i , d r ž a v n i s a v j e t ,

15

n a r o d n o v i j e ć e L e g i j e č a s t i , k a s a c i o n i s u d , r a č u n s k i
s u d , v r h o v n e u p r a v e r u d a , s a o b r a ć a j a , f i n a n c i j a ,
p r i z i v n a s u d i š t a , s u d o v i p r v e i n s t a n c i j e , s v i s u d o v i u
p r o f e s i o n a l n i m u s t a n o v a m a , s v a i z a b r a n a t i j e l a n a
t e m e l j u d r ž a v n i h z a k o n a .

Isto tako Židovi ne mogu vršiti visoke položaje ni u a d m i n i s t r a c i j i
uključiv tu i kolonije. P o s v e s u i s k l j u č e n i i z n a s t a v n i č k o g t i -
j e l a , a i s t o t a k o i z č a s n i č k o g z b o r a k o p n e n i h ,
p o m o r s k i h i z r a č n i h v o j n i č k i h s n a g a . Židovi ne mogu biti
u p r a v i t e l j i n i v i s o k i č i n o v n i c i poduzeća, koja primaju bilo kakvu
državnu pomoć.

Čl. 3. određuje iznimke, koje se mogu dozvoliti jedino na temelju
vojničkih zasluga i odlikovanja.

Čl. 4. dozvoljava Židovima vršenje slobodnih zvanja i nižih državnih
služba, u koliko i taj broj ne bude ograničen. Za taj slučaj bit će donesene
posebne odredbe.

Čl. 5. određuje, da Ž i d o v i ni uz kakav uvjet n e m o g u b i t i
d i r e k t o r i , v l a s n i c i , u r e d n i c i n o v i n a , č a s o p i s a n i
a g e n c i j a , a isto tako ne mogu obnašati slične službe u k i n e m a t o -
g r a f s k i m p o d u z e ć i m a , k a z a l i š t i m a i r a d i j u . O tome će biti
donesene posebne odredbe sa strogim sankcijama za njihove prekršitelje.

Čl. 6. određuje, da Židovi nikako ne mogu biti p r e d s t a v n i c i
s t a l e š k i h t i j e l a profesija nabrojenih u čl. 4. i 5.

Čl. 7. govori o prestanku funkcija državnih službenika, koji su
obuhvaćeni ovim zakonom. U roku od dva mjeseca svi oni moraju predati
dužnost. Oni koji imaju 15 godina službe dobit će penziju u omjeru s godinama
službe, dok će oni s manje godina službe dobiti otpremninu, koja će se posebno
odrediti.

Čl. 8. određuje, da jedino vlada na temelju dolične motivacije može
izuzeti od odredaba ovoga zakona Židove, koji su na kulturnom polju iskazali
»izvanrednih usluga francuskoj državi«.

Čl. 9. određuje, da se ovaj zakon odnosi na Alžir, kao i na sve
protektorate, kolonije i teritorije pod mandatom.

Istovremeno je objavljen z a k o n o s t v a r a n j u
k o n c e n t r a c i o n i h l o g o r a z a Ž i d o v e , koji nisu francuski podanici.
Strani Židovi mogu također biti internirani u unutrašnjosti Francuske.

Time je kompletirano ovo francusko zakonodavstvo, koje se odnosi na

16

Židove. Naime, treba nadodati, da je nedavno ukinut »zakon Cremieux«, kojim
su Židovima u Alžiru bila podijeljena prava ista kao i Francuzima, što je u
velike izazvalo tamošnje Arape. Isto tako su nedavno bila u v e d e n a
o g r a n i č e n j a n e k i h s l o b o d n i h z v a n j a , k a o p r i m j e r i c e
l i j e č n i š t v a , jer su već prije dva mjeseca bila uvedena znatna ograničenja
za sve strance, koji vrše liječničku službu u Francuskoj.

Ovim zakonom bit će uvelike udovoljeno onoj struji francuskog javnog
mišljenja, koje je već godinama tražilo ograničenje djelatnosti stranaca u Fran-
cuskoj. Tako i sada neki listovi stalno donose zahtjeve, da se — primjerice —
svim strancima zabrani vršenje novinarskog poziva u Francuskoj. K tome će
ovaj zakon u velike zadovoljiti golem dio francuskog časničkog zbora, koji se
još sjeća Dreyfussove afere, koja je bila tako udešena, da je u očima masa bila
smanjila ugled vojske, koja je eto sada doživjela zadovoljštinu, koju je doista i
zaslužila, jer je bila jedna od najzdravitijih snaga Francuske.

Židovski statut za Francusku odista predstavlja veliku i naglu promjenu.
Pred dvije godine je vlada Pučke fronte objavila » z a k o n - d e k r e t « , koji
t e š k i m k a z n a m a u d a r a n a s v e o n e , k o j i b i v r i j e đ a l i
» s t a n o v n i k e F r a n c u s k e « b e z o b z i r a n a n j i h o v u v j e r u i
p o d r i j e t l o . Danas su ti »stanovnici Francuske« (Blum i drugovi) isto tako
zakonom-dekretom stavljeni u poseban položaj. Oni su uklonjeni od značajnih
nacionalnih funkcija, dok im je ipak ostavljena sloboda zarade i privređivanja.
To se dogodilo radi toga, što je Francuska u sretnom položaju da joj je to
moguće, jer je njezin srednji stalež dosta jak i gospodarski razvijen, te se u njoj
problem Židova postavlja u prvom redu na kulturno-političkoj, dakle sasvim na
drukčijoj osnovici, nego li u nekim krajevima Srednje Europe.

(»Hrvatska Straža« 24. listopada 1940.).

MAURRAS O ŽIDOVIMA U FRANCUSKOJ
Židovski statut u Francuskoj nije izazvao mnogo komentara. Neki listovi

su se ograničili na reprodukciju vladinih tekstova, dok su drugi iznijeli podatke
o doista velikom utjecaju Židova u francuskoj politici i kulturi. Ideološke
osvrte donose samo royalistički listovi, koji su uvijek otvoreno zastupali misao
o potrebi ograničenja utjecaja Židova u javnom životu Francuske.

Sam Charles Maurras je napisao vrlo zapaženi komentar, koji su vrlo
nepotpuno citirali i neki zagrebački listovi. Maurras ističe, da se francuski za-
koni protiv Židova odlikuju time, što oni ne diraju ni vjeru Židova, ni njihovu
krv, ni njihov imetak. On je uvijek razlikovao između antisemitizma rasnog i

17

antisemitizma državnog.
Glavna briga francuske vlade bila je ukloniti židovski utjecaj na području

odgoja i morala. Statut ide za tim, da bi pobijao duh modernog Izraela, njegov
zakulisni utjecaj i konačno vodeću ulogu kao i vječne tendencije tolikog
stupnja individualizma, da to dovodi do anarhije.

Francuska vlada nije zaboravila na dva čvrsta stupa židovske prevlasti,
koje je definirao glasoviti Bernard Lazare, organizator afere Dreyfuss, a koji je
i sam bio Židov. Prema njemu Židov je a) »agent revolucije« i b) »konzervator
samoga sebe« (Iz djela spomenutog pisca pod naslovom: »Antisémitisme et ses
causes«).

»Na koji je način Židov konservator samoga sebe? — pita Maurras. Na
koji način on uspijeva očuvati sebe? Ne radi kod toga samo njegov duh. Tu
ima i nešta materijalna, a to su navike, običaji, tradicije. To su običaji i moral,
koji su naslijeđeni, ali i predani. To su bez sumnje plodovi duha, ali i različiti
od njega«. »Mi smo — nastavlja Maurras — pred pola stoljeća napisali:
» K a d p u s t i t e j e d n o g a Ž i d o v a u n e k e n o v i n e u r o k u o d
š e s t m j e s e c i t a m o i h j e š e s t , u r o k u o d g o d i n e d a n a
d v a n a e s t i t a k o p o s t e p e n o d a l j e . . . Jedva, da smo pretjerali.
Mjesto novina, uzmite riječi ured, uprava, trgovina, industrija, salon, kuća i
zbit će se to isto. Ta neuporediva solidarnost bit će pojačana našim kletskim
uživanjem u samoći, u »odvojenoj skupini«, a divljenju »osamljenom vitezu«.
P r o t i v j e d n o g a F r a n c u z a s v i Ž i d o v i z n a d u s t v o r i t i
j e d i n s t v e n u s k u p i n u . Z a Ž i d o v a p o s t o j e s a m o Ž i d o v i i
tome nekakvi Francuzi u pravilu sami, odvojeni. Partija je vrlo nejednaka. I
neće se ništa postići, dok se ne uoči i ova strana problema«.

Sada se u Francuskoj radi na tome, kako bi se Židovima spriječilo vršenje
uprave državom i sudjelovanje u djelu formiranja francuskih savjesti. »Ništa —
piše dalje Maurras — nije mudrije od toga i treba se nadati, da će se postupati
tako, da ćemo biti pošteđeni od rekriminacija i tužaljki o povredama sve tih
prava ljudske ličnosti. Nigdje u zvijezdama ni u dubinama savjesti nije
zapisano, da je za ljudsku osobu uvredljivom, ako ne može postići upravu ili
vlasništvo nekoga kazališta ili kinematografa, nekoga lista ili sveučilišta. U
prava ljudskih ličnosti zasijecaju moral, vjera, razum. Židovski statut ne traži
od Židova, da kažu kako 2 više 2 daju 5. Neće se tražiti, da pogrde židovsku
vjeru, da pišu ili govore protiv istine i časti. Dok se pridržavamo ovih
ograničenja mi smo gospodari kuće, koju dogradiše naši predci davši za nju
svoj znoj i svoju krv. M i i m a m o a p s o l u t n o p r a v o , d a

18

p o s t a v i m o s v o j e u v j e t e n o m a d i m a , k o j e p r i m i s m o p o d
n a š k r o v . M i t a k o đ e r i m a m o p r a v o , d a f i k s i r a m o
g r a n i c e u o k v i r u k o j i h s e p r u ž a g o s t o p r i m s t v o , k o j e
m i m o ž e m o i n e i s k a z a t i . «

Što se tiče z a p l i j e n j e n i h d o b a r a o b i t e l j i R o t s c h i l d ,
Maurras predlaže, d a b i t a j i m e t a k , (kao i dobra drugih Židova, koji su
radili protiv Francuske, a sada su je ilegalno napustili), b i o
u p o t r i j e b l j e n u k o r i s t s e l j a k a , p o b o l j š a n j a n j e g o v a
p o l o ž a j a k a o i o b r a đ i v a n j a m a j k e z e m l j e . Bio bi to akt
visokog moralnog značenja, kad bi se anonimni, nomadski, lutalački imetak
upotrijebio za oslobođenje najmanje pomičnog i u najvišem smislu pravog
vlasništva t. j. zemljoposjeda. To bi narodu zemlje pokazalo, koliko se država
brine za njega, koliko se pouzdaje u njega i koliko ga voli kao i to, da se želi
izgraditi, oblikovati, naslanjajući se na fizičke temelje domovine i na seljaka,
koji je njihova duša.

»Najkozmopolitskija od svih revolucija, ona koju glupost još uvijek
nazivlje francuskom, nije se mogla održati na našem tlu, nego jedino radi toga,
što je seljaku, koji je dobio zemlju, garantirala, da inu posjed neće biti oduzet.
Taj račun interesa bio je onaj faktor, koji je tako dugo i tako previše dugo podr-
žavao golemu našu nesreću. Zašto se ne bi sličnim postupkom konsolidirala,
simbolizirala i dobročinstva nacionalne revolucije iz ovogodišnjeg mjeseca
srpnja?«

Kako vidimo Maurras ne ide za osvetom Židovima (njega je Leon Blum
držao šest mjeseci u zatvoru), nego on zamišlja čitav program duhovnog osa-
mostaljenja i oslobođenja Francuske, prave nacionalne revolucije, koja bi imala
crpsti svoju snagu iz puka, a u prvom redu iz sela. Njegove formulacije su
vanredno zanimljive, pa je vrijedno zabilježiti ih, ne mijenjajući ništa od
načelnog stanovišta prema Maurrasovim spisima.

Činjenica je, da je Maurras jedan od najlucidnijih političkih ljudi
suvremene Francuske, da su posljednji dogođaji posvema opravdali njegovu
kritiku ideja i prakse Treće Republike. Radi toga je uvijek korisno čitati, što i o
židovskom pitanju piše taj danas najizrazitiji politički pisac Francuske.

(»Hrvatska Straža« 29. listopada 1940.)

19

IZJAVA PREDSJEDNIKA VLADE DRA STOJADINOVIĆA O
ŽIDOVSKOM PITANJU U JUGOSLAVIJI

Interview u pariškom »Petit Parisienu«

P a r i s , 23. I. 1939. »Petiti Parisien« objavljuje razgovor svog

specijalnog dopisnika s predsjednikom vlade dr. Milanom Stojadinovićem i o
židovskom pitanju. U tom razgovoru stoji slijedeće:

Pošto su u inozemstvu kružile vijesti o eventualnim mjerama protiv
Židova u Jugoslaviji, bio sam u mogućnosti da dobijem od predsjednika vlade
dra Stojadinovića ove izjave:

» N e m a a n t i s e m i t i z m a u J u g o s l a v i j i « — to su netočne
vijesti. Antisemitizam ne postoji u Jugoslaviji. Osamdeset hiljada
jugoslovenskih Židova živi u savršenoj ravnopravnosti s ostalim građanima.
Ono što je točno to je, da se mi nalazimo u jednoj zasebnoj situaciji, pošto smo
pretekli većinu naroda na putu primanja i pomoći u korist političkih bjegunaca.
Ima skoro dvadeset godina, što smo ih primili i što podnosimo t e r e t
o g r o m n e r u s k e e m i g r a c i j e , koju smo primili poslije političkih
promjena, do kojih je došlo u Rusiji krajem rata i poslije političkih promjena,
do kojih je došlo u Rusiji krajem rata i poslije rata. Naši izdaci za primanje
čitave ove emigracije, za uzdržavanje siromašnih, za prehranu staraca, za
školovanje djece, da samo to navedem, č i n e o g r o m n e s v o t e , i jedan
dio tih izdataka, naročito onaj, koji se tiče staraca, djece i ratnih invalida,
nastavlja teretiti naše budgete. Da li bi jedna zemlja još nova kao što je naša,
koja ne raspolaže nagomilanim bogatstvima, mogla da uzme u razmatranje, da
ovim izdacima doda terete za nove bjegunce, koje malo koja zemlja u tolikoj
mjeri podnosi? Postaviti pitanje, to znači dati odgovor. Čim se pojavi problem
koji proizlazi iz događaja u Srednjoj Europi, naša je vlada dakle, morala da
stavi do znanja, da nova emigracija ne može biti upravljena k Jugoslaviji.
Dakle nema nove skorašnje odluke. Nikakve. Dodajem u ostalom, kad bi se, i u
pretpostavci postavilo p i t a n j e p r i m a n j a ž i d o v s k i h b j e g u n a c a ,
vjerojatno, da bi j u g o s l a v e n s k i Ž i d o v i b i l i p r v i , k o j i b i s e
t o m e o p r l i , k a k o s e n e b i d o g o d i l o , d a s e e v e n t u a l n o
p o j a v i k o d n a s o n o , š t o j a p o n a v l j a m k o d n a s n e
p o s t o j i : a n t i s e m i t i z a m . Pošto smo naše stanovište prije nekoliko
mjeseci iz nužde zauzeli, to stanovište ostaje nepromijenjeno. S v e d o k
Ž i d o v i b u d u d a v a l i d o k a z a o l o j a l n o s t i , š t o j e u v i j e k

20

n a p r i m j e r b i o s l u č a j s b e o g r a d s k i m Ž i d o v i m a ,
p i t a n j e s e n e p o s t a v l j a . Budućnost će dakle zavisiti od samih
Židova. J e d i n o n e d o s t a t a k l o j a l n o s t i o d n j i h o v e s t r a n e
m o g a o b i p r o m i j e n i t i s i t u a c i j u . Vlada nije donijela nikakove
zasebne mjere o izgonu ili o zabrani ulaska u zemlju. Privremeno odobrene
vize turistima ili tranzitne vize za ukrcavanje naročito u pravcu Amerike,
očigledno ne smije da se od strane zainteresiranih pretvore u sredstvo za trajan
boravak u zemlji. Ako su vlasnici takvih viza morali biti pozvani na poštivanje
zakona, očigledno nema u tome nikakove nove mjere, koja bi bila inspirirana
novim antisemitizmom. Francuzi rado odgovoraju kada su previše
mnogobrojne osobe koje mole za nevoljnike: »Mi imamo svoju sirotinju«, mi
J u g o s l a v e n i i m a m o i t o o d a v n o n a š e b j e g u n c e s a
s v i m a t e š k o ć a m a , k o j e j e t a s t v a r d o n i j e l a i k o j e j o š
d o n o s i . Poznato je što to znači i u Francuskoj, gdje je prije nekoliko dana
Bonnet jasno govorio o ogromnim izdacima, koje vi plemenito podnosite zbog
priticaja bjegunaca, koje ste primili«.

OBZIRNA JUGOSLAVIJA PREMA ŽIDOVIMA
» V o l k s r u f « l i s t n j e m a č k o g o b n o v i t e l j s k o g p o k r e t a

u N o v o m S a d u d o n o s i č l a n a k o ž i d o v s k o m p i t a n j u u
J u g o s l a v i j i .

»Prije svega »Volksruf« ističe, da štampa Jugoslavije mnogo piše o
gornjoj temi, ali da je rješenje židovskog pitanja, čini se, naišlo na velike
poteškoće. Iako jugoslavenski krugovi veoma dobro znadu, kako štetan uticaj
vrše Židovi na kulturni i privredni život, ipak nije ništa značajnije poduzeto, da
zemlja bude oslobođena od židovskih, utjecaja. »Volksruf« tvrdi, da i ono malo
poduzetih mjera ne će dati velike praktične koristi, jer će dosjetljivi Židovi
znati izigrati zakone, a osim toga, i pored numerus klaususa na srednjim
školama i sveučilištima Židovima se u praksi dozvoljava posjećivanje kako
srednjih škola, tako i sveučilišta. Ne želeći ispitivati, koje to sile ometaju
konačno rješenje židovskog pitanja u Jugoslaviji konstatira se, da se židovski
utjecaj osjeća na svim poljima javne djelatnosti. »Volksruf« izražava nadu, da
Srbi, Hrvati i Slovenci ne će još dugo čekati na to da Židove eliminiraju iz
kulturnog, privrednog i ostalog javnog života, i to vrlo temeljito«.

Njemačko stanovište o židovskom pitanju je poznato. Mi znamo, da je
n a c i o n a l s o c i j a l i z a m s a n a j v e ć i m u s p j e h o m v o d i o

21

b o r b u p r o t i v Ž i d o v a , i da je i danas vodi, tvrdi »Volksruf«. Ne
postoji problem židovstva u Njemačkoj, ali postoji taj problem za Nijemce,
koji žive izvan Reicha. Mi zato — piše njemački list — nećemo više pitati
odgovorne državnike među Srbima, Hrvatima i Slovencima, da li će naše
opomene i objašnjenja imati toliko uspjeha da Židove sasvim eliminiraju i
učine neškodljivim, ili će se zadovoljiti s nekim prividnim rješenjem.
N i j e m c i n e m o g u č e k a t i d o k B e o g r a d i l i Z a g r e b n e
n a đ e z d r a v o r j e š e n j e , i s a m o s t a l n o ć e z a u z e t i s t a v
u k o l i k o i h s e t i č e r j e š e n j e o v o g p i t a n j a .

»Volksruf« ističe, da i danas ima Nijemaca, koji se tuže, što židovsko
pitanje kod nas nije rješeno, ali još uvijek marljivo prodaju svoju robu
Židovima, i još marljivije kod njih kupuju. »Volksruf« predlaže da Nijemci
bojkotiraju židovske liječnike, advokate, trgovce, lihvare i špekulante, i s njima
prekinu svaku poslovnu vezu. Njemačka djevojka ne smije više služiti kod
židovske porodice, a isto tako, radnici i privatni činovnici ne smiju više raditi
kod židovskih poduzeća. »Volksruf« završava ovako: »Mi više nećemo čekati
na mjere, pravilnike i zakone. Mi, Nijemci, imamo zakone, koje nam propisuje
naš pogled na svijet. A onaj koji želi da bude u tome izuzetak, neka ne kaže, da
nama pripada«.

»Volksruf« u listopadu 1940.

ŽIDOVE TREBA I KOD NAS....
»U našem društvenom i privrednom životu i m a j u Ž i d o v i j o š

u v i j e k u p l i v a . Njihov utjecaj na privredni život naroda ogroman je. Ako
znamo, kakvu ulogu vrši privreda u općem narodnom životu, onda možemo
shvatiti, kakav je upliv Židova na svu našu društvenu cjelinu. Isto ono zlo, koje
je zavladalo uplivom Židova u cijeloj zapadnoj Europi, to isto zlo osjeća danas
i naša narodna zajednica. Svi d o g a đ a j i z a d n j e g v r e m e n a k a o n a
p r . s p e k u l a c i j a n a t r ž i š t u h r a n e , i z b i j a n j e s t a n o v i t i h
n e r e d a i n e z a d o v o l j s t v a u š i r o k i m s l o j e v i m a n a r o d a ,
v u č e s v o j k o r i j e n o d Ž i d o v a .

Činjenica da su Ž i d o v i d a n a s n a š e n a j v e ć e d r u š t v e n o
z l o , dade se vrlo lako objasniti time, što su se oni uglavnom doselili u ove
krajeve, ne zato da narodu koriste ili podignu njegov privredni život na viši
stupanj razvitka, već da svojim radom osiguraju sebi bogatstva«.

» O v o p l j a č k a n j e n a š e g a n a r o d a o d s t r a n e Ž i d o v a ,
vršeno je uz potporu i pomoć ovdašnje masonerije. Masoni su bili oni, koji su

22

sjedili na vrhovima svih naših privrednih institucija, čija je zadaća bila u tome,
da pruže svaku pomoć židovskim parazitskim poslovima. Osobito naši najveći
novčani zavodi, čiji je utjecaj na državne vlasti i opći privredni život bio
ogroman, nalazili su se u rukama Židova odnosno njihovih eksponenata ma-
sona«.

»Kolika je to nesreća za narodni život ako Židovi imaju utjecaja i čak
vode narodnu privredu, najbolje nam dokazuje današnja poražena Francuska.
Zagospodarivši francuskom privredom, Židovi su zagospodarili javnim
životom Francuske. Oni su preko svojih agenata masona u s p j e l i d a
o t r u j u f r a n c u s k u i n t e l i g e n c i j u , a p r e k o o v i h i
f r a n c u s k o r a d n i š t v o « .

» Ž i d o v e t r e b a i k o d n a s s t a v i t i . . . t r e b a i m
o n e m o g u ć i t i s v a k i d a l j n i u p l i v n a n a š p r i v r e d n i ž i v o t .
T r e b a i h m a k n u t i i z s v i h j a v n i h s l u ž b a , p r e k o k o j i h
o n i i d a n a s t r u j u n a š n a r o d n i ž i v o t .

Zar nije danas svakomu jasno, da su Židovi oni, koji u našem narodu šire
marksizam, ruše svaki moralni i politički autoritet našeg narodnog vodstva.
Židovi su oni, koji moralno razaraju našu narodnu zajednicu. U današnjim
teškim vremenima, kad se svaki narod zatvara u krug svojih vlastitih interesa,
potrebno je da i hrvatski narod radikalno raščisti sa svim elementima, koji su
strani našoj narodnoj duši. Židovi, masoni i razni markisti, nemaju ništa
zajedničkog s osjećajima i s dušom našega naroda. Oni ne mogu ni u kojem
obliku da ojačaju ili usreće našu narodnu zajednicu. O n i s u o t r o v , k o j i
j e k r o z h i s t o r i j u t r o v a o n a r o d e i o g o r č a v a o ž i v o t
č o v j e k u n a z e m l j i . S time moramo biti jednom za uvijek na čistu«.

»Zar nismo svjedoci, kako uz Francusku, i ostale »demokratske« zemlje
Europe kidaju veze s masonerijom, Židovima i marksistima te postavljaju
narodni život na nove društvene temelje«.

»Hrvatski Radnik« rujan 1940.

UZROCI ANTISEMITIZMA
»Židovi i njihovi hranitelji uzimlju kao autentičnu odrješnicu židovstvu i

kao dokaz da židovstvo trpi posve nevino i da se ni danas ni prije nije ničim
ogriješilo ni o čovječanstvo ni o kršćanske narode.

To je mišljenje krivo.
»Ako Papa danas ne govori o židovskoj krivnji i o židovskim grijesima u

prošlosti, nikako još iz toga ne slijedi, da ih ne vidi i da sa židovstva skida

23

odgovornost za situaciju i za njezine konkretne reperkusije.
To bi značilo podmetati Svetoj Stolici naivnost i dovoditi je u opreku sa

općim faktičnim mišljenjem i danas u decenijima, što su prethodili našem vre-
menu.

Još puno prije, nego što se rodio današnji antisemitizam i nego što su
ojačale u Europi radikalne protužidovske tendencije, koje pogdjegdje kao da
već poprimaju karakter pogroma, upozoravala je katolička štampa na bezbroj
negativnih i destruktivnih utjecaja, kojima je bila nosilac svjetska židovska
plutokracija u svojoj n e z a s i t n o j ž e l j i , d a m a l o p o m a l o p o s v e
z a g o s p o d a r i s v i j e t o m : p l u t o k r a c i j a , što se praktično bila već
p o i s t o v j e t o v a l a s a c j e l i n o m ž i d o v s k o g n a r o d a , koji je u
ogromnoj većini bio prigrlio njezine metode i ciljeve. Ne samo da je
ž i d o v s k i u t j e c a j u svijetu bio n e r a z m j e r n o v e l i k i poprimio
gigantske forme, nego je on već bio došao i u i z r a z i t i s v i j e s t a n
a n t a g o n i z a m p r e m a v j e r s k i m , k u l t u r n i m i s o c i j a l n i m
i d e j a m a i i d e a l i m a k r š ć a n s t v a . U g r o ž e n j e b i o č i t a v
k r š ć a n s k i p o r e d a k u s v i j e t u , o s o b i t o u o n o m z a p a d n o m
i k a t o l i č k o m . Ž i d o v i s u b i l i i l i i n i c i j a t o r i i l i s k o r o
s v i m a p o k r e t i m a , k o j i s u , — š t o s v i j e s n o , a š t o n e -
s v i j e s n o , — i š l i z a d e k r i s t i j a n i z a c i j o m E u r o p e i z a
o s l a b l j e n j e m p a i u n i š t e n j e m n j e z i n i h k r š ć a n s k i h u r e -
d a b a , t r a d i c i j a i s h v a ć a n j a u j a v n o m i p r i v a t n o m
ž i v o t u . A posljedice su jasnije ocrtavale konture neminovne i skore
k a t a s t r o f e , r e v o l u c i j e , p r o p a d a n j a . N a j a k t i v n i j i
e l e m e n a t u l o ž a m a b i l i s u Ž i d o v i ; m a s o n e r i j a j e i m a l a
p o s e b n u i brojem relativno daleko najjaču židovsku granu. P r v i i d e o -
l o z i s o c i j a l i z m a i g l a v n i n j e g o v e v o đ e u s v i m
z e m l j a m a b i l i s u Ž i d o v i « .

Tu »Katolički Tjednik« iznosi ulogu Židova u marksističkoj akciji u
svijetu.

» U č i t e l j i i i d e o l o z i m a t e r i j a l i z m a , f a m o z n e
» s e k s u a l n e r e f o r m e « i p s i h o a n a l i z e b i l e s u Ž i d o v i
(H i r s c h f e l d , F r e u d) . P o r n o g r a f s k a š t a m p a , t r g o v i n a
b i j e l i m r o b l j e m , » s e k s u a l n e b i b l i o t e k e « , k r i o m č a r e n j a
o r u ž j a , s v e j e t o d a l e k o n a j v e ć i m d i j e l o m s t a j a l o u
ž i d o v s k i m r u k a m a . N a j t a m n i j e s t r a n e k a p i t a l i z m a :

24

g o m i l a n j e k a p i t a l a , b u r z o v n e s p e k u l a c i j e , n e s v j e s n a
k o n k u r e n c i j a , i z r a b l j i v a n j e r a d n e s n a g e , p r l j a v e
n o v i n s k e m i s t i f i k a c i j e , n e s o l i d n a t r g o v i n a , obilježene su, i
među dobrim stručnim poznavačima prilika i u pučkim ustima, kao t i p i č n i
p o s l o v i Ž i d o v a « .

Židovi su se toliko osilili, da su » s t v a r n o b i l i d e p o s i d i r a l i i
r a z b a š t i n i l i k r š ć a n s k e n a r o d e n a n j i h o v o j v l a s t i t o j
g r u d i « .

Na to je nadošla reakcija, često po metodama slična onoj židovskoj
nametničkoj akciji, dakle nemoralna.

»To je reakcija na židovsku akciju«. Kad je ta reakcija nemoralna mi je
osuđujemo. »Ali treba je i razumjeti«.

»A najviše treba da se na tim činjenicama zamisle sami Židovi. Bilo bi
upravo fatalno, i za njih i za čovječanstvo, kad bi oni zauzimanjem plemenitih
ljudi, a u prvom redu Crkve, za se uzeli i protumačili kao odobravanje svemu
onome, kako su oni dosad radili, i proglasili sebe nevinima. Ovo je za njih
očita kazna Božja i veliki, historijski Memento.

Svoje dosadašnje tendencije i metode mora židovstvo apsolutno
napustiti«.

»Katolički Tjednik« 26. ožujka 1939.

TRI NEPRIJATELJA
Masoni — Židovi — Komunisti

Kršćanstvo i čovječanstvo imali su tri vrlo opasna i vrlo moćna
neprijatelja, sva tri izvrsno organizirana. To su: masonerija, internacionalno
židovstvo i komunizam. Pisac izlaže zlobni rad masonerije, pa prelazi na
Židove, o kojima kaže:

»Saveznik ložin bio je internacionalno ž i d o v s t v o . Ono je preko lože i
njezina sistema i zavladalo svijetom. Tek s francuskom revolucijom započinje
njegov veliki uzlet. Židovi, narod bez domovine, bili su najspremniji da
prihvate ideju internacionalizma i da pomoću nje sami oni postanu gospodari
novoga svijeta. Oni su najaktivnije sudjelovali u ložama i ložin sistem
konkretizirali. Za kršćanske tradicije oni, naravno, nijesu imali smisla, pa se
nijesu ni ustručavali, da ih na sve strane potkopavaju i ruše; ni onda, kad je to
za kršćanske narode značilo pravu tragiku. Židovi su tako lakše postajali
nadnarodnom, svjetskim vladarskim narodom. A sistem slobodne gospodarske

25

utakmice izgradili su baš najviše Židovi u sistem kapitalizma i plutokracije.
Oni su po njemu postali veliki i moćni; s jedne strane svojim trgovačkim
talentom, a s druge strane bezobzirnošću prema bespravnim »gojimima«
(nežidovskim i kršćanskim narodima).

Treći veliki neprijatelj vjere i kršćanskih socijalnih ideala, to je
m a r k s i z a m , b o l j š e v i z a m , k o m u n i z a m . I o n j e b l i z
s r o d n i k prvoj dvojici. Može se reći, da mu je i n t e r n a c i o n a l n o
ž i d o v s t v o o t a c , a loža majka. Obretnik, ideolog i prvi propovjednik bio
mu je, — sigurno ne slučajno, — Židov Karlo Marx. I najveći n j e g o v i
v o đ e b i l i s u m a l n e o d r e d a Ž i d o v i . A loža mu je utrla put. I
direktno i indirektno«.

Najnoviji dogođaji donijeli su poraz masonerije.
»A prošla je, čini se, i epoha židovske vlade nad svijetom. Židovi su u

svim državama, koje su danas pod utjecajem Njemačke i Italije, — a to je više
od polovice Evrope, — izgubili svoje dominantne pozicije. A proces će,
sigurno, ići i dalje. Židovsko će se pitanje postaviti na novu bazu. Židovi će
morati od nadnaroda postati običan narod; oni će izgubiti vlast i kontrolu nad
svijetom. Kršćanskim će se narodima opet vratiti suverenitet, autohtonost i
tradicija. I to u svakom slučaju. Pobijedili ovi ili oni. Židovsko je pitanje
otvoreno, i više ga nitko ne će moći skinuti s dnevnog reda. O n o m o r a
b i t i r e v i d i r a n o , ovako ili onako. Ne će više biti moguće svijetu o tom
nametnuti šutnju, kako su mu je nametale lože, po diktatu sa Siona«.

Komunizam je eliminiran na Zapadu. A pitanje je, da li ne ćemo doskora
doživjeti i definitivan obračun s marksizmom. Ne mogu jedan uz drugoga
mirno živjeti dva protuslovna socijalna sistema, od kojih svaki ima univerzalne
ambicije.

Tri neprijatelja, kojih nestaje.
Nijesu to malenkosti. To su stvari historijske i provjdencijalne. U njima

se osjeća ruka Božja. A kršćanstvo je doživjelo satisfakciju, da danas njegovi
dojučerašnji protivnici i kritičari provode ono, što je Crkva oduvijek tražila, i
da obračunavaju s njezinim stoljetnim načelnim protivnicima«.

»Katolički Tjednik« kolovoz 1940.

ŽIDOMASONSKA DEMOKRACIJA
Još ih ima amo tamo, koji upiru oči u onu »slavnu« židomasonsku

26

demokraciju, očekujući od nje svoj spas. Za svakoga pametnog čovjeka postalo
je vidljivo u ovome ratu, da je demokracija prava trula jabuka, te da se njome
ne može ništa postići. Ta demokracija sliči kakvoj lažljivoj i brbljavoj ciganki:
svakomu je obećavala sve, što si je mogao zaželiti, dok je na drugu stranu išla
za tim, da pokrade sve, što može dohvatiti. Pomoću te »demokracije« uvukli su
se u život naroda najgori elementi, koji ga sišu i pljačkaju ujedno mu laskajući,
da ga bolje mogu iskorišćavati. Oni su sticali i još stiču silne imetke, a narod je
gladovao. Tako je na koncu postao rob toga međunarodnog kapitalizma, da nije
znao ni kako!

To se zlo ugnijezdilo i kod nas u Hrvatskoj. Unajmili su razne naše
politikaše, fiškale i lihvare, koji služe međunarodnom židovstvu za — šaku
leće.

Zapisali su im i svoju dušu tako, da im, u istinu, više nema spasa. Nije to
ništa neobičnoga, kad se zna, što je sve u stanju učiniti ta židomasonska de-
mokracija, da se održi na jaslima. O n a j e u z r o k o v a l a i s a d a n j i
r a t , kako bi uništila onaj pošteni svijet, koji se podigao, da se od nje
oslobodi. Ali sve joj je uzalud!

»Hrv. Pravo«, god. I., br. 1. str. 4.

STANOVIŠTE PREMA ŽIDOVSTVU
Ima te naše dekadentne buržoazije, koja se nazivlje »nacionalistima« a

prema židovstvu je neutralna ili čak prijateljski raspoložena.
Prva značajka nacionalističkoga mišljenja je sustavni, oštri i nepomirljivi

stav prema židovstvu.
Gdje toga nema — nema ni hrvatskoga nacionaliste. Hrvatski nacionalisti

smatraju Židova sa stanovišta krvi, njima je sve jedno Židov, bio »kršten« ili
nepatvoren, jer je u jednome i drugome krv jednako židovska. Ž i d o v a
t r e b a p o d p u n o o d i j e l i t i o d n a r o d n o g a ž i v o t a uz najstrožu
zabranu miješanja krvi. N j e m u u o p ć e i n e m a m j e s t a n a
p o d r u č j u n a š e g a n a r o d a . Ž i d o v s k a i m o v i n a , koja danas
iznosi na našemu teritoriju po prilici 20 milijardi dinara vrijednosti, — j e
n a r o d n a i m o v i n a , koja je ovdje samo hrvatskome elementu oteta i
privučena u židovske ruke. Bez narodnoga raspolaganja sa tom imovinom —
ne da se riješiti ništa odlučnoga na području socijalnih pitanja kod nas.

Naša dekadentna (izrođena) buržoazija nema ni shvaćanja a niti
odlučnosti za rješenje ni toga pitanja. Ona dapače tajno ili otvoreno podupire to
židovstvo, koje joj dobacuje kakve mrvice, opljačkane od narodnog organizma.

27

K tome se dobar dio te naše inteligencije ideološki i praktično stavio u službu
židovstvu na način, što je stupio u slobodnozidarsko društvo. Slobodne zidare
smatramo naime »umjetnim Židovima«, u koliko nijesu pravi Židovi.

»Hrvatsko Pravo« u 1. broju od
rujna 1940. iznosi cijeli program
pod naslovom: M i s l i v o d i l j e . . .

28

29

II. DIO

ŽIDOVI ŽIVE PO TALMUDU

ČINJENICE
Veliki antisemit G e o r g R i t t e r v o n S c h o e n e r e r otkrio je

mnoge manjkavosti židovskoga naroda. On nije bio strastven protivnik Židova
od početka i njegovo mirno raspoloženje omogućilo mu je, da mirno proučava
i dođe do nečuvenih zaključaka. Zato on utvrđuje, da nisu samo Židovi
pripadnici jedne strane vjere, niti je u tomu njihova moć, jer većim su dijelom
ili ravnodušni prema vjeri ili su čak i protivni joj. Schoenererova je glasovita
rečenica: » W a s d e r J u d e g l a u b t i s t e i n e r l e i , I n d e r R a s s e
l i e g t d i e S c h w e i n e r e i « . Židovi su strani ne samo po vjeri, nego i po
svemu svojemu biću, po osjećajima kao i po krvi. Zato nanose štetu svagdje,
kamogod dođu. (Oni su odgojeni po strašnim zakonima Talmuda i moraju
mrziti na sav svijet i škoditi svima ljudima. Židovi inače pritisnuti, niječu da se
ravnaju po Talmudu. Ali i Židovi u Jugoslaviji to naučavaju u svojim školskim
knjigama. Tako K a j z e r l i n g - K a r d e r o n , I s t o r i j a j e v r e j s k o g a
n a r o d a , Beograd 1935, udžbenik za srednje škole, na str. 65. kaže: »Talmud
pripada najizrazitijim i najvećim spomenicima ljudskog uma. On se zaista ne
može uporediti ni s jednim literarnim delom. On čini jedan svet za sebe, u koji
mora čovek da se zadubi s puno ljubavi i truda, i to samo uz pomoć sposobnih
učitelja ... Talmud se uopšte ne može čitati bez udubljivanja; on se mora
brižljivo učiti... On nas uvodi u veliku r a d i o n i c u jevrejske misli i
razmišljanja, i pruža nam priliku, da tražimo najdivniju misao čovečanstva, od
njenog postanka pa sve do najvišeg razvitka«. Str. 66.: ... (sadržaj i nauke) ...
Talmuda, koje se uzdižu poput sunčanih ostrva, uticale su uvek blagotvorno na
duhovni život i vedro raspoloženje naroda kome su bile namenjene. T a k o j e
T a l m u d , p o s t a o v a s p i t a č j e v r e j s k o g n a r o d a . . . Talmud teži
da socijalnim uredbama stane na kraj nevoljama i bedi života... Talmud
poznaje i zalaže se za uredbe narodne kuhinje, za negu siromaha i bolesnika, za
zbrinjavanje udovica, siročadi i robova, uzima u zaštitu radničke klase i t. d.«)
Židovi odgojeni po Talmudu zaista škode svijetu, a odlikuju se u pitanjima
čistoće odnosno spolne nečistoće. Sudski su zapisnici po svemu svijetu puni
svakakve gnjusobe, koje su počinili Židovi. Jedva bi dostajalo papira, da se sve
zapiše, što su oni učinili. Dok po skraćenom izdanju Talmuda, Solkan-Aruh u
raspravi o čuvanju svoje žene preporuča se razboritost, piše J o d h a s a k a 2,

2: »Židov smije zloupotrebljavati Nežidovke«. N e d a r i n e 20b: »Sve što
može čovjek (Židov) učiniti sa ženom, smije to činiti samo s Nežidovkom. On
može s njom raditi, kao s komadom mesa, što dolazi od mesara. On ga može
jesti sirova, pečena, kuhana i izrezana«. Židovi su bestidni. Djevojka u
njihovoj službi nije nikada mirna ni sigurna. U početku joj prijete, a kasnije je
plaćaju, samo da ju imaju. Uništili su već do sada bezbrojna bića. Ne samo da
su im oduzeli nevinost, nego su mnoge naveli na pobačaj i opet s njima uživali
do izmoždenja i na koncu takve otjerali iz svojih kuća. Židovske žene to vide i
znaju i uživaju u veselju svojih muževa i sinova, jer su one tada mirne i
slobodnije s druge strane. Mnoge Židovke traže mlade i lijepe Nežidovke za
svoje još nezrele, a strastvene sinove, da ih doma uče i paze, da im se ne zaraze
naokolo, nego da još mladi uživaju nedopušteno pod okriljem i blagoslovom
svojih »ljubljenih« roditelja. Ovo nije maštanje. Pogledajte bogataške kuće
Židova po svojoj okolini. Uvjerit ćete se, da je ova slika još slabo prikazana i
vrlo blijeda. Ne, ne možemo sve pisati, a da nas ne bi oblilo crvenilo i ježila
nam se koža nad neurednostima, koje čine Židovi ili su ih oni započeli i tako
naučili i pokvarili drugi svijet.

Neka se svijet nimalo ne čudi, što je sa Židovima i radi njih učinjeno u
Njemačkoj. Pitanje je to rase. Mogu čitaoci o Njemačkoj imati mišljenje, ka-
kvo hoće, mogu Njemačku voliti ili ne voliti, sve je jedno. Pa ne moramo ni
odobravati sva njihova djela i poduzeća. Ali činjenica je, da u Njemačkoj se
zaštićuje njemački narod od neurednosti židovske. Postavljeni su mnogi zakoni
i odredbe, za koje su izglasane teške kazne, koje se primjenjuju prekršiteljima.
Jer su Židovi pred njemačkim sudovima mnogoput odgovarali za teške
slučajeve svih vrsti bludnosti, nanesene spolne štete, kao gospodari javnih
kuća, oskvrnivači djevojčica, djevojaka i žena, posjednici kabareta, različitih
separea i drugo. Zabranjeno je zakonom svako miješanje krvi Nijemaca sa
Židovima (H i t l e r , M e i n K a m p f , str. 316. i 360.). Radi Židova je
uglavnom uvedena sterilizacija (kao i za druge štetočine), da im se izvade
oplodne žlijezde, te i kad bi ušli u kvar, nema posljedica za narod, ako već
škode pojedincu.

Noćni lokali, davanje pomoći s različitih naslova, svi mogući separei,
posebni hoteli u velikim gradovima gotovo su isključivo bili u rukama Židova i
podržavani od njih. Ali vrijedi to samo za uživanje s Nežidovima, jer kaže
E b e n h a e z e r 6, 8: »Sve Nežidovke su bludnice, prostitutke«. K o š e m
h a m i š p a t 405: »Trudna Nežidovka je manje vrijedna nego li bređa zvijer«.
Židov može prenositi spolne bolesti i inficirati Nežidove, jer mu zakon

30

Talmuda K e t u b o t 4b kaže: »Jahve je Nežidove dao Židovima. Oskvrnuće
Nežidova dopušteno i zato nema nikakve kazne«. Hitler u M e i n K a m p f str.
331. kaže: »Kad bi sami Židovi bili na ovome svijetu, bili bi u gnjusu i
nečistoći zakopani, gušili bi se . . . « P e s a k i m 49a: »Zabranjuje se
Židovima sklopiti s Nežidovima pravi brak. Jer Nežidovi su strahote, a njihove
žene su nakaze. Za Nežidove rečeno je u zakonu: Proklet bio i neka bude
istrebljen, tko se oženi sa životinjom«. A b o d a h z a r a h 37a: »Nežidovsko
žensko dijete, koje je staro tri godine i jedan dan, može uzeti svaki Židov i bez
kazne oskvniti«.

»OŠTRI« ZAKONI

Zar ne, čitaoci, da vam se ježi koža, kad čujete ove strahote. Nije li to
nemoguće, pitat ćete s pravom. Nego kod nas se na Židove gleda više manje
samo s gledišta, jer su oni druge vjere, a ne gleda se toliko, jer su oni i drugoga
morala, drugih »običaja« u ćudoređu, drugih podviga u gospodarskom, narod-
nom životu i jednom riječju, »malo drugčiji« su od drugih ljudi u privatnom i
javnom životu. Židovski je narod bio pokvaren u svojoj duši već od početka.
I s u s K r i s t , koji je taj narod najbolje poznavao, nazvao je svoje
suvremenike z l i i p r e l j u b n i č k i n a r o d , z l i p r e l j u b n i č k i
r o d , z m i j i n a l e g l a , l i c u m j e r c i , o b i j e l j e n i g r o b o v i ,
p u n i s v a k o g a s m r a d a i n e č i s t o ć e .

P a p a I n o c e n c i j e III (1198—1216), koji je u svoje vrijeme slovio
kao jedan od najučenijih ljudi i broji se među najveće pape svih vremena,
komu su se pokoravali i slušali njegove zapovijedi i savjete svi ondašnji vladari
Europe, poznavao je ćudorednu pokvarenost židovsku, znao je, da su oni
raznašaoci svih mogućih spolnih bolesti, nastranosti i oskvrnuća i zato je izdao
ovu zapovijed: »U mnogim krajevima nema razlike između Židova i kršćana,
jer svi nose jednaka odijela. Zato se strogo zabranjuje svako miješanje kršćana
sa Židovima i obratno. Postavljamo stroge zabrane, da bi se onemogućio svaki
prestupak spolnog općenja, naređujemo, da se odijelo Židova obiju spola posve
razlikuje od odijela svih drugih naroda i to uvijek i na svakomu mjestu i
kraju...«

G o d i n e 1267. k o n c i l u B e č u određuje: »Ako bi koji Židov spolno
općio s kojom kršćankom, Židov će se kazniti na tešku tamnicu, a kršćanka će
se protjerati iz grada i svoga naroda«.

Židovi su od tada, pa sve do godine 1782. većinom po svijetu nosili žuti
znak na prsima, da odmah svi vide, s kojim se susreću i izbjegavaju ih.

31

Takvi se zakoni ponavljaju kroz vijekove po državicama Italije,
Njemačke, Provenci i Španjolske, jer je život u ovim zemljama postajao
nemoguć radi navala Židova i njihove gnjusobe. Ne pada nam na pamet, da
ovdje branimo njemačke odredbe glede Židova, ali čitaoci će sami uvidjeti
prave razloge, kad promotre svoj kraj i narod, okružen i okužen od ovih
donosilaca nećudoređa. R a š a m a n a 5a: »Rabi Abarbanel uči: »Tko ne
priznaje židovske članke vjere i zakone Talmuda, taj je krivovjerac. Židovima
je dužnost takve mrziti i prezirati. Oni će nastojati k v a r i t i i h i zatrti«. Po
tomu su i nežidovska djeca i svi odrasli u pogibelji.

Bit će jasnije iza svega, kad se opetuje, da su Židovi bili duhovni
progonitelji kršćanstva već u njegovim prvim počecima. K a j z e r l i n g -
K a l d e ron, I s t o r i j a j e v r e j s k o g n a r o d a , Beograd 1935, str. 60/61.
kaže: »Pod Dioklecijanom i njegovim naslednicima uživali su Jevreji podpunu
slobodu vere. I Konstantin, prvi vizantijski car, izdao je, još pre nego je prešao
na Hrišćanstvo, zakon o verskoj toleranciji, koji je i Jevreje zaštićivao...«

»Srećno doba imali su Jevreji još samo za vreme kratke vladavine
Julijana, koji je od tada bio nazvan »Apostata« (Odmetnik). On se odlikovao
klasičnim obrazovanjem i plemenitim karakterom, i bio je neprijatelj verskog
proganjanja. On se divio jevrejskim uzvišenim idejama, koje je našao u
Svetom Pismu, i uzeo je Jevreje pod svoju zaštitu...«

»Pa i Julijanovi naslednici pokazali su dosta trpeljivosti prema Jevrejima
... Ali docnije Jevrejima je opet oduzeto pravo na javna i državna zvanja i na
vojnu dužnost... i da se potisnu iz javnog života«.

K a j z e r l i n g - K a l d e r o n , str. 83: »Gonjenja Hrišćana pod rimskim
carevima bila su samo igrarije prema onima kojima su Jevreji bili izloženi u
Srednjem veku«. Str. 96: » Š t o j e P r o v a n s a p o s t a j a l a
n e z a v i s n i j a o d k a t o l i č k o g s v e š t e n s t v a , t i m s e i s t a n j e
J e v r e j a s v e v i š e p o b o l j š a v a l o . Oni su stekli velika nepokretna
imanja, bavili su se zemljoradnjom i trgovinom, a često su zauzimali i državne
položaje...« Ali Židovi bili su oduvijek nepouzdani. Sjetite se čitaoci,
svjetskoga rata, kad su se mnogi Židovi znali zaštititi, bili su oslobođeni od
vojske, poginulo ih je vrlo malo, a obogatilo na račun onih milijona gladnih
vrlo mnogo. Već se kod nas Židovi znaju sakriti i od poziva na vojne vježbe.
Židovi su skoro svi kod svojih kuća. Ako su pozvani, imaju oni svoje putove,
časnicima omogućuju vožnje svojim autima kao i zabave, a oni slobodno
tjeraju dalje svoje poslove i trgovine. P e s a k i m 113a: »Kada te povuku u rat,

32

nemoj ići prvi, nego zadnji, jer ćeš se tako moći povratiti prvi«. S o t a 41b;
B e r a k o t 65b: »Židovima je dopušteno varati Nežidove, jer sve laži dođu na
dobro«. Š a b a t 6a: »One, koji zapovijedaju i činovnike podkupi s darovima i
novcem«.

ŽIDOVI SU »URES« SVIH STVOROVA!?
Mnogi pitaju, kako to, da se Židovi ovako vladaju prema Nežidovima.

Kako to, da imaju toliko uspjeha. Da su sposobni, da su radini i poduzetni i da
imaju još i druge prednosti, čujemo, da nabrajaju mnogi slijepi poklonici ove
čudne rase svijeta. Ali tko malo otvori Talmud, naći će tamo pisano. Š a b a t
11a; 128a: »Svi su Židovi kao knezovi i kneževići«. S a n h e d r i n 92b:
H o l i n 91b: »Kao što ne može svijet postojati bez četiri svoje strane, tako ne
može biti ni bez Židova.

ZAKON ORGANIZIRANOG ZLOČINSTVA
S a n h e d r i n 104a: »Svagdje, kamogod dođu, imaju Židovi dužnost, da

postanu knezovi njihovih gospodara«. S o t a 41, 2: »Dopušteno je pred bez-
božnim Nežidovima pretvarati se i izrugivati im se«. J o r e d e a h 146, 14:
A b o d a h z a r a h i H i l h o t na više mjesta naređuju: »Svi Židovi dužni su
raditi tako, da se kršćanske crkve popale i poruše. Njihove svece moraju
nazivati pogrdnim imenima, a svećenike ubijati u svakoj prigodi«.

ŽIDOVI NE VOLE NI RADITI NI UČITI
J a b m u t 63a: »Rabini uče: N e m a n i ž e g a z v a n j a o d

p o l j o d j e l s t v a . Ž i d o v i n e ć e n i o r a t i p o l j a n i s i j a t i
ž i t a . Unosnije je baviti se trgovinom, nego obrađivati polja«.

K i d u s i n 82a: »Rad je škodan i nepodnosiv«.
G i t i n 68a: »Nežidovi su stvoreni, da služe Židovima. Nežidovi zato

moraju orati, sijati, gnojiti, kopati, pljeti, kositi, vezati, vršiti i mljeti. Židovi su
stvoreni, da nađu sve gotovo«.

B a b a b a t r a 54b: »Posjedi Nežidova su kao pustinja. Tako kao što
pustinja nema posjednika i kao što može svatko uzeti sebi, tako je i s
posjedima Nežidova, da su dobra bez gospodara. Postaju onoga, tko ih uzme«.

ŽIDOVSKE PREVARE
Jedva je prošlo kojih pet godina, što su zakukali i mnogi hrvatski štediše,

33

koji su mislili, da Židovi znaju mnogo bolje od njih samih čuvati njihov
mukom stečeni i teško zasluženi novac. Dali su se nagovoriti od besavjesnih
židovskih agenata (Agenti! Tjeraj agentskoga vraga što brže i što dalje, jer je
malo tko s njima prošao dobro!), koji su ih o s i g u r a l i (!) kod F e n i k s a
u Beču. Naši bedasti i glupi plaćali su uredno i točno, a Židovi su u Beču
živjeli s njihovom uštednjom na veliku nogu. Kad su se Židovi nažderali,
naživjeli i naužili i kad im je bilo već svega toga dosta (jer i obilje dodija), tada
se direktor Židov Dr Berliner, »lijepo« ustrijelio i s njime nekoliko viših
činovnika toga poduzeća, a bedasti Arijci neka duga nosa traže svoje novce u
ispražnjenim blagajnama te »židovske ptice« Feniksa.

Poznata je prevara, od koje još i danas trpe mnogi, mnogi i Hrvati i
Slovenci, u a u s t r i j s k o m k r e d i t n o m z a v o d u . I ovu je banku
oplijenio Židov Rotschild (Ljudevit) i Židov, drug prvoga, Ehrenfest. Tko se ne
sjeća velike strke u New Yorku godine 1929. i 1934., kad su pokradene mnoge
velike banke od samih Židova, da su i mnogi naši iseljenici ostali bez svojih
uštednja. Je li potrebno spominjati na izbor i tipove, koji su bili i još danas
mnogi ne imajući odvažnosti, kukavice, da se ubiju, žive i kvare ovaj pošteni
Božji zrak i to sve sami Židovi á la K a m i l o C a s t i g l i o n e , sin
židovskoga rabina iz Trsta, velikoga prevaranta državnoga novca bijednoga
francuskog malog čovjeka Židova A l e k s a n d r a S t a v i s k y (Aarona) iz
godine 1933/34. Još sina židovskoga rabina iz Galicije velikoga defraudanta u
austrijskoj banci S i g i s m u n d a B o s e l a . A čuli ste za velikoga kapitalistu,
kojemu pripada jedna trećina zlatom i dijamantom najbogatijega grada u
Južnoj Africi S c h l e s i n g e r a Židova, pak Židove članove multimiljarderske
obitelji R o t s c h i l d A n t o n a , N a t a n a , S a l o m o n a i druge. Poznat je
valjda najbogatiji čovjek na svijetu, Židov u New Yorku H e r m a n K a h n , a
različiti C o h n i , K a h n i ili K u n e u Njemačkoj, Austriji, Madžarskoj i
Moravskoj i njihova novčana poduzeća, da Nijemci imaju poslovicu: » O h n e
k l i n g e d e n L o h n , k a n n n i c h t d e n k e n e i n C o h n « . Najveći
neprijatelj inače humanog Arijca Henrika Forda je nimalo iz idealnih podviga
Židov S a m u e l U n t e r m e y e r . A bogataši u Zagrebu su poznati različiti
A l e k s a n d r i , D e u t s c h i , S t e i n i i S t e r n i . Sve čista hrvatska
imena! Ali, čemu dalje nabrajati! Tko su krivotvoritelji novca na veliko? Tko
lihvari, tko otima zasluženo i drugo?

Zar ne znate, da Židovi moraju krasti, varati i sve raditi, kako ne valja.
Šutite, vi bedasti Hrvati, kad tako naređuju mudri židovski učitelji, koje moraju
slušati. K o š e n h a m i š p a t 469, 6; B a b a k a n a 113a: »Židovima je

34

dopušteno varati javne vlasti za carinu i pokrasti poreze«. B a b a m e z i a
42a; M e n a h o t 85b: »Židovi moraju odmah sakriti svoj imetak pred
Nežidovima i nežidovskim javnim vlastima. Židov neka se pokaže siromah, ma
da je još bogatiji. Jer je rečeno: Gospodin će blagosloviti sakriveno blago«.

I privatnici i javne vlasti znaju dobro, da bježi naš kapital, da se odnosi
blago i devize. Ne treba ni pitati, jer se zna, da to rade samo Židovi. Oni nas
mrze, boje se za svoje, zapravo naše, i žele, da u zemljama, gdje borave, dođe
do inflacije novaca, a njih ne vežu opći zakoni poštenja ni zakoni zemlje, gdje
su gosti, nego samo zakoni njihova Talmuda. Čuli smo već odredbe, kojih se
drže Židovi točno, jer im dolaze u korist, kad čitaju u K o š e n h a m i š p a t
369, 6; »Židovima je dopušteno varati javne vlasti za carine i pokrasti poreze?«
A dalje na istomu mjestu: »Dopušteno je kriomčariti, jer je pisano: Ti ne trebaš
platiti ono, što si dužan«. P e s a k i m 113a: »Ne budi ovisan o nikomu. Ne
povjeravaj se nikomu. Prikloni se onomu, komu se sreća smije«. P e s a k i m
40b: »Dopušteno je prodavati pokvarenu hranu Nežidovima. Najprije spusti u
vodu posudu sa žitom. Rabini uče, da se pokvareno žito proda Nežidovu«.
J o m T o b 21a: »Rabi Jehuda ben Baba i Rabi Josef uče: Tele, koje već
pogiba, ne smiju Židovi upotrebiti. Nego će ga ubiti i prodati Nežidovima ili
baciti psima«.

Ne sjećamo se, da li su dnevne novine javile, je li završen proces
ubojicama E d e M a r k o v i ć a , koji je pred neko godinu dana ubijen u
svome stanu u Beogradu. Taj je Marković, kako su javile novine bio pokršten
pravoslavac, inače rođen Židov. Imao je u svojim rukama veliku vlast u
jednom javnom trgovačkom poduzeću. Jednako, kako su javile novine, njegova
udovica traži otštetu samo jednogodišnju plaću. Skromno. Vi radnici, seljaci,
namještenici, privatni i javni činovnici, gdje je vaš rad, vaše nastojanje, vaše
zdravlje! S k r o m n a g o d i š n j a p l a ć a i z n o s i l a j e
p r a v o s l a v n o m p o k r š t e n o m Ž i d o v u d r u E d i M a r k o v i ć u
s a m o 780.000 d i n a r a , s l o v o m s e d a m s t o t i n a o s a m d e s e t
t i s u ć a d i n a r a . Profesor E . G a n s u . J a e g e r pod naslovom
E n t d e c k u d g e n d e r S e e l e , str. 247. piše: »Ništa ne čini krštenje ni
križanje. Mi ostajemo Židovi u stotoj generaciji kao pred 3000 godina. Mi ne
gubimo mirisa (H a ! m i r i š u , a l a t i p a r f e m a !) rase niti u
desetorostrukom križanju i sa svakim općenjem sa bilo kojom ženom
nadvladava naša rasa, te iz toga nastaju mladi Židovi«. J a k o b K l a t z l i n u
listu D e r J u d e godine 1918., str. 617. kaže cinički: »M i (Ž i d o v i)

35

m o ž e m o n a c i o n a l n o ž i v j e t i s a m o m e đ u n a r o d i m a , k o j i
j o š n i s u p o s t i g l i s l o b o d u i n a c i o n a l n u z r e l o s t « . Dobra
ćuška, dobra poduka svima, koji ih još drže u svom zagrljaju!

ŽIDOVI VLADAJU SVIJETOM
A d o l f H i t l e r zapisao je u svojoj knjizi M e i n K a m p f , str. 738.

ove riječi: »Vremena su se izmijenila od bečkoga kongresa. Za državne se
granice više ne natežu, niti pogađaju knezovi i kneževe milosnice, nego se
neumoljivi svjetski Židovi bore za svoju prevlast nad svim narodima«.

Demokracije kao i stranke, koje su grlato naglasivale »demokratska«
načela bile su osnovane od Židova. Francuska revolucija, prolivena krv i
utemeljena komuna židovsko su djelo. Još prije toga židovska je zamisao
slobodna misao. Židovi su pokvareni. Da mogu uživati u svojoj raskoši,
nastojali su uvijek ugađati nižim i slobodnim instinktima masa, da sve privedu
k sebi, pod svoju vlast, i tada su sigurni, da im ne će izbjeći najbolji zalogaji.

Ž i d o v i s e b i p o d v r g a v a j u s v e s t a l e ž e . S građanskim im je
išlo teže. Zato oni bacaju u svijet modu. Dnevnom modom dirigiranom iz svo-
jih separea, zarobljuju ženski svijet, koji slijepomiši, oblači se kao strašilo,
otkriva svoja uda, da dade prilike uživanja Židovima i duhom oslabljenoj i
požidovčenoj mladeži, brije obrve, maže usnice, da pokaže, kako je strastvena i
kako žudi za blizinom »mesa«, maže nokte crvenilom, ako hoćete i na nogama,
što ima biti znakom mladosti i živog optoka krvi. Kad bi Hrvatice znale! Ali
pitanje je, da li uopće mogu misliti! Ali to vam je značenje! Po slabom spolu
maju Židovi osvojiti i jaki spol. Osvojiti i g r a đ a n e i tako zvanu
» i n t e l i g e n c u « . Viši činovnici, časnici, pravnici, profesori, inženjeri,
industrijalci, trgovci, kazališni ravnatelji i drugi svi slušaju zavodljivi glas
sirene, židovske Hirke, i ulaze jatomice u ž i d o v s k e r a d i o n i c e , lože,
kraljevske odaje Izraelove, a kraljevi su i ovdje Židovi. U tim su ih
radionicama nazvali »slobodnim« zidarima, framazunima i zarobljuju i
požidovčuju im duh. Gdjegod nestaje Židova i njihova upliva, nestaje i
framazonskih loža, nestaje i zavedenih slobodnih zidara. Po ovima vladaju
Židovi u parlamentima, ministarstvima, različitim upravama, školama,
kazalištima i svim drugim uredbama za javni život.

Pobrinuli su se Židovi i za m a l i s v i j e t . I ovi mali ljudi treba da
pomažu Židovima, da budu njihovi poklonici. Začudo, da dok se komuniste
smatra, da su zbilja proleteri, koji više puta ne samo da nemaju ni dnevnoga

36

kruha, nego niti ne dolaze do mogućnosti, da ga pošteno zarade, kad tamo
vidite među komunistima sve sinove bogatih gradskih Židova. Što oni hoće?
Valjda ne misle zajedno sa svojim » d r u g o v i m a « iz organizacija opljačkati
bogata poduzeća svojih otaca. Nisu oni tako ludi, kad znaju, da će oni to sve
jednoga dana baštiniti. Ali što ne razumiju naši naivni Hrvati, to dobro znaju i
razumiju »mudri« Židovi. K a r l o M a r k s bio je Židov i marksizam je
židovska revolucija, židovski revolucionarni pokret. Židovi su vođe u
Sovjetskoj Rusiji kao i u drugim zemljama na čelu su tako zvanih »rađničkih
stranaka«, a sve u cilju, kako ga je označio Židov rabin B a r u h L e v i u
jednom pismu svom prijatelju Karlu Marksu, kad piše: »Židovski narod kao
cjelina bit će sam svoj Mesija. Njegova prevlast nad svijetom postići će se
ujedinjenjem svih rasa, bez obzira na granice država, koje su bedemi
partikularizma, a po podignuću jedne svjetske republike, koja će Židovima
svagdje dati građanska prava. U ovoj novoj organizaciji čovječanstva bit će
Izraelovi sinovi bez opozicije. Židovi, koji su sada rašireni po svoj zemaljskoj
kugli, već su sada po svuda vodeći elemenat. A bit će još više, ako uspije
p o d l o ž i t i n a š e m č v r s t o m v o d s t v u r a d n i č k e m a s e . Vlade
naroda, koji će sačinjavati svjetsku republiku, bit će pomoću pobjede
proletarijata, sve bez borbe u našim rukama. Privatno vlasništvo bit će pa
nama, koji budemo vladali, oduzeto, a državnim ćemo mi upravljati. Tako će
se ispuniti obećanje Talmuda, da, kada dođe vrijeme Mesije, Židovi će imati u
svojim rukama k l j u č e v e s v e g a b o g a t s t v a svih naroda na zemlji«.
Židovska novinarka S a r a L e v i dala je izjavu poljskoj novini » K u r j e r
P o z n a n s k i « , god. 1938., broj 99: »Moji suvjernici i ja držimo zemlju, gdje
živimo, kao svoju domovinu. Ali to sve za ograničeno vrijeme. Jer nas na te
zemlje ne veže nikakva tradicija, da bi mogla ostaviti korjene u našoj duši.
Židovi ne mogu pobijati komunizma, koji je izgrađen na temeljima Talmuda.
K o m u n i z a m j e k r v n a š e k r v i , meso našega mesa, k o m u n i z a m
j e ž i d o v s k i ž i v o t . Ovo što sada proživljavamo je židovska osveta prema
kršćanskim narodima po svemu svijetu)«.

»OSMA VELEVLAST«

Moramo priznati, da su Židovi sposobni i dosjetljivi. Nitko nije shvatio
važnosti štampe kao baš Židovi. Osnovali su svoju štampu, a pobijali su
nežidovsku na sve moguće načine, nečasnom konkurencom, ružnim
karikaturama, besramnim slikama, zavodljivim i neurednim reklamama i

37

drugim. I Židovi su zbilja po svemu svijetu gospodari štampe. Na cionističkom
kongresu godine 1897. u Bazelu zaključili su, kako čitamo u Z a p i s c i m a
s i o n s k i h m u d r a c a : »U našim se rukama nalazi štampa, tako zvana
»Osma velevlast«. Mi s njom stvaramo javno mnijenje. S njom smo dobili brda
zlata. Ništa neka nas ne bude briga, što je radi toga proteklo i čitavo more suza
i krvi«.

OBRAČUN
Danas živimo u vremenu, kada se židovstvu otkrilo njegovo zločinačko

poslanje i rad. Živimo u doba, kad se zna, da su Židovi zločinci od početka. Ži-
vimo u doba, kad se više ne može gledati u sinagogama Božje hramove, nego
domove sramote, kako im reče Isus. Dom moga Oca je dom molitve, a vi ste ga
pretvorili u spilju razbojničku.

Židov O t o n W e i n i n g e r u svojoj knjizi » G e s c h l e c h t u n d
C h a r a k t e r « , 1918., str. 413. piše: »Odlični ljudi bili su većinom protiv
Židova-Antisemiti: Tacit, Pascal, Voltaire, Herder, Goethe, Kant, Jean Paul,
Schopenhauer, Grillparzer, Wagner i dr. To znači, da oni, koji u sebi imaju više
nego drugi ljudi, razumiju i židovstvo bolje nego oni drugi« Židov P a u l
L a n d a u izjavio je godine 1919. na jednom kongresu židovskih učitelja:
» K a d a b i N e ž i d o v i z n a l i , š t o s m o Ž i d o v i v e ć s v e
u č i n i l i s n j i m a , u b i j a l i b i n a s j a v n o i n e s t a l o b i n a s « .

Židov M a r k o E l i e R a v a g e piše u listu » C e n t u r y
M a g a z i n e « od siječnja 1938: » uspjeli smo, kada smo unijeli razdor u
vaše obitelji, privatni i javni život. To nastavljamo i sada. Jer kakva bi bila
naša budućnost, kad bismo vas bili ostavili na miru. Ali nema vama mira pred
nama! Mi smo vas potpuno imali u svojim rukama, srušili smo svu vašu lijepu
zgradu, koju ste sazidali... oborili smo i vašeg Boga, a postavili smo našeg
boga: bogatstvo, vlast, uživanje, rascijep, bune, krv i vašu smrt«.

Je li potrebno sve navoditi kao osudjenike u Francuskoj, Poljskoj,
Rumunjskoj radi krađe, prevare, lihve, krive prisige, krivotvorenja novca i dru-
gih zala, radi kojih je od svih osuda palo na leđa Židovima preko 50 od sto.
Treba li navoditi, da je organizator i veliki izvoznik L e o S c h a e f f e r s t o n
izjavio pred sudom: »Der eine handelt mit Obst, der ander mit Kleidern, Ich
habe mit Maedchen gehandelt«. Da je Židov S a m u e l L u b e l s k i izjavio,
da je pomoću židovskih organizacija prodao za javne kuće u Južnoj Africi
bezbroj bijelih djevojaka i žena. Treba li navoditi reklamirana imena Židova,

38

samozvanoga »filozofa« M o j s i j u M e n d e l s o h n e i njegovu kćerku
D o r o t e j u , pjesnike L u d v i k a B o e r n e a (Barucha), H e n r i k a
H e i n e (Hajim Baecheburg), valjda najnemoralnije literate, kazališne pisce
A r n o l d a Z w e i g , H u g o B e t t a u r , K u r t a T u c o l s k y , bestidnog
R i k a r d a T a u b e r s Josefinom Baecher, koju su Židovi doveli i u Zagreb,
da se jeftino prodaje našoj-židovskoj-publici, najreklamiranijega »naučenjaka«
E i n s t e i n a, načelnika New Yorka F i o r e l l o L a G u a r d i a , židovske
agitatorice u Španjolskoj i ubojice M a r g i t a N e l k e n i D o l o r o s
I b a r u r i , prozvanu » L a P a s s i o n a r i a « , profesora M a g n u s
H i r s c h f e l d , koga su sunarodnjaci Židovi dovukli u Zagreb i uživali u
Glazbenom zavodu, kad je držao predavanje o samobludu i drugim nastrano-
stima i niskoćama. Je li potrebno navoditi zagovornike ubojstva mladih još
nerođenih života Židove dra K i e n l e J a b u k o v i t z , F r i d r i k a W o l f ,
K u r t a R o s e n f e l d , osnivača psihoanalize F r e u d a i druge, kao i
Židove izdajicu Francuske D r e y f u s a , zavodnike maloga čovjeka uz
spomenutoga K a r l a M a r k s a , inače Mordehaja, F e r d i n a n d a L a s -
s a l e , R o z u L u k s e n b e r g , L e n i n a , R a d e k a - S o b e l s o h n a ,
T r o t z k i j a - L e i b a B r o n s t e i n , J a g o d u (J u d a) , M a n d e l a
L i t w i n o v - W a l l a c h - F i n k e l s t e i n , B e l a K u n , T i b o r a
S z a m u e l y i druge sve židovskoga roda, sve »dobročinitelje čovječanstva«.
Dosta je!

Židov ostaje svagdje i uvijek samo Židov sa svim svojim manama i
zloćom. Otuda već poslovično, ali ujedno i stvarno: Vječni Žid!

SVE JE PROTIV ŽIDOVA

F r a n c u z i : Commandant de L a u n o y u knjizi » A l ’ a s s a u t
d e n o t r e c i v i l i s a t i o n J u i f s , F r a n c s - m a ç o n s ,
A n a r c h i s t e s , 1938., str. 30: » Židovi treba da se postave izvan
zakona, jer su oni prvi uzrok svjetskog zla. Neka se liši građanskih i političkih
prava njih, jer oni odbijaju da se izjednače s kršćanima i narodima zemalja,
gdje uživaju gostoprimstvo....«

B e l g i j a n c i . U Lambeeku, blizu Bruksellesa imala je 9. srpnja 1937.
mlada i zdrava belgijska stranka Reksista svoju skupštinu, kad su izglasali kao
parolu strankina programa i ovo: »Teška je dužnost, ne samo pravo, svakog
Belgijanca, da se bori protiv svega, što je pod židovskim uplivom. Židovi su
kod nas stranci i s njima treba postupati kao s takvima. Niti mogu niti smiju oni

39

uživati istih prava kao sinovi ove zemlje«.
N j e m a č k a , I t a l i j a , R u m u n j s k a i druge zemlje otresle su se

barem zakonski svojih gostiju, Židova, koji su bili postali premoćni.
Razumljivo, da su i u P o l j s k o j za Židove nastali teški dani. Samo židovsko
novinstvo donijelo je vijesti, da na o t o k u K u b i ne gledaju Židove rado, da
ih preziru i napadaju. U glavnom gradu Egipta, u K a i r u ponavljaju se često
demonstracije protiv Židova. Osobito učešćuju u tim demonstracijama studenti
visokih škola, koji u javnim povorkama otvoreno i nesmetano od organa za
javnu sigurnost nose natpise i kliču: »Dolje sa Židovima«, »Palestina
Arapima« i slično.

P a p a P i j o XI. rekao je u svomu govoru španjolskim bjeguncima u
Castelgandolfo 14. rujna 1936. između ostalog i ovo: »Sve što postoji među
ljudima nadčovječnije i uzvišeno za Boga, tako osobe, uredbe, svete stvari,
neprocijenjeno i nepovratljivo blago vjere i plodovi kršćanskoga mira kao civi-
lizacija i umjetnost, predragocjeni predmeti starinske umjetnosti i veličine
duha, relikvije Svetaca, dostojanstvo, svetost, blagotvorni rad života, koji su
posvećeni pobožnosti, znanosti i ljubavi prema bližnjemu, osobe u najvišem
crkvenom položaju, biskupe, svećenike, redovnike, čiste djevice, svjetovnjaka
svakoga staleža i položaja, časne i sijede starce kao i prve cvijetove života
nejakih, pa i svečanu šutnju samih grobova, na sve su navalili, sve razvalili,
sve razorili, sve uništili na najpodliji, najdivljačiji način ... »L ’ O s s e r .
R o m .

D r G o e b e l s , njemački ministar za propagandu održao je na
kongresu nacional-socialističke stranke u Nuernbergu godine 1937. govor, gdje
je jasno izgovorio ove riječi: »Ništa nas više ne priječi, dokazi su još više nego
jasni, da javno žigošemo Židove kao podstrekače, zamislioce, koji jedini imaju
koristi od ovoga strašnoga uništenja. Židov je nepomirljivi neprijatelj
čovječanstva, uništavatelj kulture i civilizacije, nametnik među narodima, sin
meteža, utjelovljeno zlo, kvasac rasula, poosobljenje sotone. U Barceloni je
Židov Vladimir Bichtzki, vođa tajnog uvažanja oružja i municije. S njim su
pomagači iste rase Lourie i Fuchs. Njihovi agenti u Parizu su Pretkin,
Rosenfeld i Chapiro. U Hirtenbergu u Austriji pomaže ih Židov Mandel, u
Amsterdamu Židov Wolf, u Roterdamu Židovi Kohen, Grunfeld, Kirsch i
Simon, u Danskoj Židov Mojsije Izrael Diamant, u Pragu Židovi Kindler,
Khan, Abter i Hithner ... » L a v é r i t è s u r l ’ E s p a g n e , str. 32.

Z a p i s c i s i o n s k i h m u d r a c a , broj II. glasi: »Potrebno je za naš

40

uspjeh, da ratovi, posvuda ili barem gdje je to moguće, ne donesu nikakve ko-
risti. Tako će se voditi rat na gospodarskom stanovištu, što će prisiliti narode,
da priznaju našu prevlast... i tada će se morati ravnati zakoni pojedinih zemalja
po našim internacionalnim pravima ...«

Dok Židovi zločinački ubijaju svijet, zavađaju narode, društva i
pojedince, narodima orobljuju dobra, oduzimaju mir i slobodu, sve to rade u
ime prosvjete, napredka i čovječanstva. A kada su oni pritisnuti, pozivaju se na
čovječanska prava, humanitet i drugo, čim bi sve htjeli djelovati na srce glupih,
koji su spremni da vjeruju sve i svima, koji su ih stoput prevarili. Talmud i za
ove zgode ima zapovijed. T a a n i t 18a: »Kada vlade Nežidova poduzimaju
protiv Židova antisemitske mjere, tada neka se podigne sve židovstvo i neka
buči. Sve židovstvo neka vapije: »O nebo, zar mi nismo vaša braća? Nismo li
mi ljudi? Nemamo li mi ljudskih prava kao i drugi narodi? Nemamo li mi svi
jednoga Boga? A kada Nežidovi na ovu buku i krik popuste u svojim mjerama,
tada će Židovi onaj dan svetkovati kao blagdan«.

DRSKOST I BESTIDNOST...

Sve je ovo prema propisima židovskoga zakonika Talmuda. Uza sve to
usuđuju se Židovi hiniti i drsko sipati laži naivnicima u oči. D r . A d .
J e l l i n e k usuđuje se u svojem djelu G e g e n d i e A n t i s e m i t e n , Wien
1882, str. 9. kazati: »Ovom prilikom izjavljujemo, da u Talmudu nema ničega,
što bi bilo protiv kršćana...«

Još bestidnije usuđuju se tjerati i prezelitizam. Tako J . S i n g e r u svom
djelu S o l l e n d i e J u d e n C h r i s t e n w e r d e n ? , Wien 1884, str. 6.
htio bi nas čak obraćati na židovstvo i upućuje: »Naše su knjige ljudima
otvorene. Neka se uvjere o našoj ispravnosti! Nemamo razloga da bi se bojali
takvog ispita, jer smo čista srca i čiste savjesti. Ljudi mogu slobodno pretražiti
stanove Izraelaca i sami će se uvjeriti o njihovu karakteru. Stalno će s
Balaamom, koji je bio poslan, da prokune Izrael, uskliknuti: »Kako su divni
šatori tvoji, o Izraele, kako su dragocjeni tvoji stanovi«!

41

III. DIO

ŠTO JE TALMUD? POSTANAK I SADRŽAJ

 POSTANAK TALMUDA
T a l m u d od glagola l a m a d i znači n a u k u . U prenesenom smislu

uzima se knjigu, koja sadržaje nauku. Kod Židova znači u opće prvu knjigu, jer
ova sama obuhvata čitavu nauku i znanje židovskoga naroda.

Rabini tvrde R . L e v i u »Berakhoth« f5a i R. Johanan u »Megillah« f
19b, da je prvi autor Talmuda bio Mojsije, koji da je na brdu Sinaju primio od
Boga osim pisanoga zakona na kamenim pločama (torah šebiktab = pisani
zakon) i tumačenja toga zakona ili kako kažu zakon usmene predaje = torah
šebeal. Dokazuju tim, što je Mojsije tako dugo boravio na Sinaju, kad mu je
Bog mogao u jednom danu predati pisani zakon. Pozivaju se na 2 Mojs 24,12:
»I reče Gospodin Mojsiju: Dodji k meni na brdo i budi tu: dat ću ti kamene
ploče i zakon i deset zapovijedi; z a k o n znači Mojsijevih pet knjiga,
zapovijedi Mišnu. A riječi: k o j e s a m n a p i s a o , označuje proroke i
poučne knjige; i napokon riječi: d a p o u č i š u n j i m a znači Gemaru. Nav.
dj. Berakhot f 5a.

Mojsije je to usmeno tumačenje zakona predao Jozui, ovaj
sedamdesetorici staraca, od kojih je prešlo na proroke i po njima na veliku
sinagogu. U sinagogi su se s njim upoznavali izabrani rabini u svim stoljećima
sve do vremena, kad se više nije moglo čuvati po usmenoj predaji.

Teško je pronaći početak ovih mišljenja. Svakako je već prije Krista bilo
u Palestini škola, gdje se tumačilo sv. Pismo. Tumačenje T a n a i t a (tannaim
= učitelj, naučitelji doktori zakona, začetnici Mišne), da ih upamte Židovi
bilježili su, na komidićima papira ili koje druge stvari, koje su kasnije sakupili
i tim dali početak židovskom Talmudu.

U 2. stoljeću poslije Krista je R a b i J e h u d a , radi svetosti života
prozvan Rabbenu hakkadoš = svet i hannasi = knez, kad je opazio da se
mudrost Židova umanjuje i zaboravlja zakon, koji se čuva u usmenoj predaji, a
židovski se narod širi po svijetu, prvi je mislio, kako da sačuva ove predaje i
obnovi ih. Zato je sabrao papire i bilješke, koje su čuvali Židovi njegova
vremena, da ih sastavi u jednu knjigu, što i učini i nazva s e p h e r
M i š n a i o t h ili jednostavno Mišnah, drugotni zakon. Knjiga je sastavljena od
šest dijelova, koji se i opet dijele na više rasprava i t. d.

42

MIŠNA JE TEMELJ I GLAVNI DIO ČITAVOG TALMUDA
Knjiga je u kratko vrijeme primljena od svih Židova, gdjegod su se oni

nalazili i priznata kao autentični kodeks njihova prava i tumačila se na svim
židovskim visokim školama po Babiloniji: Sura, Pumbadita, Nehardea kao i u
Palestini: Tiberijada, Jamnija, Lida i drugud.

Nastala su i množila su se tumačenja Mišne i rasprave kao i odluke, koje
su se ispisivale i sakupljene sačinjavaju drugi dio Talmuda pod imenom
G e m a r a . A m o r a i m su začetnici Gemare, odredbe su H a l a k h o t h , a
H a l a k h a h je naziv za pojedinu izreku, odredbu, koja je prihvaćena i
odobrena običajem i prema kojoj su dužni živjeti. Od Halakhah se razlikuje
A g a d a h , alegorijsko tumačenje, tajni govor, kojim se opisuju velike i tajne
stvari.

Gornja su dva dijela u cijelom Talmudu tako podijeljena, da Mišna kao
zakonski tekst stoji na prvom mjestu, a Gemara tumači i određuje njezino
pravo značenje i prilogođuje prema različitim mišljenjima, da napokon odredi
jedno.

R a b i J e h u d a a - N a s i (164—210) sakupio je i dovršio je Mišnu,
tumačenje Tore tokom vijekova, kojemu su se tumačenju dodavale odredbe
sinedrija kao i druge potrebe državne i društvene.

Ali Mišnu su uglavnom tumačile različite škole u Palestini i u Babiloniji i
to svaka na svoj način, da su nastale dvije G e m a r e : Jeruzalemska i Babilon-
ska. Prvu je J e r u z a l e m s k u sastavio R a b i J o h a n a n oko godine 230.
poslije Krista, a B a b i l o n s k u je počeo oko godine 327. R a b i A š i , a
svršio ju je R a b i A b i n a oko godine 500 i ima 36 rasprava. O v e
G e m a r e z a j e d n o s M i š n o m č i n e T a l m u d . Kraći i manje važan
je Jeruzalemski, a u svim vremenima poštovan i držan od svih Židova na
svijetu od postanka do danas kao jedino pravilo života je dugi i opširniji
B a b i l o n s k i T a l m u d .

Gemari dodavaju se tokom vremena drugi dodaci, koji se zovu T o s e f t a
i tumačenja židovskih učenjaka, zvana B a r a j e t o t . Svemu su još dodani
zaključci zvani P i s k e T o s e f o t . I tako se Talmudu dodavalo sve do 11.
stoljeća, kada su se pojavila tumačenja P e r u š od R a b i M o š e b e n
M a i m o n (M a j m o n i d e s a) i Rabi Šelomo Jarki, zvan R a š i . S time je
zaključen Talmud, koji imade šest dijelova:

1. Z e r a i m : sjemena i plodovi zemlje

43

2. M o e d : blagdani, dani i mjeseci
3. N a š i m : žene, ženidba, rastava, dužnosti, osjećaji i ženske bolesti
4. N e z i k i m : štete od ljudi i životinja, kazne i odštete
5. K o d a š i m : žrtve i svete stvari
6. T o h o r o t : čišćenja ljudi i stvari
Svi se ovi dijelovi nalaze u šest knjiga, koje obuhvataju 63 rasprave i 524

glave. Kasnije su ovom dodana četiri priloga P i r k e A b o t .
R a b i I z a k b e n J a k o b A l f a z i htio je kasnije pomoći, kad je

uvidio veliku nepraktičnost ovako ogromne zbirke. Zato je godine 1032. izdao
mali Talmud, koji je nazvao H a l a k o t . Uzeo je u svoje skraćeno djelo samo
ono, što je smatrao prijeko potrebnim u životu svakoga Židova. Maimonides,
koji nije bio zadovoljan s takvim poslovanjem, filozofirao je i postavljao je
velike zahtjeve. Zato je od svojih bio osuđen na smrt i spasio se bijegom iz
Španjolske u Egipat, gdje je umro godine 1205., a o njegovu se djelu
nastavljale dalje rasprave. Rabini su nastavili ne samo raspravama nego i
svađama. Dok su Talmudu jedni dodavali, drugi su izbacivali i one dijelove,
koji su u njemu bili od samih početaka. U glavnom željeli su imati priručan
svezak T a l m u d a , k o j i j e s v e t a k n j i g a , o b v e z a t a n k a o
p r a v i k o d e k s v j e r o v a n j a i d j e l o v a n j a z a s v e Ž i d o v e n a
s v i m s t r a n a m a s v i j e t a i s v i j u v r e m e n a . R a b i K a r o je oko
godine 1550. sastavio izvadak iz velikoga Talmuda da je uzeo samo najnužnije
u obliku kratkih rečenica kao zapovijedi i nazvao svoje djelo Š u l k a n - A r u k
= pripravljen stol, a obvezatan je Židovima kao kratka jezgra vjere, ćudoređa i
daje obvezatne smjernice za privatni, društveni i javni život.

Židovi proučavaju Talmud sve do danas i po njemu se ravnaju. »Više
vrijedi nauka Talmuda nego cijelo sveto Pismo«, čitamo u B a b a M a t s i a
f o l 33a. Jer »sveto Pismo je kao voda, a Gemara je kao vino, dragocjeni
napitak«, S o f e r i m X V , 5. 7. f o l 1 3 b.

»Moj sinko, pazi više na riječi rabina nego li »Zakona«, E r u b i n f o l
21b., jer »teže griješi onaj, koji prekrši zapovijed Talmuda nego Tore«,
S a n h e d r i n X , 3 , f o l 8 8 b .

»I kada se pisci Talmuda ne slažu, mora im se vjerovati, da je sve što
kažu riječ Božja«, E r u b i n f o l 13b, jer »nema na svijetu ništa boljega ni vi-
šega od presvetoga Talmuda« M i z b e a h h a z a h a b 5.

Ovo je vjera starih, ovo je naučavanje i ravnanje svih Židova i danas.

44

IZ POVIJESTI TALMUDA
Narodi svi, među koje su se uselili Židovi, trpili su od njih do

iznemoglosti. Zakonima se zemlje nisu pokoravali, pače su ih omalovažavali i
rušili ugled i mir zemalja, u kojima su uživali gostoprimstvo. Pozivali su se na
svoj Talmud i po njemu činili svoja djela i nedjelja, da su svagdje izazivali
protiv sebe reakciju. C a r J u s t i j a n je godine 553. zabranio širenje
Talmuda u svemu rimskom carstvu. Tako kasnije i španjolski i franački
kraljevi i njemački carevi, jer u Talmudu imade mnogo štetnih odredaba i
zakona po javni život i državnu vlast.

Jer u Talmudu ima mnogo hula i pogrda na kršćanstvo i ćudoređe, a
naučava se i krivovjerstvo i druga zla, odredili su P a p e G r g u r I X . i
I n o n c e n c i j e IV., da se spali Talmud. Kasnije su Talmud osudili i P a p e
J u l i j e III., P a v a o III, P i j o V . , G r g u r XIII., K l e m e n t VIII.,
A l e k s a n d a r VII., B e n e d i k t XIV. i drugi (Z y r i l l F i s c h e r , W i e
s i e h t d e r K a t h o l i k d a s j ü d i s c h e V o l k ? Wien 1935, str. 24:
»Um den idealen Einfluss der Juden zurückzudämmen, wurde d i e
V e r n i c h t u n g d e r j ü d i s c h e n B ü c h e r , besonder des T a l m u d ,
angestrebt und teilweise auch durchgeführt, wogegen der Gelerhte
R e u c h l i n scharf ankämpfte, welcher die Weisheit der Rabbiner sehr hoch
schätzte (Reuchlinischer Streit). Gregor IX. hat am 9. Juni 1239. die Verdam-
mung des Talmud ausgesprochen und Bischöfen wie Priestem die Wegnahme
des Talmud augetragen. Innozenz IV. verlangte 1244. von Ludwig IX. von
Frankreich die V e r b r e n n u n g d e s T a l m u d (naeh einer Untersuchung
des Talmud durch Pariser Universität). Die Synode von Beziers 1255. schärfte
diese Anordnung neuerđings ein«).

Kad je u početku 16. stoljeća uslijed buna Martina Lutera bilo u Europi
mnogo nemira, iskoristili su to Židovi i dali su tiskati godine 1520. u Veneciji
svoj Talmud, koji vrvi hulama i ruganjem na sve, što je svima ljudima, koji su
svoji na svomu tlu, kršćanima u Europi, sveto (XII. svez. Hofbibliothek-Wien).
Tada se počeo više proučavati uz sveto Pismo i hebrejski jezik. Židovi bojeći
se, da će biti otkriveni, izbacili su iz svoga Talmuda mnoge stvari, koji vri-
jeđaju Europejce-kršćane i tiskali ispravljen Talmud s mnogim prazninama
godine 1578. u Bazelu.

Židovi su sinovi ovoga svijeta. Mudri su. Znaju oni dobro, odkuda puše
vjetar. Zato ispuštaju mnoge stvari u svim svojim kasnijim izdanjima Talmuda,
stvari, koje su uvredljive za druge narode. Ali malo vješt čitalac primjetit će

45

odmah manjkavost i osakaćenost židovskih spisa. A jer su u Holandiji uživali
potpunu slobodu, tiskali su godine 1644—1648. u Amsterdamu cijeli Talmud
bez praznina, kao što je bio i onaj u Veneciji tiskan godine 1520.

Jer već postojanje Židova jest varka, zato pripadnici ove rase u svojoj
mudrosti izmislili su način, kako da prevare i službenu državnu cenzuru.
Uvredljivim su odredbama dodavali riječ h a i a h , što znači: tako je bilo prije,
Š u l k a n - A r u k § 158. Ali ih i u tim izdanjima izdaju riječi, koje su
propustili izbaciti g a m a t t a h = i sada obvezuje ova zapovijed kao i a f i l u
b e z z e m a n h a z z e h — i ovo vrijeme, H o š e m h a m . 388,10.

Talmud su Židovi mnogoput izdali i tiskali bilo cijeli ili u dijelovima. U
najnovije se vrijeme prevodio na engleski, francuski, njemački i ruski jezik, da
bude što pristupačniji i današnjim Židovima, koji su većim dijelom napustili
hramove i učenje židovskoga jezika, ali se svojim mentalitetom i djelovanjem
nijesu na štetu po narode, među kojima žive, udaljili od duha i slova strašnih i
razornih odredaba svoga presvetoga Talmuda.

LITERATURA I PRIJEVODI:
K a z e r l i n g - K a l d e r o n , Istorija jevrejskog naroda, Beograd 1933.
L a z a r G o l d s c h m i d t , Der Babylonische Talmud neu übertragen,

12 svez. Berlin, Jüdischer Verlag, 1936.
S c h w a b , Talmud de Jerusalem, Paris 1878—1889.
T r a w e r s H e r f o r d , Christianity in Talmud and Midrash, London

1904.
S t r a c k , Einleitung in Talmud und Midrasch, München-Leipzig 1921.
S c h l a t t e r . Das Wunder in der Synagoge, Leipzig 1921.
K l a u s n e r , Jesus of Nazareth, London 1923.
C o h e n , Eceryman’s Talmud, London 1920.
L o w e , Tutorial Preparation for Mishoh and Gemara, London 1926.
D u d l e y Wright, The Talmud, London, Williams and Norgatte, 1932.

NAUKE U TALMUDU
Katolička je Crkva već u svojim prvim počecima morala mnogo trpjeti

od židovstva. Redovito su Židovi prouzročili sva progonstva kršćanstva od
onih najranijih do modernih, rafiniranih u našim danima. Tko toga ne vidi,
slijep je kod zdravih očiju. Ili ne će da gleda, jer se boji, da vidi svu istinu. Ali
tako je i nikako drugčije. A Židovi tako moraju raditi već prema zakonima,
propisima i drugim odredbama Talmuda, čiji je sadržaj dobro poznat Crkvi.

46

Zato su neki Pape i zabranjivali širenje Talmuda bilo tiskom ih prepisivanjem i
odredili su još u ranijem srednjem vijeku, da se spale tada malobrojni
primjerci. Crkveni su poglavari tako postupali, jer su dobro poznavali iz
žalosnih iskustava narav te židovske rase kao i njihovo pogubno djelovanje za
vjeru, ćudoređe i društveni poredak, koji se uvijek prometnuo u nered, kad su
Židovi uživali malo više slobode.

U dijelovima se Talmuda kao A b o d a h z a r a h 6a; 50b, H a g i g a h
4 b , H a l a k 1b; 18b, S a n h e d r i n 67a, Bet J a k o b 127a, S a n h e d r i n
107b, Š a b a t 104b, S a n h e d r i n 43a, Z a r a h 282b, J o r e d e a 150,2,
S a n h e d r i n 103a, A b o d a h Z a r a h 21a, S a n h e d r i n 107b i drugdje
govori tako bestidno, strašno i puno hula, da ne bi moglo ostati mirno nijedno
hrvatsko srce, a da se na takve stvari ne bi uzbunilo čitavo čovječje biće. Samo
najgnjusnije smetište (otuda čifutstvo) može tako nešto prevratna izmisliti, a
knjige, koje takva šta sadržavaju, mogu samo pokvareni tipovi još držati
»svetima«.

Jednako govore knjige Talmuda o Blaženoj Djevici Mariji i Kristovoj
nauci, koja je Hrvatima kroz sve vijekove bila siguran vodić u njihovu životu.
Nemoguće je ispisati bljuvotine, koje su »smrdljivi« sinovi Geta izbacili protiv
Kristove nauke i upisali ih u svoj »sveti«, da »presveti« Talmud u raspravama
A b o t a z a r a h 6a; 17a i drugdje.

Katolička Crkva sve to zna dobro. Ona se ipak usuđuje danas braniti
Židove, kad su posvuda napadani. Ali ona time ne brani njihove nauke kao ni
njihova »presvetoga« Talmuda, nego Crkva bi htjela zaštititi te nesretne Židove
od napadaja i progonstva, po Kristovoj nauci, koju oni pogrđuju, jer Crkva je
majka, pa i zlih.

ADRESA
Ja Rabbi Bileam ben Marjah-Johannan katolik sam i Hrvat. Ja sam od

svoje mladosti upućen u židovstvo, poznam njihove knjige i njihova djela, a
pišem samo zato Hrvatima-katolicima, da opomenem svoje sunarodnjake na
oprez. Da se čuvaju Hrvati Židova, toga trojanskoga konja, koji živi sakriven i
radi pogubno do uništenja svega, gdje pase ta zvijer.

Nama je Hrvatima nada sve mila sveta vjera katolička, za koju su naši
pređi umirali. Zato se pokoravamo odredbama i mišljenju Crkve. Židove
držimo ljudima! Ali što smo protiv njih uzrok je, što su oni rak-rana,
smrtnonosna izraslina, strano tijelo u životu svih naroda, gdje žive. Zato

47

govorim jedino kao iskren Hrvat. Ako su Palestinci naglasili načelo: Palestina
Palestincima, još veće pravo imamo Hrvati ne samo kazati nego zahtjevati:
H r v a t s k a H r v a t i m a ! Katolička Hrvatska Katoličkim Hrvatima i to ne
po rođenju Hrvatima katolicima, nego takvim po mišljenju i životu. Požidovčili
su naše mišljenje, pokvarili su sav naš javni život u kojojgod grani hoćete,
ugrabili su našu zemlju, zgrnuli su u svoje žepove sve blago naše domovine i
stvorili kapital, zarobili su naše duše. Van s njima! Doklegod jedan Židov bude
živio na našoj grbači, ne će Hrvati biti gospodari na svom tlu, bit će stranci u
svomu domu, ne će biti vlasnici ni svoga imetka kao ni svoga imena ni života.
Čini vam se, braćo Hrvati, da su teške ove riječi. Uvjerit će te se sami čitajuć
dalje retke iz Talmuda, koje ću vam nanizati u ovomu spisu.

ŠTO ŽIDOVI MISLE O GOIMIMA = NEŽIDOVIMA
Rekli smo, da je Talmud nastao od 3. do 6. stoljeća poslije Krista. Židovi

nazivaju narode, među kojima žive najpogrdnijim imenima. Tako ih zovu
A b o d a h - z a r a h = idolopoklonici. Čitamo u Š a b a t 82a: »Rabi Akiba
kaže: Znamo, da Abodah zarah onečašćuje sve, čega se dotaknu, kao žena u
mjesečnom čišćenju«.

Nežidovi su A k u m = klanjaoci zvijezda, O b d e e l i l i m = robovi
idola. O r a h h a j i m 215, 5 kaže: »Mirisi Obde elilim se ne blagosivljaju«.

Nežidovi su M i n i m = krivovjerci, heretici, I d u m e j c i , G o i , Goim,
i z d a j i c e , ž d e r o n j e otpadnici, N e k r i m = stranci, A m e h a a r e c =
narodi zemlje, idijoti, B a s a r v e d a m = meso i krv, to jest sama tjelesnost,
putenost, bludnici, gnjusi, koji su određeni na propast, jer nemaju ništa za-
jedničkoga s Bogom.

Ovo su najblaži nazivi od svih pogrdnih imena, koja Židovi pridjevaju
Nežidovima u svim dijelovima »presvetoga« Talmuda kao A b o d a t z a r a h
2a; 25b, Š u l k a n - A r u k : J o r e d e a 153, 2: J e b h a m o t 61a; G i t i n
45b; O r a h h a j i m 39, 1; H o š e n h a m . 388, 15 itd.

ŽIDOVI OPTUŽUJU DRUGE NARODE
Goimi su u b o j i c e , jer kaže A b o d a h z a r a h 22a: »Židov se ne će

pridružiti goimima, jer su pod sumnjom kao ubojice ljudi«. J o r e d e a 153, 2
jednako. A b o d a h z a r a h 25b: »Kažu rabini: Ako se Goi pridruži Židovu
na putu, neka ga pusti na desnu stranu, da u slučaju, ako bi Goi nasilno podigao
ruku na Židova, spriječi ga bolje i brže s jačom i spretnom desnicom. Rabi

48

Izmael ben Johanan kaže: Ako je Goi opasan mačem, postavi ga na desnu stra-
nu, da ga lakše spriječiš. Ako Goi nosi štap, metni ga na lijevo sebi, jer ćeš
lako otkloniti štap, a borit ćeš se slobodnije desnom rukom. Ako se penjete ste-
penicama ili silazite niz strminu, ne pusti, da Goi bude gore, a ti dolje. Ne
prigibaj se pred Goimom, da ti ne bi smrskao lubanju. Ako te upita za put,
pokaži mu dalje i krivo, da možeš ti skrenuti drugamo«. O r a h h a j i m kaže
20, 2: »Akumu se ne smije prodati gornjega odijela, da se ne bi na putu
pridružio Židovu i ubio ga«.

Goimi su g n j u s n i b l u d n i c i , sama nečistoća, jer kaže A b o d a h
z a r a h 15b: »U stanovima Goima ne smije se s muškarcima ostaviti muških
životinja kao ni ženama ženskih životinja, jer... Još se manje može uz njih
ostaviti životinja protivnoga spola. Ni njihovim se pastirima ne smije povjeriti
svojih životinja. Tako se Goimu ne smije predati ni židovske djece, da kod njih
uče«. Razlog, zašto se Nežidovima ne dopušta, kaže A b o d a h z a r a h 22a:
»Ne smiju se životinje ostaviti u štalama Goima, jer se združuju s
četveronošcima«. Tako ni žene neka im ne idu blizu, jer su sama putenost.
A b o d a h z a r a h 22b: »Kada goim ulazi u kuće svojih susjeda, da onečaste
njihove žene i ne nađu ih doma, mjesto s njima združuju se sa životinjama. Ali
i kad su onečastili susjedove žene, idu i blude još sa životinjama. Jer više vole
židovske životinje nego li svoje žene«.

N e č i s t i su Goimi zato, kao što kaže Š a b a t 145b: »Jer jedu gnjusobe
i zmije« i zato A b o d a h z a r a h 22b, jer »se miješaju sa zmijama, koje kad s
njima legnu, puste u njih svoj izmet, da se više ne mogu očistiti«.

I z m e t su Goimi. O r a h h a j i m 55, 20; J o r e d e a 198, 48:
»Židovke, kad izađu iz kupke neka paze, da im najprije dođu ususret
prijateljice, da ih ne bi pretekli Akum ili izmet, jer se moraju tada poći opet
prati. Žena se mora opet prati, kad vidi što nečisto kao psa, magarca, devu,
svinju, konja, gubavca ili Akum (Nežidova)«.

N i s u l j u d i n e g o s t r v i n a svi Goimi osim Židova. K e r i t u t 6b
kaže: »Nauka rabina glasi: »Da li je oslobođen od smrtne kazne onaj, koji
maže uljem životinje, mrtvace ili goima. Nije, nego je podložan smrtnoj kazni.
Jer je pisano: »Vi ste moje stado, moja paša. Vi ste ljudi. Samo vi ste ljudi, a
goimi nisu ljudi«. J o r e d e a 377, 1: »Ne smije žaliti za mrtvim goimom kao
ni za životinjama«. J e b a m o t 61a: »Židove ne onečišćuje pogreb Nežidova,
jer oni nisu ljudi. Samo Židovi su ljudi i iza njihova pogreba nečisti su svi, koji
su ih pokopali«, M a k o t 7b: »Goima se može nekažnjivo ubiti kao i

49

životinje«.
N e ž i d o v i r a z l i k u j u s e o d ž i v o t i n j a s a m o v a n j s k i m

o b l i k o m . M i d r a š T a l p i o h 255b: »Bog je Nežidove stvorio u obliku
ljudi samo radi časti Izraelaca. Ali samo zato, da noć i dan služe Židovima. Ne
smije im se dati nikada počinka od ove njihove dužnosti, za koju su stvoreni.
Bilo bi nedostojno za kraljevske sinove Izraelove, da im poslužuju životinje u
svomu životinjskom obliku, zato su baš i stvorene životinje-Nežidovi u obliku
ljudi«.

G o i m i s u ž i v o t i n j e i z v i j e r i kao što čitamo u Z o h a r II, 64b
i K e t u b o t 110b: »Nežidovi su divlje nečiste svinje, jer se hrane svinjetinom.
Strvine, životinje ubijene od drugih ne smiju se jesti, nego se imaju dati
životinjama ili prodati l e n o k r i = strancima, Nežidovima, jer su oni kao psi...
Ali pravoga psa treba više poštivati nego n o k r i = Nežidova«.

N e ž i d o v i p l o d e s e k a o ž i v o t i n j e . U raspravi S a n d r e h i n
74b stoji: »Spoj među Goimima je kao spoj među životinjama. K e t u b o t 3b:
Goimovo sjeme je životinjsko. Zato ni ženidbe Nežidova nisu prave ženidbe«.
K i d u š i n 68a: »Rabi Huna kaže: Ostanite ovdje s magarcem. Dakle s na-
rodom, koji je kao magarac, s kojim je nemoguća ženidba«. E b e n h a e z e r
44, 8: »Ako Židov sklopi ženidbu sa sluškinjom ili Akumom, ženidba ne vri-
jedi. Tako isto ako rob ili Goim sklopi ženidbu sa Židovkom, ne vrijedi, jer
sluškinje, robovi kao ni Goimi nisu ljudi, da bi se mogli združivati s pravim
ljudima, Židovima«. Z o h a r II, 64b: »Ako bi općili sami Goimi, ne bi mogao
postojati svijet, jer goimsko sjeme je životinjsko kao četveronožaca. Židovi ne
smiju nigdje pustiti mjesta ovim razbojnicima, da se ne združuju. Njihovo
općenje onemogućit će opstanak na svijetu, jer sve, što se od njih izleže, jesu
sami psi«.

N e ž i d o v i s u đ a v o l s k a d j e c a , sinovi su zmije, koja je zavela
Evu Z o h a r II, 28 b: »Svi neobrezani su đavolska djeca«. Zo h a r I, 131a;
E n e k h a m e l e k 23d; Zo h a r I, 46b, 47a; R o š h a š a n a k 17a: »Duše
Nežidova su nečiste. Idu k svom ocu đavlu u pakao« itd.

*
Hrvati nisu Židovi. Dakle, lijepo nas nazivaju: Robovima, ubojicama,

bludnicima, nečistima, kmetom, životinjama, zvijerima, đavlima, strvinama i
drugim najpogrdnijim imenima, kako to može izmisliti samo najgadnija i
najpokvarenija duša. Nimalo nam to nisu laskavi naslovi podani od te »kraljev-
ske djece Izraelove!«

50

STRAŠNE ZAPOVIJEDI TALMUDA
Već smo prije kazali, da Židovi u Talmudu nazivaju sve druge narode

osim sebe različitim imenima, ali najčešće G o i m . Dok smo u prvom dijelu
pokazali iz židovske »presvete« knjige Talmuda, kako oni sve časte druge
narode, koji su gori od životinja, u ovom ćemo dijelu iznijeti, što mogu Hrvati
kao i drugi narodi gostoprimci očekivati od svojih »osloboditelja, donosilaca
kulture, pomoćnika, dobročinitelja, prijatelja i braće« Židova, koji moraju
živjeti i raditi po zapovjedima svoga »presvetoga« zakonika Talmuda. Ne
ćemo ništa tumačiti sami, nego iznijet ćemo u hrvatskom prevodu, kako čitamo
židovski u Talmudu, da ne bi Židovi, ti »grobari sreće i mira u čovječanstvu«
kazali, da smo iskrivili njihove svetinje. Već sam prevod tih čitanja dosta
oslabljuje njihovo značenje i grozotu. Ali će čitaoci razumjeti, kakva je
strahota, kada ti »nametnici« svega svijeta provode u djelo duh tih zakona i
savjeta, da tada narodima nema života. Zar je dostojan za čovjeka život, koji
mi sada provodimo? Ovo što sada čovječanstvo proživljava? Ne bi bilo tako,
kada narodi ne bi na svomu krilu njegovali zmija, koje ih kasnije svojim smrto-
nosnim ubodima grizu, truju i ubijaju. Ne bi bilo ovako, kada narodi među
sobom ne bi čuvali toga »trojanskoga konja«, koji je pun svega zla, zlobe,
otimačine, nepoštenja, mržnje, ubojstva i uništenja svega, što nije on, njegovo
je i za njega.

Židov, jer je obrezan i spada u »izabrani narod« i po Talmudu, u raspravi
K u l i n 91b: »Židov je obdaren takvim dostojanstvom, da se s njim ne može
porediti nitko, pa ni anđeli s neba«. S a n h e d r i n 58b: »Židov je jednak s
Bogom, jer kaže Rabi Kanina, da tko udari ćuškom Židova kao da je ćušnuo
Božje veličanstvo«. H a g i g a h 15b: »Židov je svet, on je uvijek dobar
usprkos grijeha, koji Židova ne mogu okaljati«. S i n a g . J u d . XVI, 382:
»Samo Židov je čovjek. Njegov je sav svijet i njemu jedinomu moraju služiti
svi, osobito »životinje, koje imaju ljudski oblik«.

Jasno je, da Židove može onečastiti već sama blizina drugih naroda i
oduzeti im od njihova dostojanstva. Zato se moraju klonuti i držati daleko od
svih Goima, Akuma i napose kršćana. S i n a g . J u d . VIII, 136: »Neka se
Židovi brižljivo čuvaju svakoga dodira sa strancima, kršćanima, narodima
zemlje, nečistim tuđincima, strvinarima i strvinama, Nokri, Nasri, Goim,
Akum, Pegarin. Neka se naša židovska djeca s njihovom djecom ne igraju, ne
jedu, ne piju niti druže, jer već od kolijevke moraju sve samo mrziti i mrziti«.

G i t i n 62a: »Židov se ne smije veseliti ni čestitati životinji, strancu.
Neka Židov ne ulazi u kuću Nokri u dane njihovih svečanosti da mu čestita.

51

Ako ga susretne na putu, neka ga ne pozdravlja prvi, nego neka samo primi
pozdrave, ali namrštena čela i spuštene glave«.

S o l k a n - A r u h , J o r e d e a 148, 10: »Židov neka nikada ne
odzdravlja idolopokloniku s naklonom glave. Zato je bolje, samo da se Židov
pokaže uglađen i odgojen, te sam prije pozdravi Akuma, da ga ovaj ne bi
pretekao i onda bi ga morao počastiti svojim odzdravom«. G i t i n 62a: »Židov
neka pozdravi : Mir Gospodnji! Ali neka samo misli na svoje zdravlje«.

Židov ne smije poći na sud Nežidovu, jer je njihov sud nečastan. K o š e n
h a m i š p a t 26, 1; 34, 19: »Goi i rob nisu sposobni, da budu svjedoci«.

J o r e d e a 112, 1: »Mudraci su zabranili jesti kruh Akuma, da ne bi
bio izmjesen sa slanom vodom od mesa ili...« A b o d a h z a r a h 35b: »Židov
neka pije mlijeko, koje je sam pomuzao. Jer ne smije piti mlijeka, koje je
muzao Goi u odsutnosti Židova, da mu ne bi primješao svinjskoga mlijeka ih
od koje druge nečiste životinje ili...«

J o r e d e a 178, 1: »Židov neka ne živi poput Akuma, niti se smije
odijevati poput njih, neka ne reže kose kao oni, niti gradi svojih kuća poput
Akumskih hramova«.

ŽIDOV MORA BJEŽATI OD GOIMA
A b o d a h z a r a h 72b: »Goimi su nečisti«. J o r e d e a 120, 1: »Treba

dobro oprati sve stvari, koje su samo dotaknuli Goimi«. A b o d a h z a r a h
2a; 7b; 78c; 14b; J o r e d e a 139, 1; 139, 5; 151, 1; 148, 5: »Goimi su
idolopoklonici, pogani, pogibeljni...«

Iz slijedećega će čitaoci razumjeti, zašto Židovi vole samostalna zvanja.
Zakoni mnogih država, koje su videći propast, koju donose Židovi svim
krajevima, narodima, zajednicama, društvima i dobro uređenim državama,
sprečavali, da bi Židovi zapremali javna mjesta, javne službe, jer su uvijek bili
nepovjerljivi, zloupotrebljavali su vlasti u lične, strankarske, židovske koristi, a
nanosili štetu pojedincima, udruženjima i državama. Zato su bili upućivani na
slobodna zvanja. A tako im preporuča i Talmud, da budu trgovci, suci,
odvjetnici, liječnici, primalje i slično, gdje su slobodni u dobicima i teži je
nadzor nad njihovim nedjelima. Još se nije dogodilo, da su Židovi osrećili koji
narod!

GOIMI SU POGIBELJNI
Židovi drže, da svi Goimi ništa drugo ne misle, nego samo smišljaju

52

propast svih Židova. Zato njihovi skrbni vođe zapovijedaju svojima, da
izbjegavaju Goime, jer su ubojice i zločinci. Židovi zato ne smiju imati dojilje,
koja je od Goima. J o r e d e a 81, 7: »Ne hranite svoje djece po dojilji Nokrit,
jer mlijeko Nokrite čini, da otvrdne srce i rađa u djetetu zlu ćud. Goim kao
učitelj pogibeljan je za židovsko jedinstvo«. J o r e d e a 153, 1: »Ne
povjeravaj svoga djeteta Akumu, jer ih taj vodi u propast«.

Bježi od Nežidova u svakoj prigodi, pa i kad bi ti pomogao. Tako od
liječnika. J o r e d e a 155, 1: »Kad je Židov bolestan ili ranjen, pa i teško, da
bi se radi liječenja mogla oskvrnuti subota, ne smije se tražiti pomoć od
liječnika Akuma, makar je vrlo vješt. Jer se treba čuvati svakoga liječnika
Nežidova da ne bi ubio bolesnika. Smije se pozvati liječnika ako je stalno, da
će bolesnik umrijeti. Ali lijek, koji određuje Akum liječnik, ne smije se kupiti
kod njega niti uzeti od njega, pa ni kada ga daje badava, jer bi se tim moglo
nanositi štetu našemu Židovu«. P e s a k i m 25a: »Rabi Johanan kaže: »Može
se Židov dati liječiti od svih, samo ne od Nežidova, jer su svi pogani, bludnici i
ubojice«.

Sve je predviđeno za Židove. Pazite na primalje. A b o d a h z a r a h 26a:
»Naši Rabini uče: Žena Goimka ne može biti primalja kod žene Židovke, jer su
Goimke pod sumnjom, da ubijaju djecu. Mogla bi biti pozvana, ali samo u
prisutnosti drugih židovskih žena, ali nikako i nikada sama. I tada je
pogibeljna, jer ona ubije odmah dijete, kad mu podigne glavicu, a tjeme je
mekano i probije ga prstom.

GOIME TREBA UNIŠTITI
Židov ne smije nikada činiti dobro Goimu. Z o h a r I, 25b: »Koji bi

Akumu učinili kakvo dobro, jao njima, jer ... ne će uskrsnuti poslije smrti.
Jedino se može Nežidovu učiniti štogod dobra, ali samo radi dobra Židova i
njihova mira i da se prikaže, kako smo im prijatelji«. J o r e d e a 148, 2:
»Veseliti se može s Akumom, ali samo izvana, da se prikrije vječno ne-
prijateljstvo i mržnju na njih«.

Nikada ne smije Židov hvaliti Goima. A b o d a h z a r a h 20a: »Nikada
ga ne hvali, da ne bi tko vjerovao tvojim riječima i rekao: Kako je dobar ovaj
Goi«. J o r e d e a 151, 14: »Još se manje smiju hvaliti njihova djela, da ne bi
postali slavni i da im se ne bi drugi priključili. Hvalite samo svoje, pa i ne-
vrijedne« (Hrvati, razumijete li židovsku propagandu?). H i l k o t A k r e m V,
12; J o r e d e a 146, 15: »Uopće ne smiju Židovi ni spominjati ni imena kao ni

53

djela Goima, osim samo pogrdno i izvrgavajući ih ruglu. Njihove su kuće
svinjci, smetišta, zahodi, a oni nečiste životinje«. J e r u š 13b: »Djela Akuma
tobože pobožna, zapravo su m e z a b b e l i m , to jest, samo blato, što ispada iz
tijela (čišćenje tijela)«, A b o d a h z a r a h 46a: »Djevojka, koja poslužuje
Židove je s a v e s š i s e l , to jest subotnje blato, gnjus«.

J o r e d e a 334, 43: »Tko Akumu proda zemlju, ima biti kažnjen i
protjeran, jer nanosi štetu Izraelcu, koji jedini ima pravo na svu zemlju i
njezina dobra«.

J o r e d e a 154, 2: »Židov ne smije poučavati Akuma u ničemu, pa ni u
umjetnosti«.

B a b a b a t r a 54b: »Goim je životinja, stvoren na službu Židovima i
život je Goima u njihovoj ruci. Varkom i prevarom smije Židov uzeti sve. Ne
kaže se nikada, da Židov krade, nego uzima, što je njegovo i samo za njega«.
B a b a k a m a 113b: »Dopušteno je Židovima prevariti Goima«. K o š e n
h a m 156, 5 »... i u zajedničkoj trgovini ne smije se opominjati Goima, nego
samo varati ga i nanositi mu kvar«. K o š e m h a m 266, 1: »Nađene stvari,
ako pripadaju Akumu, ne smiju mu se vraćati, nego zadržati za sebe«. K o š e n
h a m 183, 7: »...Židov smije varati Akuma u mjeri, broju i utezima«.

J o r e d e a 157, 2: »Židov može hiniti i da je kršćanin, ako mu to
koristi, da može lakše prevariti, da mu povjeruju i prepuste svoje stvari«.

A b o d a h z a r a h 54a: »Židovi treba da posuđuju Nokrimu novac, ali
samo na kamate«. J o r e d e a 159, 1: »Ali smije tražiti samo visoke kamate«.

ŽIDOV ĆE UVIJEK I NA SUDU SAMO ŠKODITI AKUMU
B a b a k a m a 113a: »Židov mora Akumu škoditi i prevarom i

lukavštinom«. B a b a k a m a 113b: »Ali i lažju i klevetom«.
K o l l a h 1b: »Goimu možeš škoditi na sudu i krivom zakletvom. Jer uči

Rabi Akiba, kojemu je Bog otkrio svoje tajne, da se zakuneš krivo ustima, a
krivu zakletvu uništiš u tajnosti svoga srca«.

Židov mora kidisati i na život Goima i ništa ne prepustiti, što bi mu
moglo škoditi. Zo h a r I, 160a: »Rabi Jehuda reče: »Oni su zaslužni, koji
oslobađaju Izraelce. Treba ratovati protiv svih Goima bez prestanka do njihova
uništenja, dok nama ne budu podložni svi narodi zemlje«.

J o r e d e a 158, 1: »Židov ne smije pomagati ni bolesnom Akumu, pa ni
za novac, osim u slučaju, da bi se iz toga moglo poroditi neprijateljstvo. Tada

54

može liječiti i badava. Ah mora prije ispitati lijek, da ne bi možda bio Akumu
od koristi«. O r a h h a j i m 330, 2: »Ženi Goima ne smije se pomoći, kad
rađa. Pa i kad nije subota«.

K o š e n h a m i š p a t 425, 5; J o r e d e a 158, 1: »Židov ne smije
nikada pomoći Goimu niti ga osloboditi u pogibeljima života, pa niti onda,
kada mu obećava plaću«.

ŽIDOVI MORAJU UBIJATI GOIME
A b o d a h z a r a h 26b: »Goima ne oslobodi, nego ga još baci u

pogibelj. Ubijaj sve bez milosrđa«. K o š e n h a m i š p a t 388, 10: »Najveći
neprijatelji Židova su oni, koji otkrivaju tajne »presvetoga« Talmuda ili škode
židovskom imetku i židovskoj vlasti. Dopušteno je svakomu Židovu ove ubiti
uvijek i na svakom mjestu. Samo ako se sumnja, da bi tko mogao izdati naše
tajne, to je već dovoljan razlog za smrt, na koju je neprijatelj sam sebe osudio.
Takvoga se mora izmrcvariti ili osakatiti, da mu se odsječe noga, ruka, oko ili
što drugo«.

Z o h a r I , 25a: »Goimi, narodi zemlje su idolopoklonici. Za njih je u
Zakonu pisano: Neka ih nestane sa lica zemlje! Zato neka im nestane svake us-
pomene«.

Z o h a r I , 219b; Z o h a r II, 19a: »Najprije treba pobiti sve knezove i
vođe. Jer dok oni žive, uzalud se Židovi nadaju, da će zavladati i osloboditi se i
da će doći njihovo vrijeme. Mi ćemo biti potpuno slobodni, kad bude
opustošen Rim«.

A b o d a h z a r a h 26b: »Svi Nežidovi moraju biti poklani. Kraljevi,
knezovi, vođe duhovni i svjetovni. Ovi najprije, a zatim svi ostali, koji nam ne
služe«.

B a m i d b a r r a b a 229a: »Židov, koji ubije Goima, čeka ga
pripravljeno mjesto u raju«.

K o š e n h a m i š p a t 388, 16: »Svi Židovi zajedno moraju složno raditi,
da unište sve druge narode. Tko ne radi na tomu djelom, neka pomaže mislima
i novcem«.

P e s a k i m 49b: »Nijedna svečanost nije tako uzvišena, da bi mogla
sprečavati Židove, da pokolju Goime, kojih mora nestati«. Zo h a r II, 119a:
»Goima mora nestati kao zvijeri. Njihova smrt mora biti takva, da im se kao
zvijeri zatvore usta, te im nestane i glasa i daha« .

55

56

DODATAK

ZAPISNICI SIONSKIH MUDRACA
Još se i danas raspravlja, jesu li ovi Zapisnici uistinu pravi. Neki

sumnjaju, drugi drže, da nisu, dok treći tvrde i dokazuju, da jesu. Bilo što mu
drago, oni su po svom sadržaju, po svom duhu, potpuno talmudistički. Oni,
koji ih drže pravim, o postanku tih Zapisnika kažu nam ovo: Godine 1897.
držao se u Bazelu, gradu Švicarske, prvi Cionistički kongres. Bile su u svemu
dvadesetčetiri sjednice. Ove su bile potpuno tajne. Zapisnici sjednica, koji su
napisani francuskim jezikom, došli su po povjerljivim osobama, naravno,
samim Židovima, koji su jedini prisustvovali sjednicama, u ruke ruske vlade.
Nekim su pojedincima bih poslani prepisi. Tako ih je u ruke dobio i r u s k i
u č e n j a k N i l u s , koji ih je godine 1901. preveo na ruski jezik. Prvo izdanje
objavljeno godine 1902. pod naslovom »Izvještaji sjednica sionskih mudraca«.
Nilus nije pravo ime, nego pseudonim ruskoga učenjaka iz Ukrajine. Drugo
izdanje došlo je skoro iza prvoga. Godine 1917. priredio je Nilus treće izdanje
u Moskvi u samostanu svetoga Sergija, koje se već raspačavalo na veliko u
vagonima za različite knjižare po Rusiji. U to bukne revolucija. Ruski su
komunisti išli u lov za ovim knjigama i što su našli, spalili su javno na
trgovima Moskve. K e r e n s k i (Židov) dao je u isto vrijeme pretražiti sve
ruske knjižare i što se našlo također se spalilo. Neke su knjige dospjele preko
granice u Njemačku i objelodanjene su bile godine 1919. pod naslovom » D i e
G e h e i m n i s s e d e r W e i s e n v o n Z i o n « .

U švicarskom glavnom gradu Bernu vodio se godine 1934. i 1935. proces
protiv jednog knjižara, koji je izdao knjigu, u kojoj se dokazuje, da su ovi
Zapisnici — protokoli — autentični. Ali sav je aparat sudski bio u židovskim
rukama i podplaćen i izrečena je osuda Židovima u prilog, a da se branitelju
optuženog nije dopustilo ni govoriti. O osudi pisali su engleski židovski listovi
već mnogo ranije, nego li je bila izrečena. Zato taj sud ne vrijedi i čeka se
međutim sud historijskog kritičara.

U zapisnicima se u glavnom govori o tom, kako će Židovi postati potpuni
gospodari svijeta, kako će zarobiti sav svijet. Teror i strahote, ako ne ide silom.
Mržnja i osveta najuspješnije je sredstvo. Pravo, sloboda i bratstvo je samo za
Židove. Ako im se svijet ne pokori, oni će prouzrokovati ratove: gospodarske,
ratove u poljoprivredi (seljaci), industriji (radnici, kapital), svjetski ratovi,

ćudoređe, poduzeća prosvjetna, kazališta, kina, knjige, znanost, umjetnost i
zabave. Prouzročit će prevrate, ali svuda i najedamput. Uvoditi bezakonje i
metež. Ne dopustiti smirenje u nijednom narodu, u nijednoj državi. Buniti
političke stranke među sobom. Buniti staleže među sobom. Omalovažavati
vlasti, rušiti im ugled. Ubijati knezove, vladare, vođe, sve pretpostavljene, ali
na način, da njihova smrt izgleda kao naravna. Svako će nepokoravanje Židovi
ugušiti u krvi, pa neka propadnu svi narodi, samo da može Izrael mirno
boraviti na zemlji pod svojim šatorima.

57

ZAKLJUČAK

TKO SIJE VJETAR, ŽANJE OLUJU
Židovi nisu doma u nijednoj zemlji na svijetu, u nijednom narodu. To je

strašna stvar, koju ne može pravo i potpuno shvatiti nitko drugi, osim onoga,
koji je sam izagnan. Ali Židovima i nije mnogo stalo do domovine. Gdje je
dobro, stara je riječ, ondje je i domovina za mnoge, a napose za Židove. Oni
međutim nastoje to prikriti sa strahovitom galamom svoga novinstva, koje je
skoro sve u njihovim rukama pomoću nagomilanoga kapitala. Pokazuju se kao
narodnjaci, ali oni su svi pristaše različitih internacionala, koje su sami
izmislili. Tim oni uništavaju i svijest i organizam pojedinih naroda. Narodi se
otrežnjuju i otresuju toga židovskoga dara, koji se svuda okreće protiv samih
Židova. Probuđeni nacionalizmi prve udarce okreću na Židove. Ne iz mržnje,
koja je osobina tih sinova propasti, nego u narodnoj samoobrani.

TROJANSKI KONJ
Svijet, svaka država, svaka zemlja, svaki narod, svaki grad, svako mjesto,

svako selo, koje daje gostoprimstvo nezahvalnim Židovima, sliči lakoumnim
Trojancima, stanovnicima nekada slavnoga i naprednoga grada u Maloj Aziji.
Ovi su stanovnici Troje nakon desetgodišnega rata, u kojem su se samo branili
kao i svoju slobodu, žudili za mirom, mirnim životom. Duh im je oslabio. A
Grci nisu mogli zauzeti njihova utvrđenoga grada. Zato su Grci izmislili varku.
Učinili su od drveta velikoga konja, u kojega je ušla cijela četa grčkih junaka, a
drugi su tobož otišli brodovima k svojim kućama. Golemoga su konja ostavili
na obali. Trojanci videći, da su Grci otišli, otvore vrata svoga grada, pođu k
obali, da vide napravu, koju su im ostavili Grci. Poganski svećenik Laokon
svjetuje Trojancima, da unesu toga konja u svoj grad i da će biti nepobjedivi.
Trojanci su poslušali i jer je konj bio ogroman, a vrata gradska uska, razvale
vrata, da mogu uvesti konja, tu drvenu umotvorinu Grka, njihovih zakletih
neprijatelja. Kad su Trojanci nakon deset godina neprekidnoga rata legli
navečer vjerujući u istinitost grčkoga proroštva, da im je sada osiguran život i
mir, oružani su grčki vojnici, sakriti u utrobi drvenoga konja, izišli i ognjem s
obale dali znak grčkom brodovlju, koje se sakrilo iza nekog poluotoka i s
ovima zahrptno navalili na mirni, umorni, ali i lakovjerni trojanski narod,
poklali, uništili i odnijeli sve, razrušili njihova ognjišta i razorili do tada najviše

58

utvrđeni grad, da se nikada nije više podigao do one moći i života.

*

H r v a t i , trojanski je konj priča, legenda. Ali nije nikakva legenda,
zbilja je strašna, da gdje borave Židovi, ti novodobni konji, koji su sami ušli u
gradove, sela, zemlje, udave sve, unište narode, rastruju obitelji, oslabe
pojedince, donose rasulo, smrt i propast.

59

60

Autor Nikola Žuvić (pseudonim - Rabi Bileam ben Marjah-Johannan)
Štamparija »Grafika« (S. Kovačić), Zagreb, Gundulićeva 24.

1941.

