
1

 ADELAIDE INSTITUTE
PO Box 3300
Adelaide 5067 Online

Australia ISSN 1440-9828

Mob: 61+401692057

Email: info@adelaideinstitute.org

Web: http://www.adelaideinstitute.org

 September 2013 No 719

__

.

.NEVILLE CHAMBERLAIN

WAS NOT AN

"APPEASER"!

Enter the word "appeasement" into a Google Search

browser, and then click on "Images". You will see image

after image after image of UK Prime Minister Neville

Chamberlain, whose very name is synonymous with

"appeasement" and weakness in the face of a bully.

.

As the story goes, Chamberlain "appeased" Hitler at the

Munich Conference (September 1938) by handing over

Czechoslovakia to his domination. War was thus averted,

but Hitler was now emboldened by Chamberlain's

"appeasement."

That's the official fairy tale..

NOW FOR THE REAL STORY!

At the conclusion of World War I, the victorious allies rewrote the map of Central &

Eastern Europe. The artificial state of "Czechoslovakia" was pieced together in 1918,

combining Czechs, Germans & Slovaks under the new state. Additional minorities of

Romanians, Hungarians, and Poles were also forced to live under this 'Frankenstein'

state. The German portion (formerly part of the Austro-Hungarian Empire) was a long

strip of northern territory known as "Sudetenland."

mailto:info@adelaideinstitute.org
http://www.adelaideinstitute.org/

2

The Globalists created a 'Frankenstein"

state of many different ethnic groups.

During the mid 1930s, a closet Communist named Edvard Benes is President of Czechosolvakia. Under his regime,

Germans endure brutal attacks and oppression at the hands of Marxists. The 3,500,000 Sudetenland Germans

wish to join their German brothers under Hitler's Reich, but are denied the right of self determination by the pro

Stalinist Benes government.

Benes the Bolshevik! Right: with Stalin and

friends in 1945.

During this time, Jewish & Globalist warmongers in Great Britain are maneuvering Britain into a war

against Germany. The Czechoslovakia-Sudetenland controversy is the perfect "hot spot" to get the war

started. In an attempt to force Hitler's hand, Czech Marxists intensify their abuse of the helpless

Germans.

1933: Judea Declares War on Germany! New York: 1933: Madison Square Garden demo!

Hitler is pushed to the brink by the deliberate abuse of the Sudetenland Germans. He threatens to

3

liberate the Sudetenland by force, a move that could lead to war with Britain, France, and the USSR. In

an 11th hour attempt to avoid war, Hitler invites three European leaders for a conference in Munich.

Hitler: "I want peace with

England!"

The Munich Conference is attended by four European heads of State. Hitler, Mussolini of Italy, Daladier

of France, and Chamberlain of Britain meet in good faith for the purpose of resolving the crisis

triggered by the artificial gangster State of Czechoslovakia.

 The talks go smoothly.

The four leaders meet.

Hitler and Chamberlain keep the peace and part on friendly terms!

The parties agree that the Sudetenland should rightfully be united with Germany, and that the Slovaks should also

have their own State. Slovak Republic 1939-1945.

The fake Czechoslovakian state is dissolved and Germany establishes autonomous protectorates over what

remains Bohemia and Moravia.Without a shot being fired, Germans are welcomed into the Reich, while ethnic

Czechs and Slovaks also get their own states. Even the minority Poles and Hungarians able to join their respective

father nations. The Munich Agreement is a win-win-win-win--win for all 5 of Czechoslovakia's ethnic

groups!

The rat Benes soon exiles himself in London, where he resumes plotting with the Jewish warmongers who welcome

him with open arms.

http://en.wikipedia.org/wiki/Slovak_Republic_%281939%E2%80%931945%29

4

The Munich Agreement: A fair deal for ALL parties!

 Upon his return to Britain, Chamberlain is greeted by jubilant crowds. He applauds the Munich Agreement

as "peace in our time". All throughout Europe, Chamberlain is praised for his calm diplomacy.

Chamberlain is greeted warmly by peace loving Brits.

 Cartoon depicts Chamberlain skillfully moving the world away from war, and towards peace.

Meanwhile, the degenerate, drunken, cigar chomping Winston Churchill denounces Neville Chamberlain, "You were

given the choice between war and dishonor. You chose dishonor and you will have war." Churchill said.

British historian David Irving later discovered that the warmongering Czech government had been secretly

funneling money to the warmongering Churchill, who was plotting to replace Chamberlain.

5

It was Churchill and his Jewish bosses who wanted war, not Hitler! Mr. and Mrs. Churchill get

chummy with the rat Commie Benes.

Upon his triumphal visit to the liberated German Sudetenland, Hitler receives a hero's welcome.

Tears of joy.

Free at last!

In the summer of 1939, the Globalist warmongers manipulate Poland (which also holds an oppressed German

minority captive) into provoking Hitler, exactly as Czechoslovakia had done in 1938. Once again, Hitler calls

for an emergency conference.

But by this time around, poor Neville Chamberlain's hands have been tied by the powerful pro war forces in

Britain. Less than 1 week before the conflict erupts, Chamberlain had been manoeuvred into signing a military

defense pact with Poland. There will be no peace talks!

Salvador Dali's painting, "The Enigma of Hitler" depicts a telephone dripping tears as Chamberlain's trademark
umbrella hnags from the branch. The painting signifies how Hitler's desperate phone calls to England were ignored.

6

By September 1 of 1939, the killing of Germans at the hands of Polish-Jewish Communist militias

becomes so widespread that Hitler is forced to invade. Britain and France immediately declare war

upon Germany. The gloating Churchill boasts of how his self fulfilling propehecy regarding

the danger of "appeasement" has come to pass.

 Thus was born the FABLE of Neville Chamberlain's "appeasement"!

The warmongers finally get their war!

Germany invaded Poland to liberate the

Germans living under Polish-Jewish

oppression.

Can you handle the REAL truth about World War II and the rest of Forbidden History?

Bookmark THE BAD WAR

*The World War II pages of "NWO Forbidden History'

The bloody war millions of Americans prefer to forget
Was the Civil War worth it? Might slavery have died out anyway, as it did in Brazil?

ALEXANDER COCKBURN, 21 APR 2011
For a nation that that loves

anniversaries, the 150th anniversary of

the outbreak of the American civil war ï

April 12, 1861 ï crept by on tiptoe, like

a burglar slipping through a darkened

house.

Yet the Civil War was, given the size of

the population at the time, a fearful

killer. All told, at least 630,000 died; at

Gettysburg, the single bloodiest

engagement of a war that ran from

1861 to 1865, around 50,000 fell across

the three-day battle, more than the

entire body count of Americans in the

Vietnam war.

The Civil War defined American politics

for the next hundred years and is still a

potent spectre.

The reason for the eerie silence is not

hard to find. The Civil War is contested

political terrain, particularly in the racist

backwash after the 1960s and the civil

rights movement which naturally looked

back on the Civil War as one in which

tens of thousands of Americans gave

their lives for the principle that all are

born free and that slavery is a shameful

blot on any society.

These days we live in the shadow of

Nixon's southern strategy, which

became Reagan's southern strategy and

is now standard issue campaign politics

for the Republican Party: play the racist

card, finance think tanks to churn out

onslaughts on quotas, deride all

attempts to level the racial playing field,

speak "frankly" about the supposed

pathologies of the black family.

Meanwhile, up north, the forthright

honouring of a war waged for decent

principles has faded amid revisionist

histories of what it was really about. Add

to this a general wan feeling that the

fruits of a terrible conflict were the

appalling racism of the Reconstruction

Period, when the Ku Klux Klan began to

burn and lynch, and the migration of

southern slaves and their descendants

from the Deep South to the slums of

Chicago and other northern cities.

Ahead lay decades of poverty and

oppression that prompted the riots of

the 1960s.

So the Civil War is a dangerous football

to start kicking around on network TV,

bad for the advertising business. The

arrival of a black man at the White

House has naturally intensified these

divisions.

A friend of mine, Kevin Alexander Gray,

a black radical living in Columbia, South

Carolina, remembers ï amid a brilliant

evocation of current efforts across the

South to honour the Confederacy -

burning the Confederate flag a few

years ago, outside the state capitol.

http://www.tomatobubble.com/worldwarii.html
http://www.theweek.co.uk/columnist/alexander-cockburn

7

"I was talking on the phone to a white,

liberal friend a day or so before we

burned the rebel flag. She asked me,

óWhy are you doing this?' and óWho's

putting you up to this?' I said it's what I

think of the flag and what it stands for -

slavery, racial oppression, a privileged,

landed class, white supremacy and

patriarchy and a deep-seated belief in

the very existence and rightness of the

Confederacy.

"Those who fought and died under the

Confederate flag were willing to die for

the expansion of slavery. This, not some

vision of mint juleps and ladies in

ringlets and lace, is the óheritage' that

modern Confederates defend when they

champion this flag and the Confederacy.

For most Americans, let alone most

African Americans, the men who died

under the Confederate battle flag were

not heroes; they were traitors to the

fundamental notion of human freedom."

Incidentally, Kevin advises that, "if

you're going to burn a flag, make sure

it's cotton - not that synthetic, man-

made, plastic-like material. The

synthetic material melts and drips little

fireballs. Whatever the material, soak it

overnight in kerosene or lighter fluid.

The cotton Nazi flag went up in a flash.

The store-bought synthetic Confederate

flag burned so much slower that we had

to keep squirting it with Zippo lighter

fluid much to the delight of the rednecks

surrounding us who sang óOur flag won't

burn, our flag won't burn' to the tune of

Dixie. A middle-aged, long gray hair,

white guy in the crowd yelled out, óWe'll

see you in hillbilly hell'."

These days many southern states have

celebrations of 'Confederate History

Month', essentially a glorification of the

Confederacy and thus, in Gray's words,

"about white resistance to black

advances".

Nonetheless, historians of an

emphatically leftist bent make the

argument that it's quite legitimate to

ask whether the Civil War was worth it,

in terms of destruction and the

questionable outcome, so far as African-

Americans were and are concerned.

Former New Left Review editor Robin

Blackburn, author of the

classic Overthrow of Colonial Slavery,

pointed out on

our CounterPunch site last week that

slavery remained legal in Union states

for months after the Civil War broke out

and that Lincoln gave his support for a

Constitutional Amendment, never

ratified, that would have renounced any

right or ability to challenge slavery and

reserved to the slave states themselves

the entire responsibility for regulating

slavery.

It wasn't until 1863 that the

Emancipation Proclamation and the

Thirteenth Amendment clearly put the

Union in the right. Indeed the

Abolitionists, a hugely powerful moral

force, far more potent in lobbying power

than the Tea Party today, preferred to

argue against slavery on the basis of

Biblical injunction, rather that the US

Constitution, which recognised the right

of secession.

Blackburn says flatly: "In the US case,

acquiescence in secession would have

allowed the North and the West to

become a large and progressive state, a

sort of vast and diversified Canada,

hospitable to free labour, social

protection and gun control.

"The Confederacy meanwhile, would

have become a Republican version of

the ramshackle Brazilian Empire, a

major slave society that eventually

managed to shed slavery in a largely

peaceful manneré In this context a

willingness on the part of the United

States to admit the possibility that the

war was not the best response to

secession would be a healthy sign."

Like other major historical turning

points, "what ifs" hang over the Civil

War. Winston Churchill once wrote an

amusing essay, If Lee Had Not Won the

Battle of Gettysburg.

On one of the innumerable Civil War

historical websites I ran across this

optimistic posting: "If the Confederate

States of America had won, North

America would be made up of three

countries, Canada, USA, and CSA. I

suspect USA would not have joined WWI

against Germany and as a result it

would have been a stalemate: no

humiliating Versailles Treaty and Hitler

would be a footnote. Without Nazi

Germany and WWII, no Japanese attack

on Pearl Harbor.

"Because CSA lacked manufacturing

capability, it would have been forced

into creating manufacturing industries

by importing European technologies and

immigrants which in turn would have

changed their agrarian society into an

industrialised one similar to the one

North. Slavery would have died but at a

pace dictated by economy."

There's a coda here - the "pace dictated

by economy" these days means

deteriorating lives for millions of

Americans of all races, the very reverse

of Blackburn's hypothetical "large and

progressive state", as Made-in-the

South phenomena like runaway, union-

free factories, and Walmart, plus a

prison gulag of around three million,

advertise what capitalism has delivered.

The first act of the Republicans in

Congress, after the Southern

delegations quit Washington on the

outbreak of the Civil War, was to set up

a national banking system, anchored in

New York. The nation was on its way to

JPMorgan/Chase and Goldman Sachs.

For further concise, balanced

comment and analysis on the

weekôs news, try The Week

magazine.

Subscribe today and get 6 issues

completely free.

http://www.theweek.co.uk/politics/6047

/bloody-war-millions-americans-prefer-

forget#ixzz2clOuC5jH

· _______________________________

Northern Territory government to repeal centuries-old witchcraft, tarot card law
By Stephanie Smail, staff, AM Updated Sun 18 Aug 2013, 1:22pm AEST

PHOTO: AFP

The Northern Territory Government is

repealing old legislation which makes

tarot card reading and witchcraft illegal.

A recent review of the Territory's

Summary Offences Act found a

centuries-old law citing anyone caught

conjuring spells or predicting the future

could face one year in prison.

The Witchcraft Act of 1735 has been

inherited from Britain and has since

been repealed in most other parts of the

Western world.

But Northern Territory Attorney-General

John Elferink says a legal quirk meant it

stayed on the Territory's statute books.

He says a year in prison is a pretty stiff

punishment for a tarot card reader and

has promised to finally repeal the

legislation.

http://www.counterpunch.org/blackburn04182011.html
http://subscription.theweek.co.uk/6-free-issues/?utm_source=theweek_co_uk&utm_medium=textlink&utm_campaign=textlink1
http://subscription.theweek.co.uk/6-free-issues/?utm_source=theweek_co_uk&utm_medium=textlink&utm_campaign=textlink1
http://www.theweek.co.uk/politics/6047/bloody-war-millions-americans-prefer-forget#ixzz2clOuC5jH
http://www.theweek.co.uk/politics/6047/bloody-war-millions-americans-prefer-forget#ixzz2clOuC5jH
http://www.theweek.co.uk/politics/6047/bloody-war-millions-americans-prefer-forget#ixzz2clOuC5jH
http://www.abc.net.au/am
http://www.abc.net.au/news/2013-08-17/a-tarot-card-reader-conducts-a-reading/4894098

8

"This legislation was enacted because it

was there essentially as a form of

consumer protection," he said.

"A person who purported through

sorcery or the occult who offered to find

lost property or to tell a fortune was

considered a person who was essentially

a charlatan and a conman.

"If you were convicted of this offence,

you were given a mandatory one-year

imprisonment and every quarter, you

were brought to the market and pilloried

for the purpose of people throwing

vegetables and such things at you.

"That doesn't accord with modern

sentencing practices and frankly I don't

really want to see our tarot readers in

the markets here in Darwin being

pilloried and incarcerated for a year."

Mr Elferink says he is not aware of

anyone being prosecuted under this

outdated law.

Tammy Hatherill, a tarot card reader

and teacher based in Darwin, says

readings are popular in the Top End.

But she says the practice has a deeper

purpose than providing a source of

amusement.

"Tarot is a healing, because all sorts of

information come up in a tarot reading.

It's information that people need to

know, not necessarily what they want to

know," she said.

"It allows them then to look back on

their lives and start to heal areas in

their lives that need the healing."

She says many people do not know the

Witchcraft Act exists, so getting rid of it

will not make much difference.

Those in witchcraft and pagan circles

say they are glad the law is being

thrown out.

"I don't really want to see our tarot

readers in the markets here in Darwin

being pilloried and incarcerated for a

year." Attorney-General John Elferink.

Listen to the full audio story here:

http://www.abc.net.au/news/2013-08-

17/centuries-old-witchcraft-laws-to-be-

thrown-out-in/4893966

*Tajikistan to crack down on witchcraft

*'Fake witch' to face court on Christmas

Eve

*Witches use dead dog spells to avenge

new tax

http://www.abc.net.au/news/2013-08-

17/northern-territory-to-ditch-their-

witchcraftlaw/4894086?WT.mc_id=news

mail

WHAT IS IT WITH THE ñHOLOCAUSTò?!

'Holocaust journeys' can

cause mental health

problems

More at:

http://medicalxpress.com/news/20

13-08-holocaust-journeys-mental-

health-problems.html

In reaction to news of a study by

researchers at Tel Aviv University

showing that "Holocaust education

trips" can be harmful to youngsters'

mental health ï

http://medicalxpress.com/news/20

13-08-holocaust-journeys-mental-

health-problems.html, Mr Jean

Faurisson, brother of Prof. Robert

Faurisson, has prepared the

following message:

The Jewish lobby has succeeded

in rendering these young

Israelis sick. They are

mentally deranged. And by

encouraging the rest of the

world to believe in "the

Holocaust" and having everyone

go on trips to Auschwitz, the

Jewish lobby renders everyone

sick and mentally deranged.

And it's impossible to cure the

sufferers, although to do so

would be quite easy: it would be

enough to give them lessons in

revisionism, but this can't be

done, as it's either forbidden

under the law or simply

"taboo"... The insane are well

guarded.

Prof. Faurisson had a vision of

this as far back as 1980. He has,

in the past, let it be known that

he decided at the time, after

some hesitation, not to add to

his 60-word sentence a mention

of the fact that among the

victims of the "Holocaust" lie

were not only the Germans ï

 though not their leaders ï and

the Palestinians but also Jewish

youths themselves, locked in

the ghetto of their community's

creed.

With "the Holocaust" (or

"Shoah") the world is becoming

more and more crazy.

JF

A Comment from Dr Robert

Faurisson, Vichy, France, 29

December 2002

A real taboo is a prohibition causing

inhibition. Now, if ever you dare to

touch it, it may first suddenly bring

about an electrical disconnection of

your brain cells. You become unable

to keep control of your thoughts

and language. The most logical

person becomes illogical and

adrenalin is in command. Few fears

could be compared with the fear of

the Jews (metus Judaeorum; this

genitive being objective and

subjective). In our Western

societies no taboo is stronger than

the Jewish taboo. It really should be

called 'the taboo of taboos'.

Take the examples of professors

who, at one point, dared to touch it.

Professors are supposed to handle

ideas with at least an appearance of

logic. But, now, see the example in

Lyon of Professor Regis Ladous who

supervised Jean Plantin in the

preparation of his master's thesis

on Paul Rassinier. Along with

http://www.abc.net.au/news/2013-08-17/centuries-old-witchcraft-laws-to-be-thrown-out-in/4893966
http://www.abc.net.au/news/2013-08-17/centuries-old-witchcraft-laws-to-be-thrown-out-in/4893966
http://www.abc.net.au/news/2013-08-17/centuries-old-witchcraft-laws-to-be-thrown-out-in/4893966
http://www.abc.net.au/news/2007-12-13/tajikistan-to-crack-down-on-witchcraft/986730
http://www.abc.net.au/news/2009-12-11/fake-witch-to-face-court-on-christmas-eve/2590410
http://www.abc.net.au/news/2009-12-11/fake-witch-to-face-court-on-christmas-eve/2590410
http://www.abc.net.au/news/2011-01-07/witches-use-dead-dog-spells-to-avenge-new-tax/1897700
http://www.abc.net.au/news/2011-01-07/witches-use-dead-dog-spells-to-avenge-new-tax/1897700
http://www.abc.net.au/news/2013-08-17/northern-territory-to-ditch-their-witchcraftlaw/4894086?WT.mc_id=newsmail
http://www.abc.net.au/news/2013-08-17/northern-territory-to-ditch-their-witchcraftlaw/4894086?WT.mc_id=newsmail
http://www.abc.net.au/news/2013-08-17/northern-territory-to-ditch-their-witchcraftlaw/4894086?WT.mc_id=newsmail
http://www.abc.net.au/news/2013-08-17/northern-territory-to-ditch-their-witchcraftlaw/4894086?WT.mc_id=newsmail
http://medicalxpress.com/news/2013-08-holocaust-journeys-mental-health-problems.html
http://medicalxpress.com/news/2013-08-holocaust-journeys-mental-health-problems.html
http://medicalxpress.com/news/2013-08-holocaust-journeys-mental-health-problems.html
http://medicalxpress.com/news/2013-08-holocaust-journeys-mental-health-problems.html
http://medicalxpress.com/news/2013-08-holocaust-journeys-mental-health-problems.html
http://medicalxpress.com/news/2013-08-holocaust-journeys-mental-health-problems.html

9

another professor he awarded

Plantin a 'mention tres bien', the

'Very Good' mark. Eight years

afterwards, the Jews discovered the

'crime'. They launched such a

campaign that Ladous began to

organize a campaign against

Holocaust denial in Lyon! But this

was not enough. He had to recant,

which he did. At one point he was

asked why, with his colleague, he

had given Plantin that 'mention tres

bien' , and he answered something

like, 'It was a kind of joke because

the work was so ludicrous' I And

this was not the end of the story.

Eleven years after he had awarded

this highest mark, Ladous was

ordered to organise with a

colleague once again a 'viva voce'

as if Plantin was still at the

university. Of course, Plantin did

not attend that theatre piece.

Ladous and the other professor

went into a room, then a few

minutes afterwards emerged and a

trembling Ladous said that Plantin'

s thesis was awarded the

'Unacceptable' mark, even though

that word does not belong to the

official language. Journalists were

there and mocked Ladous but they

never said that all this was insane

and that Plantin was the real victim

of that farce.

And that was not the end of the

story either for Ladous or for Plantin

but it would be too long to tell you

the whole story.

The story of J S Hayward and

Professor Vincent Orange of

Canterbury University, New Zealand

illustrates the same lesson: if ever

you touch the Jewish taboo, be

ready for the spectacle of a sinister

farce in which supposedly logical

actors will behave like beheaded

persons or, I should perhaps say,

like beheaded chicken.

I think I have a possible

explanation for the exceptional

power of the Jewish taboo and it is

precisely because I think I found

the very intimate source of that

power both in the Jews and in the

Gentiles that I was able, when I

touched the taboo, to keep some

control of my fear, of my thoughts,

of my language and of my

behaviour.

PS: Intercourse with Satan was

physically impossible and Hitler's

gassings, as described, chemically

impossible while the alleged

Saddam's WMDs are physically and

chemically possible since USA, UK,

Israel and few others own such

weapons, that they call 'dissuasion'

weapons. - from: Fredrick Töben:

Fight or flight?: the personal face of

revisionism-

http://vho.org/dl/ENG/fof.pdf

__

SCHRIFTSTELLER IMRE KERTÉSZ

"Ich war ein Holocaust-Clown"
Der ungarische Literaturnobelpreisträger Imre Kertész zieht im Gespräch mit Iris

Radisch eine klarsichtige, bittere Bilanz seines Lebens als Schriftsteller und

Auschwitz-Überlebender.

VON IRIS RADISCH, 21. September 2013 16:41 Uhr 7 Kommentare

Der Literaturnobelpreisträger Imre
Kertész ï Archivbild. © Sean
Gallup/Getty Images

IMRE KERTÉSZ
1929 wird er in Budapest als einziges

Kind jüdischer Eltern geboren, mit 15

Jahren wird er auf der Straße

verhaftet und kommt nach Auschwitz,

später nach Buchenwald

1975 erscheint sein Jahrhundert-

buch Roman eines Schicksal-losen, er

findet einen kühnen, neuen Ton, um

über Auschwitz zu schreiben

2002 wird ihm der Literatur-nobelpreis

verliehen, jetzt erscheint sein Tagebuch

Letzte Einkehr.

Imre Kertész ist 84 Jahre alt und
leidet an Parkinson. In den letzten
zehn Jahren hat er in Berlin gelebt,
in einer Seitenstraße des
Kurfürstendamms. Er liebte die
Platanen im alten Berliner Westen,
die Caféterrassen am Ludwig-Kirch-
Platz, die Konzerte in der
Philharmonie. Er beschreibt dieses
Berliner Leben im Tagebuch Letzte
Einkehr, das nächste Woche
erscheint. Im November letzten
Jahres ist er nach Budapest
zurückgekehrt. Seither hat er die
Wohnung im dritten Stock eines
gediegenen Wohnhauses in Buda
nicht mehr verlassen. Er sitzt in
einem Sessel vor der offenen
Terrassentür. Zart, durchsichtig
sieht er jetzt aus. Unter dem Hemd
rattert während des Gesprächs
unerbittlich ein Gerät, das die
Medikamentenzufuhr kontrolliert.
Auf dem Tisch Canettis Buch über
Kafka: Der andere Prozeß. Kafka ï
seine Welt. Er strahlt.

Imre Kertész: Erinnern Sie sich
noch? Sie haben mich vor ungefähr
20 Jahren in der kleinen
Einzimmerwohnung in der

Törökstraße besucht. Sie waren
mein erster Besuch aus dem
Westen. In der Wohnung habe ich
42 Jahre gelebt.
DIE ZEIT: Dort haben wir uns
kennengelernt. Ich glaube, es ist 17
Jahre her. Bett, Schreibpult,

Lesesessel, alles befand sich in

einem kleinen Zimmer. Seit wann
leben Sie hier, in dieser schönen
großen Wohnung?
Kertész: Erst seitdem ich im
Westen gelesen werde.
ZEIT: Meistens stand die Wohnung

in den letzten Jahren leer. Sie
haben lieber in der Meinekestraße
in Berlin gelebt. Wie ist es möglich,
dass für einen ungarischen Juden,
der mit 15 Jahren nach Auschwitz
kommt, die ehemalige Reichs-

hauptstadt zum Sehnsuchtsort
wird?

http://vho.org/dl/ENG/fof.pdf
http://community.zeit.de/user/iris-radisch
http://www.zeit.de/schlagworte/personen/imre-kert%C3%A9sz/index
http://www.zeit.de/1998/48/Wem_gehoert_Auschwitz_
http://www.zeit.de/1998/48/Wem_gehoert_Auschwitz_

10

Kertész: Ja, wie konnte ich mit
Deutschen zusammenleben? Aber
noch verwunderlicher ist, wie ich
zuvor überhaupt mit Ungarn

zusammenleben konnte. Ich habe
die Nazizeit in Ungarn erlebt, hier
trug ich den gelben Stern, hier war

ich im Ghetto, hier wurde ich von
den ungarischen Gendarmen
festgenommen.
ZEIT: Deutschland ist für Sie das
Land des Geistes, der Kultur.
Kertész: Meine ganze Bildung habe

ich auf Deutsch erlangt, ich habe
Deutsch gelesen.
ZEIT: Der jüdische Philosoph
Vladimir Jankélévitch hat nach
Auschwitz kein deutsches Buch
mehr aufgeschlagen, keine

deutsche Musik mehr gehört.

Kertész: Ich kann das nicht
verstehen. Wie kann ein gebildeter
Mensch sich weigern, die deutsche
Kultur zu lieben?
ZEIT: Auch Sie haben oft gesagt,
Auschwitz habe es nicht trotz,
sondern wegen der deutschen

Kultur gegeben.
Kertész: Nein, man muss da
unterscheiden. Die nationalistische
großdeutsche Idee entstand in der
Habsburgermonarchie. Die
Österreicher sind sehr geschickt, sie

haben die Welt glauben lassen, dass
Beethoven ein Österreicher und

Hitler ein Deutscher war.
Im Holocaust habe ich nie einen
deutsch-jüdischen Krieg gesehen,
sondern die Technik eines
totalitären Systems.

ZEIT: Für Sie ist Österreich-Ungarn
mehr für das "Dritte Reich"
verantwortlich als Deutschland? Das
ist eine ungewöhnliche Sichtweise.
Kertész: Daran sehen Sie, wie
geschickt die Österreicher waren.
ZEIT: Sie sind seit Kurzem nach

Budapest zurückgekehrt. Wie geht
es Ihnen in Ihrer Heimat?
Kertész: Schlecht, ich habe
Parkinson, sonst wäre ich nie

zurückgekommen.
ZEIT: In Ihrem Tagebuch aus dem

vergangenen Jahrzehnt gehen Sie
hart mit sich selber ins Gericht.
Immer wieder quälen Sie sich mit
dem Vorwurf: Ich lebe das falsche
Leben.
Kertész: Wer weiß, welches Leben
man hätte leben können.

*
óIch war verliebt, eingesperrt, habe

nur gearbeitetô

ZEIT: Sie schreiben, es habe in
Ihrem Leben nur sieben glückliche
Jahre gegeben.

Kertész: Das waren die Jahre von
1982 bis 1989. In diesen sieben
Jahren war ich verliebt, eingesperrt,
habe nur gearbeitet. Das war ein

sehr schönes Leben. Ich war immer
verzweifelt. Ich hatte nie genügend
Geld. Ich hatte keinen

Führerschein. Ich war sicher, dass
ich nie ein Auto bekommen würde.
Das war diese furchtbare Kádár-
Welt.
ZEIT: Später haben Sie in
Luxushotels logiert, sind durch die

ganze Welt gereist. Dennoch waren
die dunklen Jahre der Armut und
der Unfreiheit Ihr größtes Glück.
Kertész: In diesen Jahren
entdeckte ich das kleine gelbe Buch
von Camus, Der Fremde, das ich für

zwölf Forint gekauft habe. Es war

elementar, ich kann es schwer
erklären, aber darin fand ich die
Glückseligkeit, die aus dem Leid
entsteht. Bei Camus habe ich mich
selbst kennengelernt.
ZEIT: War das Leben unter dem
Kádár-Regime dem Schreiben

günstig?
Kertész: Ja, auf jeden Fall. Ich war
auf der Flucht vor der offiziellen
Literatur. Ich verbrachte mein
Leben zum größten Teil im
Schwimmbad. Meine Nachbarn

hielten mich für einen
Schwimmtrainer.

ZEIT: Im Jahr 2002 bekamen Sie
den Nobelpreis, den literarischen
Hauptgewinn, wie Sie ihn nennen.
Jetzt schreiben Sie im Tagebuch:
Der Preis hat mich vernichtet.

Kertész: Ich schäme mich, aber so
war es wirklich. Jedem ernst zu
nehmenden Nobelpreisträger ging
es ähnlich. Auch Camus fühlte sich
vernichtet nach dem Nobelpreis.
ZEIT: Kann man verzweifeln über
eine Million Euro?

Kertész: Wenn Sie mich jetzt
ansehen, sehen Sie, was dabei
herausgekommen ist. (lacht)
ZEIT: Nach dem Nobelpreis haben

Sie sich selbst nicht mehr ins
Gesicht sehen können. Sie nennen

sich einen Schauspieler, der mehr
schlecht als recht den Schriftsteller
Kertész mimt.
Kertész: Ich wurde eine
Aktiengesellschaft, eine Marke. Die
Marke Kertész.
ZEIT: Sie mögen weder sich noch

Ihren Namen, noch Ihr Leben. Das
ist eine ganze Menge.
Kertész: Ich hasse meinen Namen.
Kertész ist der hilflose Versuch,
einen jüdischen Namen zu
assimilieren. Dabei wollte ich nie zu

irgendjemandem gehören.Ich wollte
nie ein Kind. Ich wollte nie so eine
Wohnung haben wie die, in der ich
nun sitze.

ZEIT: Offenbar haben Sie
vergessen, dass Sie einer der
bedeutendsten Autoren der

europäischen Nachkriegsliteratur
sind.
Kertész: Mich interessiert die
Literatur nicht. Literatur ist eine
zweitrangige Angelegenheit.
ZEIT: Es ging Ihnen nie darum,

große Literatur zu schaffen?
Kertész: Es ging nur darum, die
Sprache zu finden für den
Totalitarismus, eine Sprache, die
zeigt, wie man eingemahlen wird in
einen Mechanismus und wie der

Mensch sich dadurch so sehr

verändert, dass er sich und sein
eigenes Leben nicht mehr
wiedererkennt. Der funktionale
Mensch verliert sich selbst. Ich
wollte nie ein großer Schriftsteller
werden, ich wollte immer nur
verstehen, warum die Menschen so

sind.
ZEIT: Es hat Sie nicht interessiert,
einen guten Roman zu schreiben,
eine gute Geschichte zu erzählen?
Kertész: Überhaupt nicht. Die
Geschichten sind alle schon erzählt.

Das hört sich vielleicht eigenartig
an. Aber meine ganze Arbeit geht

um den funktionalen Menschen des
20. Jahrhunderts. Ich
musste Hannah Arendt nicht mehr
lesen. Ich wusste schon alles über
die Banalität des Bösen.

ZEIT: Ihr großer Gegenspieler in
der Literatur des Holocaust war der
spanische Autor Jorge Semprún,
der vor zwei Jahren gestorben ist.
Mochten Sie seine Romane?
Kertész: Zur selben Zeit wie
Hannah Arendts Buch über die

Banalität des Bösen erschien
Semprúns Die große Reise, und ich
sah, wie schlecht das war. Später
habe ich Semprún in Paris im Café

de Flore getroffen. Ein
wunderschöner Mann. Ich möchte

nichts Böses über ihn sagen.
ZEIT: Was gefällt Ihnen an
der Großen Reise nicht?
Kertész: Semprún analysiert darin
zum Beispiel Ilse Koch. Sie war eine
Sekretärin in einer Tabakfabrik und
wurde von heute auf morgen die

Frau des Kommandeurs von
Buchenwald, badete in Madeirawein
und hatte Lampenschirme aus
Menschenhaut in ihrem
Wohnzimmer ï [sic ï ed.AI]. Für
Semprún ist sie eine Henkerin. Aber

http://www.zeit.de/2011/19/L-P-Guez
http://www.zeit.de/2011/19/L-P-Guez
http://www.zeit.de/schlagworte/themen/holocaust/index
http://www.zeit.de/2006/41/P-Ungarn-aus-TAB
http://www.zeit.de/2006/41/P-Ungarn-aus-TAB
http://www.zeit.de/schlagworte/personen/albert-camus/index
http://www.zeit.de/2012/32/L-Interview-Peter-Esterhazy
http://www.zeit.de/2012/32/L-Interview-Peter-Esterhazy
http://www.nobelprize.org/nobel_prizes/literature/laureates/2002/kertesz-lecture-g.html
http://www.nobelprize.org/nobel_prizes/literature/laureates/2002/kertesz-lecture-g.html
http://www.zeit.de/1992/50/ein-freies-lagerleben
http://www.zeit.de/1992/50/ein-freies-lagerleben
http://www.zeit.de/schlagworte/personen/hannah-arendt/index
http://www.zeit.de/schlagworte/personen/jorge-semprun/index
http://www.zeit.de/1967/36/der-tod-der-ilse-koch

11

diese Psychologie hat in Romanen
nichts zu suchen. Der Totalitarismus
verändert den Menschen. Er
vergisst, wer er eigentlich war.

ZEIT: Das ist Ihr großes
Lebensthema: die schier unendliche
Biegsamkeit des Menschen.

Kertész: In ihrem zivilen Leben hat
Ilse Koch gelernt, dass man nicht
morden soll. Und sobald sie in
Buchenwald war, hat man ihr
beigebracht, dass Morden eine
Tugend ist.

ZEIT: Und mit den traditionellen
Mitteln des psychologischen
Realismus kann man die
Verwandlung der Sekretärin Koch in
die KZ-Kommandeuse Koch nicht
beschreiben?

Kertész: Genau. Ich wollte die

Literatur nicht revolutionieren. Aber
ich habe diese Entdeckung
gemacht.

*
óEin einziger Augenblick hat mich

zum K¿nstler gemachtô

ZEIT: Woher kommt Ihre

Radikalität? Waren Sie von Anfang
an so radikal?
Kertész: Nein, als junger Mann
habe ich Boulevardstücke
geschrieben, war Journalist bei
sozialistischen Blättern und dachte,
das führt mich irgendwie zur Kunst,

aber das stimmte nicht.

ZEIT: Was hat Sie zum Künstler
gemacht?
Kertész: Ein einziger existenzieller
Augenblick. Ich war 25 Jahre alt.
Bis dahin hatte ich nur Anekdoten
über Auschwitz erzählt. Eines Tages

wurde mir schlagartig klar: Ich bin
nicht einfach ein Mensch, der
Auschwitz überlebt hat, sondern es
ist eine großartige Geschichte mit
mir passiert. Und das muss ich
ergreifen. Ich wurde von einer

Sekunde zur anderen ein ganz
anderer Mensch.
ZEIT: Ihr ganzes Schriftstellerleben
verdankt sich einem einzigen

Augenblick? Hat sich so etwas
später noch einmal ereignet?
Kertész: Nein, so einen Moment

gab es nur ein einziges Mal. Und
das war elementar und unerklärlich.
Das sind Momente, wie Heilige sie
erleben. Das kann man nicht jeden
Tag haben. Aber einmal im Leben
muss der Mensch verstehen, wo er
lebt und dass er lebt.

ZEIT: Und dieser Moment war ein
Auftrag, zu schreiben?

Kertész: Ja, aber wäre ich ein
Tischler oder ein Musiker gewesen,
hätte ich es in diesen Formen
ausdrücken müssen. Da ich aber

immer geschrieben habe ï und ich
weiß selber nicht, warum, vielleicht
weil einer meiner

Klassenkameraden, der neben mir
saß, immer Gedichte geschrieben
hat ï war das Schreiben für mich
natürlich.
ZEIT: Dann haben Sie aber doch
alles in Ihrem Leben richtig

gemacht und Ihren Auftrag
vorbildlich erfüllt.
Kertész: Mein einziger Fehler ist
der, dass ich nicht zur rechten Zeit
über meinen Tod verfügt habe. Ich
kann das jetzt nicht mehr ändern.

ZEIT: Gibt es nicht immer noch

Augenblicke, für die sich das Leben
lohnt?
Kertész: Ich glaube, ich habe alle
meine Augenblicke schon erlebt. Es
ist fertig, und ich bin noch da.
ZEIT: Worauf sind Sie stolz in
Ihrem Leben?

Kertész: Dass ich diesen
funktionalen Menschen erarbeitet
habe. Darauf bin ich wirklich stolz.
Und es gibt auch Dinge, die mich
sehr berühren. Ich war einmal in
Pápa, einer ungarischen Stadt,

nachdem die Pfeilkreuzler meine
Bücher zerrissen hatten, da war die

Kirche voll, und als ich mit meiner
Frau eintrat, standen alle auf und
sangen ein Kirchenlied.
ZEIT: Ein christliches Kirchenlied?
Kertész: Ja, warum? Ich bin doch

kein Jude. Ich gehöre nicht zu
dieser Sache.
ZEIT: In den letzten beiden
Jahrzehnten waren Sie ein Held der
deutschen Erinnerungskultur, ein
gefragter Festtagsredner, ein
gefeierter Auschwitz-Überlebender.

Jetzt erfährt die Welt aus Ihrem
Tagebuch: Sie haben sich die ganze
Zeit über wie ein "Holocaust-Clown"
gefühlt.

Kertész: Es geht in diese Richtung.
ZEIT: Ist das Gedenken in

Deutschland ein wenig zu einer
Holocaust-Industrie geworden?
Kertész: Nicht ein wenig, ganz.
ZEIT: Das Holocaust-Mahnmal in
Berlin ist ein Picknickplatz für
Touristen.
Kertész: Ja, das ist sehr

unangenehm. Ich wurde nach
Buchenwald eingeladen, ich habe da
hinkende Menschen in

Sträflingskleidung gesehen,
geschmacklos.
ZEIT: Und Sie sind Teil dieses
Erinnerungsbusiness?

Kertész: Man macht mit den
Menschen, was man will.
ZEIT: Sie hätten sich verweigern

können.
Kertész: Auch der Zweite
Weltkrieg hätte nicht stattfinden
müssen.

*
óIch habe alles gehabt, alles, was

ich wollteô

ZEIT: Sie absolvieren diese Rolle
als Zeuge und leiden darunter.
Kertész: Ich habe den Literatur-
nobelpreis nur bekommen, weil
man die Literatur des Zeugentums

preisen wollte. Man hat mich vorher
nach Stockholm eingeladen, um

eine Rede zu halten. Aber in
Wahrheit wollte man wissen, ob ich
eine akzeptable Figur abgebe oder
ob ich mein Rührei mit den Händen
esse. Man kann nicht viel dagegen
tun. Man ist ohnmächtig diesen

Mächten gegenüber.
Einzig zum 70. Jahrestag
der Wannsee Konferenz wäre ich
gerne in die Wannsee-Villa
gegangen.
ZEIT: Warum?
Kertész: Das ist doch eine

Karriere, von Auschwitz bis zu dem

Platz, an dem Göring gestanden
hat. Stellen Sie sich das vor!
ZEIT: Hat Ihnen die Erinnerungs-
industrie Ihre Geschichte
weggenommen?
Kertész: Mir reicht es, dass es ein

paar Menschen gibt, die meine
Geschichte verstanden haben.
ZEIT: Und alles in allem ...
Kertész: ... hatte ich ein
wunderbares Leben. Erst war ich
Auschwitz-Insasse, dann habe ich

die größten deutschen zivilen
Auszeichnungen bekommen, das ist
lustig und unerklärbar. Aber darf ich
sehr aufrichtig und ehrlich sein? Es

ist genug. Ich habe alles gehabt,
alles, was ich wollte. Ich glaube, ich
will auch nicht mehr schreiben. Ich

ordne noch die alten Tagebücher,
das amüsiert mich. Aber wenn ich
an diese Nächte hier denke ... Es
gibt ein Wort, das nennt sich Liebe.
Damit würde ich gerne etwas Neues
anfangen. Aber womit soll ich
schreiben? Meine Hände wollen

nicht mehr. Ich bin sehr müde.

http://www.zeit.de/2013/38/imre-

kertesz-bilanz

http://www.zeit.de/2005/16/BefreiungBuchenw_
http://www.zeit.de/2005/16/BefreiungBuchenw_
http://www.zeit.de/2005/16/BefreiungBuchenw_
http://www.zeit.de/2005/16/BefreiungBuchenw_
http://www.zeit.de/1967/36/der-tod-der-ilse-koch
http://www.zeit.de/1967/36/der-tod-der-ilse-koch
http://www.zeit.de/schlagworte/orte/auschwitz/index
http://www.faz.net/aktuell/feuilleton/buecher/autoren/nobelpreistraeger-imre-kertesz-die-ungarn-werden-mich-nie-verstehen-11007929.html
http://www.faz.net/aktuell/feuilleton/buecher/autoren/nobelpreistraeger-imre-kertesz-die-ungarn-werden-mich-nie-verstehen-11007929.html
http://www.imre-kertesz-kolleg.uni-jena.de/index.php?id=17
http://www.imre-kertesz-kolleg.uni-jena.de/index.php?id=17
http://www.zeit.de/2011/03/Holocaust-Interview-Friedlaender
http://www.zeit.de/2011/03/Holocaust-Interview-Friedlaender
http://www.zeit.de/2005/16/BefreiungBuchenw_
http://www.zeit.de/2005/16/BefreiungBuchenw_
http://www.zeit.de/schlagworte/themen/zweiter-weltkrieg/index
http://www.zeit.de/schlagworte/themen/zweiter-weltkrieg/index
http://www.nobelprize.org/nobel_prizes/literature/laureates/2002/kertesz-lecture-g.html
http://www.nobelprize.org/nobel_prizes/literature/laureates/2002/kertesz-lecture-g.html
http://www.zeit.de/wissen/geschichte/2012-01/wannsee-konferenz
http://de.wikipedia.org/wiki/Imre_Kert%C3%A9sz#Preise_und_Ehrungen
http://de.wikipedia.org/wiki/Imre_Kert%C3%A9sz#Preise_und_Ehrungen
http://www.zeit.de/2013/38/imre-kertesz-bilanz
http://www.zeit.de/2013/38/imre-kertesz-bilanz

12

Kert®sz interviews: óI was a Holocaust clownô
16 September 2013

In July, Kertész told The Paris

Review that it would be his last

interview. But last week the 84-

year-old Hungarian Nobel prize

winner gave two other interviews to

German newspapers, in which he

touched on important matters.

Having lived in Berlin for a decade

Kertész, who suffers from

Parkinsonôs disease, returned to his

native Budapest last November. He

gave an interview to Iris Radisch

of Die Zeit in his Buda apartment.

Discussing his diary entries written

in the last decade, to be published

in a new book entitled Letzte

Einkehr - Last Inn, Kertész

stressed that his happiest years

were between 1982 and 1989, a

time when he was having continual

financial problems and was living in

a dictatorship. These circumstances

were favourable for writing, he

says, as he kept clear of official

literature, whereas after receiving

the Nobel Prize, he was

overwhelmed by what he calls "the

Holocaust industry." People are

powerless against such forces, he

says; they can do with an individual

whatever they want. "I became a

brand. A brand called Kertész," the

writer says.

Kertész claims he was never

interested in literature per se; he

was only ever interested in finding a

language to describe

totalitarianism, a language that

traces how the individual is crushed

by a machinery, changing him in a

way that he cannot recognize

himself or his life anymore. There is

one word left, Kertész says, that he

would be happy to work on if he

wasnôt so tired with life, and that

word is love.

In an interview given to

the Frankfurter Allgemeine

Sonntagszeitung - FAS, Kertész

asks, óWhat would I be without

Auschwitz? Nothing and nobody. An

average person.ô He became what

he is now in the extermination

camp, he says, and he is grateful

for that.

Kertész told the interviewer of FAS

that when he was writing his diary

entries between 2001 and 2009, he

didnôt intend to publish them.

Rather than diary entries, these are

ideas for future novels that he

recorded so that he would not

forget them, but óthen of courseô he

did forget them. The notes were

then found by a colleague who

thought they were worthy of

publication. Kertész added that in

his biographical works he was

mainly interested in his failures,

unlike Thomas Mann, whose diaries

are notes of a órepresentative

writerô who thinks that whatever is

happening to him is important. óI

wrote aimlessly,ô Kertész says.

Rather than meeting and talking

with fellow writers, the Hungarian

Nobel prize winner was mainly

influenced by writers that he read;

first and foremost Thomas Mann.

Literature is ónothing but boldness

and hard work,ô he says. There is a

lot of talk about talent, but ówhat is

talent?... there are writers who

write all the timeé but for me this

was a struggle to find a languageé

It was not me who was talented; I

needed talent for what happened to

me.ô

Apart from the pain caused by his

illness, he has had a ówonderfulô

life, he says. óI have lived and

understood the world, so I donôt

regret anything. What would I have

experienced without Auschwitz?

Whatever other people experience.ô

http://www.hlo.hu/news/kerte

sz_interviews_i_was_a_holocau

st_clown

Have Holocaust Revisionists been dealing with clowns?

Remember this item from 2008?

GERMANY STILL HUNTS TÖBEN
By Rev. Ted Pike, 25 November 2008

Holocaust reductionist Dr. Frederick

Toben, freed by a British court from

the German/EU charge that he

questioned the official 6-million

figure and methods of the

Holocaust, thought he was a free

man last Thursday. German

authorities gave up their attempt in

the English courts to have him

deported to Germany for trial and

almost certain imprisonment.

Now, he is a hunted man again.

Andreas Grossman, the Mannheim

prosecutor who put Toben's

reductionist friends, Ernst Zündel

and Germar Rudolph, in prison

says, "England will not extradite

him, but we will continue to attempt

to have him arrested in other

countries." (Associated Press,

"Germany Pursues Arrest of Well-

known Holocaust Denier Set Free by

UK Court," 24/11/2008)

German "Holocaust denial" hate

laws are unique for two reasons:

First, penetration of Germany with

"hate speech" via the internet is

considered just as much an

indictable crime as if one actually

committed the offense on German

soil. Second, the German

government is empowered to seek

extradition of anyone in the world if

they publicly lessen the 6-million

figure or doubt that gas chambers

and crematoria were primary

means of killing such vast numbers

of Jews.

Since Germany also attempted to

deport Toben for "anti-Semitism," it

is possible Germany might also

demand extradition of those who

criticize matters Jewish.

Could Germany Come for You?

Germany's determination to

apprehend Toben across

international boundaries should

frighten us all. Israeli "Nazi

http://www.hlo.hu/news/kertesz_interviews_i_was_a_holocaust_clown
http://www.hlo.hu/news/kertesz_interviews_i_was_a_holocaust_clown
http://www.hlo.hu/news/kertesz_interviews_i_was_a_holocaust_clown

13

hunters" for nearly 60 years have

disregarded national sovereignties

and laws to bring those accused of

assisting the Holocaust to justice in

Israel. Now, under Jewish-inspired

German Holocaust denial laws, just

questioning the extent of the

Holocaust on the internet is

evidently considered a similar

offense.

Can Toben escape extradition?

Probably not in countries

unsympathetic to independent

reexamination of the Holocaust.

These include the U.S., Canada,

and Toben's Australia. Germar

Rudolph and Ernst Zundel couldn't

find sanctuary.

Toben was arrested at Heathrow

Airport in London on October 1 en

route to Dubai. Maybe he should

book another flight to that anti-

Zionist country, steering very clear

of Europe!

As for the rest of us, who

inadvertently violate German

cyberspace by freely questioning on

the interneté.

Where shall we flee?

Rev. Ted Pike is director of the

National Prayer Network, a

Christian/conservative watchdog

organization.

TALK SHOW HOSTS: Interview

Rev. Ted Pike on this topic. Call

(503) 631-3808.

National Prayer Network, P.O.

Box 828, Clackamas, OR 97015

http://truthtellers.org/alerts/getma

nystillhuntstoben.htm

Horst Mahler is still imprisoned because he blindly refuses to believe in the óHolocaustô and instead,

like any normal person, continues to ask questions that range far beyond matters óHolocaustô.

Extremismus

Rechte Schrift im Gefängnis verfasst: Minister räumt Pannen ein
22.08.2013, 17:49 Uhr | dpa

Horst Mahler (Quelle: dpa)

Brandenburgs Justizminister

Volkmar Schöneburg (Linke) hat

Pannen im Umgang mit dem

Rechtsextremisten Horst Mahler

eingeräumt. Der 77-Jährige hat in

der Haft eine Hetzschrift verfasst

und veröffentlichen können. Die

Haftanstalt Brandenburg/Havel

habe ihm die Nutzung eines

privaten Computers gestattet, ohne

dass der Grund dafür genauer

hinterfragt worden wäre, sagte

Schöneburg am Donnerstag im

Rechtsausschuss des Landtages.

Vor allem sei der Rechner ohne

Kontrolle ausgehändigt worden.

"Eine Missbrauchsgefahr ist als

gering eingeschätzt worden", sagte

Schöneburg.

Sein Haus müsse sich den Vorwurf

gefallen lassen, nach ersten

Hinweisen auf das antisemitische

Werk nicht stärker eingegriffen zu

haben. "Es ist kein rühmliches

Kapitel des brandenburgischen

Strafvollzuges", sagte Schöneburg.

Den Vorwurf einer "bewussten

Kumpanei" wies er entschieden

zurück.

 "In dem Fall ist alles schief

gelaufen, was schief laufen konnte",

kritisierte Ausschussmitglied Henryk

Wichmann (CDU). Er forderte

Konsequenzen aus dem Fall. Auch

aus Sicht der SPD-Fraktion wäre

mehr Sensibilität nötig gewesen.

"Es handelt sich bei Horst Mahler

nicht um einen harmlosen Anwalt

und freundlichen älteren Herren,

sondern um einen der

brandgefährlichsten

Rechtsextremisten der Republik",

sagte ihr rechtspolitischer Sprecher

Andreas Kuhnert.

Die rechtspolitische Sprecherin der

CDU/CSU-Bundestagsfraktion,

Andrea Voßhoff, warf Schöneburg

Versagen vor: "Bei einem

notorischen Überzeugungstäter wie

Horst Mahler hätte eine eng-

maschige Aufsicht des Ministeriums

über den Vollzug der Strafe

eigentlich selbstverständlich sein

müssen." Kritik und Unverständnis

äußerte auch Richter Andreas

Dielitz vom Landgericht Potsdam.

Seine Kammer hatte Mahler 2009

zuletzt wegen Volksverhetzung zu

einer Gesamtfreiheitsstrafe von fünf

Jahren und zwei Monaten verurteilt.

Die Cottbuser Staatsanwaltschaft

ermittelt erneut wegen des

Verdachts der Volksverhetzung

gegen Mahler. Nach Angaben von

Schöneburg hat der 77-Jährige sein

235 Seiten umfassendes Manuskript

("Das Ende der Wanderschaft") mit

Hilfe von USB-Sticks aus der Anstalt

geschmuggelt. Gegen den Leiter der

Haftanstalt, Hermann Wachter, läuft

ein Disziplinarverfahren. Die

Prüfung, ob dies auch gegen

weitere Vollzugsbedienstete nötig

sei, läuft noch.

Der gesamte Vorgang spielte sich

ab, nachdem Mahler im Juni 2012 in

den offenen Vollzug verlegt worden

war. Im vergangenen Mai wurden

die Lockerungen widerrufen und er

ist zurück im geschlossenen

Bereich. Der 77-Jährige verbüßt

eine mehrjährige Freiheitsstrafe

wegen Volksverhetzung. Regulär

steht seine Entlassung 2018 an.

 Die Anstalt hatte Mahler den

privaten Computer erlaubt, weil

angeblich ein renommiertes Institut

die Mitarbeit des früheren RAF-

Anwaltes an einem

Forschungsprojekt gewünscht hatte.

Weil dessen Leiter den Häftling

besucht hatte, erschien dies

plausibel. Weitere Nachfragen

unterblieben laut Schöneburg. Auch

die vorgeschriebene Kontrolle des

privaten Rechners sei nicht erfolgt.

http://truthtellers.org/alerts/getmanystillhuntstoben.htm
http://truthtellers.org/alerts/getmanystillhuntstoben.htm

14

Laut Minister verlangte sein Haus

Anfang Dezember, das Privatgerät

durch einen Anstaltscomputer zu

ersetzen. Dies erfolgte erst nach

rund acht Wochen - ohne dass das

Ministerium Druck machte. Auch

eine weitere Entscheidung im

Gefängnis wurde akzeptiert: Die

Anstalt hatte einen antisemitischen

Text, der Mitte Dezember 2012 bei

einer Kontrolle gefunden wurde, als

nicht strafbar bewertet.

Mitte Mai erhielt das Ministerium

vom Verfassungsschutz den

Hinweis, dass Mahlers Hetzschrift

im Internet zu finden ist. Laut

Schöneburg sollten auch

Abgeordnete in Brandenburg den

Text per Post erhalten. Aufgeflogen

sei dies, weil Mahlers Helfer die

Umschläge falsch frankiert hätten.

Mahler ist einer der bekanntesten

Rechtsextremisten und Holocaust-

Leugner in Deutschland. Er war

Mitbegründer der links-

extremistischen Rote Armee-

Fraktion (RAF), sagte sich später

von Terrorismus los und wandte

sich dem Rechtsextremismus zu. Im

NPD-Verbotsverfahren vertrat er die

rechtsextreme Partei als Anwalt.

22.08.2013, 17:49 Uhr | dpa

http://www.tonline.de/regionales/i_

65089266/rechte-schrift-im-

gefaengnis-verfasst-minister-

raeumt-pannen-ein.html

__

 HAPPY óHOLOCAUSTô Model of Auschwitz-Birkenau Crematorium II

Faurisson still on the offensive: óShow me or draw me a Nazi gas chamber!ô

http://www.tonline.de/regionales/i_65089266/rechte-schrift-im-gefaengnis-verfasst-minister-raeumt-pannen-ein.html
http://www.tonline.de/regionales/i_65089266/rechte-schrift-im-gefaengnis-verfasst-minister-raeumt-pannen-ein.html
http://www.tonline.de/regionales/i_65089266/rechte-schrift-im-gefaengnis-verfasst-minister-raeumt-pannen-ein.html
http://www.tonline.de/regionales/i_65089266/rechte-schrift-im-gefaengnis-verfasst-minister-raeumt-pannen-ein.html

15

The "gas chamber" of Auschwitz-I

By Dr. Robert Faurisson, Monday, February 16, 2009
Of course it is a lie to say that the so-

called "gas chamber" at Auschwitz-I was

a place for killing people. But it is

another lie, and a still more insidious

one, to claim that it's a "reconstruction"

or even a "clumsy reconstruction" made

after the war. In fact, it is a COMPLETE

FAKE made after the war. The place in

question, situated near the camp's SS

hospital, had till August 1943 been in

fact a "Leichenhalle" (mortuary); then it

was changed into a "Lufschutzbunker für

SS-Revier mit einem Operationsraum"

(an air-raid shelter for the SS hospital,

with a surgical operating room inside),

and was used as such from 1944.

After the war all sorts of deceptive

changes were made to the structure by

the Polish Communists, with the result

being presented as a genuine homicidal

gas chamber. It is nothing at all like a

"reconstruction". It is a construction

born of the imagination. I discovered

this truth on March 19, 1976 in the

Auschwitz Archives by finding the plans,

which had never yet been published. I

also found the plans of the four largest

crematoria, situated in Birkenau.

Crematoria II and III also had

mortuaries, with no "holes" in the roof,

as may still be observed by examining

the ruins ("No holes, no Holocaust", as I

concluded). As for Crematoria IV and V,

no part of them could have served as a

homicidal gas chamber, as becomes

apparent on taking into account the

location and configuration of each of

their respective parts.

As I put it in my 22-page paper ("The

Victories of Revisionism"), with regard

to the Auschwitz-I "gas chamber" I had

to wait till 1995 to get an admission

from the horse's mouth. That was when

French journalist and historian Eric

Conan, after his own on-site inspection,

published a long essay in a leading

French weekly. On the subject of that

"gas chamber" he wrote: "TOUT Y EST

FAUX" (Everything in it is false). He

added: "In the late 1970s, Robert

Faurisson exploited these falsifications

all the better as the museum balked at

acknowledging them."

E. Conan went on to relate a staggering

remark by Krystyna Oleksy, deputy

director of the Auschwitz National

Museum, who, for her part, could not

find the resolve to reveal the

misrepresentation to the public. She

said: "For the time being [this place] is

to be left Ôas is', with nothing specified

to the visitor. It's too complicated. We'll

see to it later on" ("Auschwitz: la

mémoire du mal" [Auschwitz: the

remembrance of evil], L'Express,

January 19-25, 1995, p. 68). In 1995 as

well, two Jewish authors, Robert Jan van

Pelt and Deborah Dwork, also

denounced the imposture in a work they

put out together, Auschwitz, 1270 to the

Present, Yale University Press; they

used words like "postwar obfuscation,

"usurpation", "falsified",

"misinformation", "falsifying".

Mgr Richard Williamson says there were

no Nazi gas chambers. In principle it

should be easy to prove him wrong. You

would only have to show him such a gas

chamber. The trouble is, there are none

today, for the good and simple reason

that there were none in the past, either

at Auschwitz or anywhere else. I for one

have never got an answer to my

challenge: "Show me or draw me a Nazi

gas chamber!" I am still waiting, and

now R. Williamson is waiting too. "The

hoax of the 20th century" (Arthur R.

Butz) is well on its way towards death.

Like Sharon's body in Israel.

Robert FAURISSON

February 15, 2009

http://revisionistreview.blogspot.com/20

09/02/gas-chamber-of-auschwitz-i.html

Rescued Auschwitz plans on show to shame deniers
Hannibal Hanschke/Reuters, The Times, February 21, 2009

A visitor at an exhibition featuring
original architectural plans of the Nazi
Auschwitz death camp in Berlin Roger
Boyes in Berlin
Blueprints of the concentration camp at
Auschwitz, found recently in a rubbish
skip, have been put on display in a
Berlin shopping centre as a public
challenge to Holocaust deniers.
The plans, which show gas chambers,
huge storage halls for corpses, and a
crematorium, have been put up in a
busy foyer between sandwich shops and

a sushi bar.
"It's shocking, deeply shocking," said
Tobias Prennzler, 27, a design student,
as he leant forward to decipher the
signature of Heinrich Himmler, the head
of the Nazi security machine. "This was
1941 and they were already drawing up
plans for some kind of a death factory.
And it looks like they wanted to make it
permanent."
The display comes as Germans, once
fiercely proud of the Bavarian-born Pope
Benedict XVI, are registering dismay
that the Vatican should have accepted a
Holocaust sceptic back into the fold.
Bishop Richard Williamson, who is being
expelled from Argentina by the
Government, once told Swedish

television: "I believe there were no gas
chambers."
The core of Auschwitz was built for
migrant farm workers in 1916 when
southern Poland was still part of the
Austro-Hungarian Empire. When the
First World War ended it was taken over
by the Polish horse artillery. After the
Nazi invasion of Poland in 1939, it was
turned into a jail for Polish officers and
intellectuals.
But Himmler had ambitious plans for the
camp: he wanted it to house a pool of

slave labour for an IG Farben factory
making synthetic rubber and petrol. He
ruled that it should be expanded to
accommodate 30,000 prisoners; that an
adjacent camp be built for 100,000 in
Auschwitz-Birkenau; and that 10,000
inmates be assigned to building factory
halls for IG Farben.
The plans were found last autumn when
an old apartment in Berlin was being
gutted. They correspond to other plans
in the possession of the Auschwitz
museum and the Russian Central
Archives in Moscow, taken by Soviet
forces after they liberated the camp in
January 1945. This is the first time that
Germans have been able to see the
sketches. They are a chilling study. "The

terrible thing about these drawings is
their cool perfectionism, their
professionalism," Wladyslaw
Bartoszewski, a former Polish Foreign
Minister and Auschwitz inmate, said
after touring the display in Berlin. "They
are the building plans for a real, rather
than mythical, Hell on Earth."
The sketches, made by a Polish
technical draughtsman who was also an
Auschwitz prisoner, were prepared in
November 1941, after the first prisoners
has been gassed using Zyklon B, and

before the Wannsee conference in
January 1942, when Nazi officials
discussed the logistics of the Holocaust.
By February 1942 the first Jews were
being gassed in the camp.
Holocaust deniers question the capacity
or even the existence of the gas
chambers. Bishop Williamson, who has
been told by the Vatican that he has to
distance himself from his expressed
views on the Holocaust, is on record as
saying that no more than 300,000 Jews
perished in all the Nazi concentration
camps.
The exhibition's organiser, the Axel
Springer publishing group, makes clear
on the display boards that between
800,000 and 1,050,000 Jews were killed

http://revisionistreview.blogspot.com/2009/02/gas-chamber-of-auschwitz-i.html
http://revisionistreview.blogspot.com/2009/02/gas-chamber-of-auschwitz-i.html

16

in Auschwitz, as well as 74,000 non-
Jewish Poles, 25,000 Gypsies, 15,000
Soviet prisoners of war and 15,000
other inmates.
One extraordinary aspect of the plans is
that the Nazis plainly intended to create

a model town around the death camp,
complete with flowerbedded courtyards
and lawns. Few of these beautification
plans were ever realised. Instead,
Auschwitz retained to the end an ugly,
factory-like atmosphere; a factory that

produced nothing but corpses and
broken lives.
http://www.timesonline.co.uk/tol/news/

world/europe/article5776290.ece

__

Triumph of Diversity: A New

Look at Hitlers Armed Forces

By Veronica Clark
Price: $5.99

Rating: (0) (Not rated yet. Be the first)

Reviews: 0 (Not reviewed yet. Be the first)

Language: English

Format: Kindle

Category: History of Asia - History and geography

Tags: Amazon, Germany, Europe, History,

Historiography, Historical Study, Social History

Editorial Review
This is the highly detailed companion book (133 pp.)

of Veronica Clark's first book Black Nazis! A Study

of Racial Ambivalence in Nazi Germany's

Military Establishment: Non-German Ethnic

Minority and Foreign Volunteers, Conscripts,

Laborers and POWs, 1940-1945. This study

explains why Hitler's armed forces became the most

diverse in Western history.

e-Publisher: Amazon

Publisher: Veronika's Research and Essay Service

Date: 2010-05-03

Overview
A triumph for diversity. This summation of Nazi
Germanyôs armed forces is sure to raise controversy,
but that is because so few historians have actually
taken time to investigate non-German sources,

narratives, and first-hand accounts. Indeed, while this
may be difficult for many historians to accept, it is
nevertheless an accurate account of what happened in
the Greater German Reich.

Even though the Germans initiated their war with a
racist doctrine in mind, one that sought to create a new
order for Europe with Germany at the center and

German elites at the top of the European political and
racial spectrum, the Germans had to scrap this racial
doctrine for a policy that promoted internationalism and

tolerated multicultural and interethnic cooperation and
intimate relations. The Nazis accepted and even
promoted diversity because they realized they needed
help and could not accomplish what they needed to on

their own. They learned to truly respect the qualities of
others, irrespective of their race or ethnicity.
Veronica Clark has done what few historians have. She
has reassessed the Third Reich's racial policies and

attitudes from an entirely new perspective, one that will
advance critical study into the multiracial, multicultural
nature of the Third Reich. This is the "new" new history

of the Third Reich.
http://www.neotake.com/ebook/triumph-of-diversity-a-new-

look-at-hitlers-armed/meyyle.html

Deanna Spingola and V.K. Clark - Critically Examining Hitler, the Nazis and

Events Which Led to World War II

Deanna Spingola and her guest historian and author V.K. Clark cut through the propaganda, disinformation and

mythology about Hitler, the Nazis and the False Flags Events (or alleged false flags) that led to the start of World

War II. Deanna Spingola Radio Show archive - Show Time: Monday - Friday, 12:00 PM to 2:00 PM Central on

Republic Broadcasting. Website: http://www.Spingola.com

http://www.timesonline.co.uk/tol/news/world/europe/article5776290.ece
http://www.timesonline.co.uk/tol/news/world/europe/article5776290.ece
http://www.neotake.com/ebook/triumph-of-diversity-a-new-look-at-hitlers-armed/meyyle.html#rate
http://www.neotake.com/ebook/triumph-of-diversity-a-new-look-at-hitlers-armed/meyyle.html#rate
http://www.neotake.com/ebook/triumph-of-diversity-a-new-look-at-hitlers-armed/meyyle.html
http://www.neotake.com/ebook/triumph-of-diversity-a-new-look-at-hitlers-armed/meyyle.html
http://www.spingola.com/

