# International Journal of Russian Studies Uluslararası Rusya Araştırmaları Dergisi

ISSN: 1307 - 3419, Ankara - TÜRKİYE Volume 3/2 July 2010 p. 9-35 www.radtr.net

# FRANCIS PARKER YOCKEY: STALIN'S FASCIST ADVOCATE

# K. R. BOLTON\*

# **Summary**

While it is generally held that between Fascism and post-Leninist USSR there is an ideological divide that cannot be bridged, not all Fascists and even neo-nazis upheld the conventional anti-Soviet position. Certain types of fascist contended that the elimination of Trotsky by Stalin was the first sign that the USSR was changing direction from what they saw as 'Jewish bolshevism' (sic) into a type of collectivist Russian imperialism which had adapted the symbols and rhetoric of Communism for its own national – as opposed to international – purposes. They pointed to the destruction by Stalin of the Comintern, the purging of many of the old Bolshevik veterans, and the call for 'socialism in one country' as distinct from international proletarian revolution. Foreign communist parties became instruments of Soviet foreign policy and espionage rather than organs for fomenting revolution.

One eccentric and very active figure in the immediate post-war period, until his death in 1960 was the American, Francis Parker Yockey. His belief that the USA was the principal enemy of European culture brought him to a conclusion that the USSR could be used by those who wished to see occupied Europe 'liberated' (sic) from foreign influences. This unorthodox perspective, from the viewpoint of the 'Right', got surprisingly wide support among veteran hitherto anti-communist activists, including neo-nazis and neo-fascists such as Maj. Gen. Otto Remer in

<sup>\*</sup> New Zealand

Germany. Such German extreme Rightist veterans, having fought the USSR, saw no reason why Germany should now align itself against the USSR as a subordinate of the USA during the Cold War.

This essay examines the development of the pro-Soviet outlook of one of this faction's most active and philosophical exponents, Yockey. The attitude is again gaining interest among certain extreme Right factions, including the Western admirers of Russian academic Alexander Dugin.

**Key words:** America, anti-Semitism, Bolshevism, USSR, Europe, Fascism, Israel, Russia, Stalin, Trotsky, world government, Yockey, Zionism.

While it is generally held that between Fascism and post-Leninist USSR there is an ideological divide that cannot be bridged, not all Fascists and even neo-nazis upheld the conventional anti-Soviet position. Certain types of fascist contended that the elimination of Trotsky by Stalin was the first sign that the USSR was changing direction from what they saw as 'Jewish bolshevism' (sic) into a type of collectivist Russian imperialism which had adapted the symbols and rhetoric of Communism for its own national – as opposed to international – purposes. They pointed to the destruction by Stalin of the Comintern, the purging of many of the old Bolshevik veterans, and the call for 'socialism in one country' as distinct from international proletarian revolution. Foreign communist parties became instruments of Soviet foreign policy and espionage rather than organs for fomenting revolution.

One eccentric and very active figure in the immediate post-war period, until his death in 1960 was the American, Francis Parker Yockey. His belief that the USA was the principal enemy of European culture brought him to a conclusion that the USSR could be used by those who wished to see occupied Europe 'liberated' (sic) from foreign influences. This unorthodox perspective, from the viewpoint of the 'Right', got surprisingly wide support among veteran hitherto anticommunist activists, including neo-nazis and neo-fascists such as Maj. Gen. Otto Remer in Germany. Such German extreme Rightist veterans, having fought the USSR, saw no reason why Germany should now align itself against the USSR as a subordinate of the USA during the Cold War.

This essay examines the development of the pro-Soviet outlook of one of this faction's most active and philosophical exponents, Yockey. The attitude is again gaining interest among certain extreme Right factions, including the Western admirers of Russian academic Alexander Dugin.

# Yockey's Formative Influences: "Communism is Jewish"

Francis Parker Yockey was one of the first among the extreme Right to ascertain the situation of Russia from the perspective of what might be termed *realpolitik* at a time when American conservatives and their allies throughout the world were avid supporters of the US Administration's Cold War in relation to the USSR.

Yockey's formative years were in Depression Era Chicago, where he moved in 1938 to further his education. This was at a time when many Americans were looking to the new experiments of the USSR, Fascist Italy and National Socialist Germany for answers to their predicament. An ideological war was being fought out between Marxism and Fascism, which manifested as a physical war in Spain. In Europe and further afield Catholics saw in the Social Doctrine of the Church an answer to the materialistic dogmas of Marxism and capitalism and often this was translated into what could generically be termed *Fascism* but is more precisely defined as *Corporatism*. Significant examples of Catholic-inspired fascist or corporatist movements assuming power include: Salazar's New State in Portugal and Dollfuss' Austria.

The most influential of these movements in the USA was the National Union for Social Justice founded by the popular 'radio priest' Father Charles Coughlin, who arose from obscurity at his parish in Royal Oak, Michigan, in 1926 to hit the air waves and reach millions of Americans with his message of driving out the 'money changers' (sic) and the Bolsheviks, an endeavour that gave rise to a mass movement. [v]

Yockey emerged as a political activist and ideologue from this milieu. Born in 1917, it is known that already in 1934 he was introduced to Oswald Spengler's *Decline of the West*<sup>[vi]</sup>, which was to remain a seminal influence throughout his life. Yockey was associated with William Dudley Pelley's American fascist Silver Shirt Legion, specifically it seems as a lecturer.<sup>[vii]</sup> Yockey's first

political literary effort would seem to have been written in 1939, *The Tragedy of Youth*, published in Father Coughlin's widely distributed newspaper *Social Justice*. [viii]

It is in this socio-economic turbulence that many in the USA and throughout the world came to believe that the Bolshevik experiment in Russia was a Jewish movement<sup>[ix]</sup>. The slogan "Communism is Jewish" became an article of faith in many of the anti-communist movements that arose, including those of Coughlin's<sup>[x]</sup> and Pelley's<sup>[xi]</sup>.

As the association with the Pelley and Coughlin movements shows, Yockey was from an early age drawn to the "Right" and into an anti-Jewish environment. He was attracted to Fascism and National Socialism, had himself discharged from the military during World War II, and as a highly successful lawyer obtained a job with the prosecution team with the War Crimes Tribunals in Germany, for the purposes of infiltration and of seeking out diehard nazis in post-War Germany. [xiii]

In 1947 Yockey secluded himself on the Irish coast and wrote his magnum opus *Imperium*, a Spengerlian<sup>[xiii]</sup> tome calling for the Western Civilisation as a cultural organism<sup>[xiv]</sup> to fulfil its cyclic destiny in creating an empire of the West.<sup>[xv]</sup>

At this time Yockey's attitude towards Russia remained in the orthodox 'anti-Semitic' mould in continuing to view Russia as under 'Jewish control'. Under this conspiratorial scenario generally both the USA and the USSR were viewed as equally Jewish run, and in cahoots to dominate the world at the behest of a small Jewish coterie pulling the strings in both states. This attitude persisted among 'anti-Semites' until the collapse of the USSR. [xvi] However Yockey discerned an underlying dichotomy within Bolshevism, which he saw as an alien import by cosmopolitan Jews, beneath which continued to exist the substratum of the 'real Russia' with its own soul and its own historical mission (again the influence of Spengler is evident [xvii]).

# Struggle for the 'Russian Soul': 'Two Factions' in Bolshevism

Yockey draws on the history of Russia to explain the dichotomy between Jewish bolshevism and the Slavic soul, stating that such a divide goes back before Peter the Great to two ways of thinking; one that sought to 'westernise' Russia, imposing imported thoughts and forms upon the Slavic masses, men of 'strong instincts' rooted to the soil. It should here be kept in mind that when Yockey was referring to 'Western' forms and thinking being imposed on Russia, it is a West in its *Late* or *Winter* cycle of decay in the Spenglerian sense. Hence the Yockeyan perspective was that revolutionary and secularist Jews were agents for imposing 'Western' ideas and forms on Russia insofar as these represented the materialistic forms and economic theories inherent in Late Civilisation, the Free Trade School and the Marxist School<sup>[xviii]</sup> being mirror reflections of each other.

In Imperium Yockey states of Russia:

"Russia, the true, spiritual, Russia, is *primitive* and *religious*. It detests Western Culture, Civilization, nations, arts, State-forms, Ideas, religions, cities, technology. This hatred is natural, and organic, for this population lies outside the Western organism, and everything Western is therefore hostile and deadly to the Russian soul.

"The true Russia is the one which Petrinism tried to coerce. It is the Russia of Ilya Muromyets, Minin, Ivan Grosny, Pozharsky, Theophilus of Pskov, Avakkum, Boris Godunov, Arakcheyev, Dostoievski, the Skoptski and Vassili Shuiski. It is the Russia of Moscow, 'the Third Rome,' the mystical successor to Rome and Byzantium. 'A fourth there cannot be,' wrote the monk Theophilus. This Russia identifies itself with humanity, and despises the 'rotten West.'" [xix]

Yockey identifies this 'westernisation' specifically as the rationalistic philosophy imported by the so-called Jewish '*culture distorting*' element:

"Being primitive, Russia's spiritual center of gravity is in instinct, and thus it was that even during the Rationalistic-equalitarian 19th century, Russia was a land of pogroms. The Russian

felt the complete alienness of the Culture-State-Nation-Church-Race of the Jew, and the Tsarist regime marked out a Pale of Settlement in which alone Jews could reside.

"The upper Russia, the Westernized stratum which played with Western materialistic philosophy, spoke German and French, traveled to the spas of Europe, and concerned itself with European cabinet-politics, was the object of the fierce hatred of the pure Russians, the Nihilists, who embodied the wordless idea of complete destruction of the West, and the Russification of the world. Whether this great destructive Idea was expressed in the religious form of the assertion of the sole truth of Eastern Orthodox Christianity, or of the later political form of Slavophilism and Pan-Slavism, or of the present-day Marxist-Bolshevism, it continues to have the same inner imperative of destroying everything Western, which it feels is stifling its Russian soul." [xx]

Yockey even in 1948-49 was stating that 'Bolshevism' could be pressed into the service of a Pan-Slavic imperialism that was to manifest with the rise of Stalin, upon the overthrow of the so-called 'Jewish Bolshevist faction' headed by Trotsky. Yockey would consider these questions in detail in 1952 with the occurrence of the Prague Treason Trial, which will be examined below. Yockey clearly explains these factions at work within Bolshevism at that time, albeit both factions aiming for the destruction of 'the Western Civilisation':

"Thus, there are two Russias: the Bolshevik regime, and the true Russia underneath. Bolshevism, with its worship of Western technology, and of a silly foreign theory of class-war, does not express the soul of the true Russia. This broke out in the insurrection of the Streltse against Peter the Great, and of Pugachev against Catherine the Great. In his rebellion, Pugachev and his peasants massacred every officer, official, and nobleman that fell into their hands. Everything having any connection with the West was burned or destroyed. Whole tribes joined in the mass-movement. For three years, 1772-1775, it continued, and the Moscow court itself was at one time in danger. When arraigned after his capture, Pugachev explained that it was God's will that he should chastise Russia. This spirit is still there, since it is organic, and cannot be killed, but must express itself. This is the spirit of Asiatic Bolshevism, which is at present harnessed to the Bolshevism of the Moscow regime, with its economic-technical obsession. [xxi]

At this stage, when writing *Imperium*, Yockey continued to regard the Russians in Hitlerite terms as the destructive Mongol hordes poised on the boundaries of the West. The strategy he advocated was for the West to exploit the divide between the 'Russian' and 'Jewish factions' within the Moscow regime.

"Russia is internally split; the ruling regime does not represent the true, Asiatic, religious, primitive, soul, but is a technological caricature of Petrinism, and the possibility is inherent in this relationship that one day this regime will go the way of the Romanov. This split can be used against Russia, just as it tries to use inner-revolutionary tactics against its political enemies. Such a tactic was used with success against the Romanov regime in 1917 by the West. By virtue of its physical situation, on the border of the West, Russia will, and must always, remain the enemy of the West, as long as these populations are organized as a political unit." [xxiii]

Whatever Yockey's continuing attitude towards Russians as a 'race' or more accurately in his terminology as a *Culture-People-Nation-State*<sup>[xxiiii]</sup>, The Prague Treason Trial did result in a reorientation of thinking to the extent of Yockey regarding the Russian occupation of Europe as a bulwark against the more destructive presence of the American occupation – physically, culturally and economically. He was to become a protagonist for Soviet occupation of Europe at the height of the Cold War era, while championing the neutralist lines of many Third World leaders<sup>[xxiv]</sup>. Anti-Americanism rather than anti-Sovietism was to become his major preoccupation.

# **Europe: Between Moscow & Washington**

In 1949 Yockey, having failed to persuade the British fascist Sir Oswald Mosley to accept his ideas and even the offer for Mosley to claim the authorship of *Imperium* as his own<sup>[xxv]</sup>, founded with a few other ex-Mosleyites the European Liberation Front. Yockey wrote the manifesto for the European Liberation Front, a brief synopsis of *Imperium*, *The Proclamation of London*. In this latter text Yockey stated of Russia:

"Europe knows the identity of the inner enemy and that for which he is responsible. It knows that

he is the worst enemy of Europe, because he masquerades as a European, but Europe has outer

enemies toward whom also it must adopt a definitive position.

"The outer enemies are the Bolshevik regime of Moscow, the Jewish-American Bolshevik regime

of Washington, and the Culture-State-Nation-Race of the Jew, which has now created a new

centre of intrigue for itself in Tel-Aviv, a secondary New York." [xxvi]

Hence, Yockey in 1949 regarded the USSR and USA in a similar scenario to that of World War

II Germany as facing a hostile nexus of the two Superpowers.

"...Europe as a backward population waiting for reeducation by the American world-clown and

the sadistic Jew; Europe, as a laboratory for gigantic social experiments by Moscow and for the

genocide experimentation of New York and Tel-Aviv; Europe as a Black Mass of scaffold-trials,

backward-looking persecution, treason, terror, despair and suicide." [xxvii]

Russia had brought the Asiatics to 'the sacred soil of Europe', America the Blacks, and the Jews

presided over the lot, as Yockey saw it. [xxviii]

This was still very much a time when Germany in particular was divided between the occupying

powers of the western Allies headed by the USA and the USSR, however the wartime alliance

would not endure, and this is fundamental to understanding Yockey's new orientation towards

Russia. Point 5 of the 12 point outline of the European Liberation Front policy, written in 1949,

states: "Cleansing of the soul of Europe from the ethical syphilis of Hollywood and the Marxist

Bolshevism of Moscow"

The hope for Europe was that it embodied a spiritual Idea, as distinct from the shallow and

transient materialism of the occupying powers:

"But these conditions are only external, material. The soul of Europe cannot be occupied, ruled,

or dominated by Culture-aliens. Only a materialist could think that the possession of the tangible

appurtenances of power guarantees the eternal continuance of power." [xxix]

However, Yockey from the start of his post-war ideology seems to have considered Russia to be very much of secondary concern in relation to the 'liberation' and 'destiny' of Europe, in contrast to the USA. The first was seen as representing the crass impacting on material existence; the second as a virus eating at the very soul of Europe through pervasive "culture distortion".

Yockey in 1949 stated:

"Thus, the Liberation Front now states to Europe its two great tasks: (1) the complete expulsion of everything alien from the soul and from the soil of Europe, the cleansing of the European soul of the dross of 19th century materialism and rationalism with its money-worship, liberal-democracy, social degeneration, parliamentarism, class-war, feminism, vertical nationalism, finance-capitalism, petty-statism, chauvinism, the Bolshevism of Moscow and Washington, the ethical syphilis of Hollywood, and the spiritual leprosy of New York; (2) the construction of the Imperium of Europe and the actualizing of the divinely-emanated European will to unlimited political Imperialism." [xxxx]

It is notable that the primary tasks were that of a spiritual-cultural nature, against what Yockey refers to as "ethical syphilis" and "spiritual leprosy" brought in as contagion by the USA, not the USSR.

In 1952 an unsigned article in *Frontfighter* commenting on Point 5 of the ELF programme states that the opposition to "the virus of Jewish Bolshevism' [is] more readily understood, and therefore not as dangerous" as the "ethical syphilis of Hollywood". [xxxi]

Russia could be defeated military by a united Europe, but Europe had to defeat America on much more deeply rooted and pervasive levels, the spiritual and the cultural. Yockey also saw in 1949 that the division of Europe between the two rival Superpowers was being maintained by an emerging confrontation in which Europeans should not become involved. He did not consider that Russia could invade and hold Europe militarily for any significant time, and therefore rejected the ploy that Europe needed to be occupied under the safety of the American military

umbrella. He also reminded Europeans that when they had fought Bolshevism in the recent war, they had been confronted by the same Washington regime that had supplied the wherewithal to Russia's military:

"The Liberation Front does not allow Europe to be distracted by the situation of the moment, in which the two crude Bolshevisms of Washington and Moscow are preparing a Third World War. In those preparations, the Culture-retarders, the inner enemies, the liberal-communist-democrats are again at their posts: with one voice the churchills, the spaaks, the lies, the gaulles, croak that Washington is going to save Europe from Moscow, or that Moscow is going to take Europe from Washington. There is nothing to substantiate this propaganda." [xxxxii]

Yockey's contentions were to have significance for many German war veterans and nationalists as the Cold War emerged.

#### **Prague Treason Trial**

That year, 1952, an event occurred in Czechoslovakia that was to result in a major tactical shift for Yockey. He explains in his essay *The Prague Treason Trial* [xxxiii] the significance of the trial as signalling the reassertion of Russian over Jewish Bolshevism. Yockey began:

"On Friday, November 27, there burst upon the world an event which though small in itself, will have gigantic repercussions in the happenings to come. It will have these repercussions because it will force a political reorientation in the minds of the European elite.

"That event was the conclusion of the treason trial of the Jews in Prague, and their condemnation to death." [xxxiv]

The circumstances of the Prague Treason Trial are that in late 1951 Rudolf Slansky, Secretary General of the Communist Party in Czechoslovakia was arrested for 'antistate activities'. A year later he and thirteen co-defendants went on trial as 'Trotskyite-Titoist-Zionist traitors'. It is interesting that Trotskyite and Zionist were used in conjunction. They were accused of espionage and economic sabotage, working on behalf of Yugoslavia, Israel and the West. Eleven of the fourteen were sentenced to death, the other three to life imprisonment. Slansky and the eleven

others were hanged on December 3, 1952. Of the fourteen defendants, eleven were Jews, and were identified as such in the indictment. Many other Jews were mentioned as co-conspirators, implicated in a cabal that included the US Supreme Court Justice Frankfurter, described as a "Jewish nationalist", and Mosha Pijade the "Titoist Jewish ideologist" in Yugoslavia. The conspiracy against the Czechoslovak state had been hatched at a secret meeting in Washington in 1947, between President Truman, Secretary Acheson, former Treasury Secretary Morgenthau, and the Israelis Ben Gurion and Moshe Sharett. In the indictment Slansky was described as "by his very nature a Zionist" who had in exchange for American support for Israel, agreed to place "Zionists in important sectors of Government, economy, and Party apparatus". The plan included the assassination of President Gottwald by a "freemason" doctor. [xxxv]

With such a background it is easy to see how Yockey could regard the Trials as of such significance in regard to the USSR and Zionism. Interestingly, a similar scenario took place again in Czechoslovakia in 1968 when Zionists were accused of masterminding the insurrection against the state. [xxxvi]

Yockey states that in the immediate post-war period the two wartime allies USA and USSR acted in accord, and that was epitomised in regard to the relations of both with Israel when the latter was founded in 1948:

"During the years 1945 and 1946 the coalition Jewry-Washington-Moscow functioned quite perfectly and frictionlessly. When the Israel "State" was established as the result of armed Jewish aggression, the entire world, dominated by Moscow and Washington, sang hymns of praise and congratulation. Washington recognized the new "State" *de facto* within a few hours of its proclaimed existence. Moscow outbid Washington in pro-Jewishness by giving *de jure* recognition. Both Washington and Moscow vied with one another in seeking to please the Israel operetta-state and aided it by all means moral and material. Russian diplomats boasted that at last, in Haifa, they had a warm-water port." [xxxxvii]

With the creation of the Israeli state in 1948 being supported in the U.N.O. by the USSR and other seemingly pro-Israel policies pursued by Moscow in the earliest years of Israel's foundation

anti-Semites saw this (and continue to do so) as proof that the USSR was always under secret Jewish control. However Yockey saw this in pragmatic terms, as the USSR did, in getting a Soviet footing in the region via Israel. As will be considered below, Yockey considered even at this time that Stalin had stymied a 'world government' proposed by Washington in the immediate aftermath of World War II.

As Yockey notes, the alliance between the USSR and Israel did not hold for long. Many conspiratological historians saw this as part of a deception whereby a USA-USSR-Israel Jewish axis worked secretly in conjunction to rule the world, and in doing so tricked the Arabs into the Soviet orbit as part of this blueprint. This conspiracy theory generally held that the world was divided into two power blocs each led by the USA and USSR, and that the Cold War was a strategy to frighten all nations into one bloc or another, which would eventually be amalgamated into a world government. [xxxviii] However Yockey considered matters differently: such a 'world government' could have been achieved directly after World War II via the United Nations Organisation had it not been for the resistance of the USSR.

"And now, after a few short years, Israel is recalling its "ambassadors" from Russian vassalstates, and intensifying its anti-Russian policy from its American citadel. Volatile Jews in Israel and America cry out that Stalin is following in the footsteps of Hitler. The entire American press boils with fury at anti-semitism in Russia. Anti-semitism, warns the New York Times, is the one thing America will not tolerate in the world.

"Why this bouleversement?" [xxxix]

Few others among the 'Right' of course wish(ed)to believe that it was Stalin who rejected the prospect of continuing the war-time alliance and assisting with the creation of a world government. Yockey writes that the first major breach in US-Soviet relations began in 1947:

"It began early in 1947 with the Russian refusal to surrender a part of its sovereignty to the socalled "united nations" for purposes of "control" of the atomic weapon industry. Jewish statesmen, being materialistic in their metaphysics, believe strongly in the "absolute" military power of atomic weapons, and considered it thus indispensable for the success of their policy that through the Atomic Energy Commission, specially created and constituted so that it is beyond the reach of Congress, and responsible only to the President, who is, by the practical rules of American inner-politics, an appointee of the Culture-State-Nation-People-Race of the Jew. They sought the same degree of control of atomic weapons in Russia, and used the device of the "united nations" to submit an ultimatum to the Russian leadership on this question. <sup>[xl]</sup>

"This was in the latter part of 1946, when the tide of atom-worship was at its height, and the minds of nearly all of the poor crop of statesmen who today conduct the political affairs of the world were fantastically dominated by a mere explosive bomb.... Thus the Jewish-American ultimatum in late 1946 was rejected, and in early 1947 the preparation for the Third World War began."

"This Russian refusal stymied the plans of the Jewish leadership, which aimed at a surrender of both Russian and American sovereignty to the "united nations", an instrumentality dominated by the Jewish Culture-State-Nation-People-Race. Even supine, politically-unconscious America could hardly be expected to give up its sovereignty when the only other world-power unconditionally refused, and the entire policy had to be scrapped. "[xli]

While Right-wing authors cite the eminent US historian Dr Carroll Quigley, his passages on the USSR in the post-war era are ignored. [xlii] Quigley is instructive however in regard to USA-USSR relations. The issue of the internationalisation of atomic energy referred to be Yockey is stated by Quigley, himself a proponent of world government, to be, "The most critical example of the Soviet refusal to co-operate and of its insistence on relapsing into isolation..." [xliii]

The blueprint for the internationalisation of atomic energy was named the *Baruch Plan*, after Bernard Baruch, a perennial adviser to presidents, considered an arch-villain by the extreme Right because of his Jewishness, who headed a citizens committee in conjunction with a State Department committee. [xliv]

The Russian response was recorded by Gromyko in his memoirs, recalling his days as Soviet representative on the UN Atomic Energy Commission, who states of the *Baruch Plan*:

"The actual intention was to be camouflaged by the creation of an international body to monitor

the use of atomic energy. However, Washington did not even try to hide the fact that it intended

to take the leading part in this body, to keep in its own hands everything to do with the

production and storage of fissionable material and, under the guise for international inspection, to

interfere with the affairs of sovereign nations." [xlv]

Gromyko also records how the USSR scuttled the U.N.O. as a method for achieving what today

might be called a new world order'. The USA intended that power in the U.N.O. be vested with

the General Assembly and that decisions would be settled by majority vote. Such a parliamentary

system would have allowed the USA to bribe states for the required number of votes on any

issue, according to the Soviet view expressed by Gromyko. The USSR in contrast insisted that

the Security Council have the final say and that each member of the Council have the power to

veto, which effectively meant that the UNO would not be able to function as intended. Gromyko

writes of this: "The US position in fact allowed the UN to be turned into an instrument for

imposing the will of one group upon another, above all the Soviet Union as the sole socialist

member of the Council "[xlvi]

The result of this was considered to be the start of the Cold War. Yockey continues: "The next

policy of the Jewish leadership was to persuade the Stalin regime by the encirclement and

pressure of the "cold war" that it was hopeless to resist..." [xlvii]

"Because of the Russian rejection of the atomic weapon ultimatum, Russia now found its policy

opposed everywhere, in Austria, in Germany, in Korea, in Finland. Those same American

publicists who had become so deft at explaining Russia's need for 'security' as Russia seized one

landscape after another, suddenly turned against Russia the accusation of 'aggressor'...',[xlviii]

Of the new significance of the Prague Treason Trial Yockey wrote:

"The treason trials in Bohemia are neither the beginning nor the end of a historical process, they are merely an unmistakable turning point. Henceforth, all must *perforce* reorient their policy in view of the undeniable reshaping of the world-situation. The ostrich-policy is suicide. The talk of 'defense against Bolshevism' belongs now to yesterday, as does the nonsense of talking of 'the defense of Europe' at a period when every inch of European soil is dominated by the deadly enemies of Europe, those who seek its political-cultural-historical extinction at all costs." [xlix]

Yockey discerned that the symbolic gesture at Prague towards the post-war power structure changed the world situation not only for the USA but also for those who believe in the 'destiny of Europe.' Hence those who sought the unity and revival of 'the West' must henceforth regard the USSR not as a threat to Europe but as an ally in the 'liberation of Europe'.

"That same barbaric despotism called the Russian empire and presided over by the fat peasant Stalin -- Djugashvili, who rules by his cunning a Khanate greater than all those gathered together by the mighty Genghis is today the only obstacle to the domination of the entire earth by the instrumentality called "united nations". This vast Russian empire was created by the Jewish-American hatred of Europe-Germany. During the Second World War, in order to prevent Stalin and his pan-Slav nationalist-religious entourage from concluding peace with Europe-Germany, the Jewish-American leadership gave Russian military equipment in unheard-of masses, and political promises, gifts and advantages with unheard-of largesse. ... '',[1]

The significance of the Prague Treason Trial to Yockey and his colleagues was explained thus:

"It is possible now to record the developments which have been rendered inevitable by the clear break signified by the Prague trials.

"First, and most important of all to those of us who believe in the Liberation of Europe and the Imperium of Europe: this is the beginning of the end of the American hegemony of Europe. ...<sup>[li]</sup> "It is obvious that events which were strong enough to force Stalin to reorient his entire world-policy and to become openly anti-Jewish will have the same effect on the elite of Europe. ...<sup>[lii]</sup> "America cannot undo the Prague trials any more than Russia can. From these trials there is now no going back. They are a war-declaration by Russia on the Jewish-American leadership no matter whether or not the Russian press still wraps its explanations in wooly words disclaiming "anti-semitism". What matters in politics above all, is not what one says, but what one does. The

fact is: the Russian leadership is killing Jews for treason to Russia, for service to the Jewish entity. Nothing can gainsay, or reverse this fact. The European elite will *perforce* note this fact and be governed accordingly. Russia has publicly before the world named its power-enemy, and has thus removed all controversy on the question of who is the real power-beneficiary of the American hegemony of Europe. [liii]

"Henceforth, the European elite can emerge more and more into affairs, and will force the Jewish-American leadership to render back, step by step, the custody of European Destiny to Europe, its best forces, its natural, organic leadership. If the Jewish-American leaders refuse, the new leaders of Europe will threaten them with the Russian bogey. By thus playing off Russia against the Jewish-American leadership, Europe can bring about its Liberation, possibly even before the Third World War. [liv]

"To us in Europe, the trials are welcome; they clear the air. The opponents have now defined themselves. ...

"It was fatuous enough to ask Europe to fight for America, it was silly enough to ask it to "defend itself against Bolshevism".... Is there one European -- just one -- who would respond to this waraim? But today, openly, without any possible disguise, this is the *raison d'etre* of the coalition against Russia, for Russia has named its chief enemy, its sole enemy, and the sly peasant leadership of pan-Slavs in the Kremlin is not given to frivolity in its foreign policy.

"We repeat our message to Europe: no European must ever fight except for sovereign Europe; no European must ever fight one enemy of Europe on behalf of another enemy." [1v]

#### **Enemy of Europe**

Yockey's strategy was now to aid the Soviet occupation of Eastern Europe as a bulwark against the US military occupation of Europe, specifically in regard to the subjugation of the European heartland, Germany. Yockey's message of Europe maintaining a neutralist position during the Cold War and repudiating the anti-Soviet rhetoric disguised as anti-communism and even patriotism, got some ready listeners among the anti-Bolshevik war veterans of the last war.

Yockey's most important contacts in Europe were centred on Maj. Gen. Otto Remer and his Socialist Reich Party, founded in 1949. [Ivi] Yockey's chief American collaborator was H Keith

Thomson, who was registered with the US State Department as the American representative for the Socialist Reich Party.<sup>[lvii]</sup>

In 1948 Yockey had written a number of chapters that had been intended for inclusion in *Imperium*, but were 'for personal reasons' not published<sup>[lviii]</sup>. However in 1953 the MS was published in German as *Der Feind Europas* in Germany.<sup>[lix]</sup> The intention was apparently to publish *Der Feind* for the instruction of the leadership of the SRP,<sup>[lx]</sup> which had adopted a neutralist position vis-à-vis Russia. However the edition was seized and destroyed by the German authorities.<sup>[lxi]</sup>

The Enemy of Europe is a concise restatement of the principal ideas in Imperium. However Yockey revised the final chapters to align them with the new developments in the Soviet bloc as he perceived them from the time of the 1952 Prague Treason Trials<sup>[lxii]</sup>. While Yockey maintains his Hitleresque bias towards the Russians as lacking any sense of high mission or destiny, as being the 'outer barbarians' culturally, politically he advocates a reorientation of Europeans towards a pragmatic attitude on the USSR.

Yockey reiterates that Russian occupation of Europe would be less harmful than American. Like the 'barbarian' invasions of other Civilisations, Yockey believed that the superior Western culture would be resistant to military occupation and the Russians would eventually succumb to a symbiotic relationship, which would open the way for the European culture-bearing stratum to infiltrate the Soviet bloc at all levels and into the Kremlin itself. The occupation of Europe by Russia would not result in the Russification of Europe, but in the Europeanisation of Russia resulting in a peaceful "new Europe-Russia Symbiosis." [lxiii]

Another significant positive factor Yockey saw in Russian occupation in preference to America, is that Soviet occupation would mean the elimination of the 'inner traitor', the class of politicos epitomised by Churchill for e.g. who while being part of the Western cultural inheritance, acted against European interests and at the behest of the Washington regime. Without the 'inner traitor' the petty-statism dividing Europe would give way to European integration under Russian auspices<sup>[lxiv]</sup>.

Yockey seems to have pursued a pro-Russia orientation from the beginning of his activities in Europe. An FBI report on Yockey in 1953<sup>[lxv]</sup> states that according to informants, already in 1949 at the inaugural meeting of the European Liberation Front privately held in the London apartment of Baroness von Pflugl:

"Yockey immediately launched into an attack on Union Movement which he described as an instrument of US policy. Speaking in German fluently he began to praise the German policy in Germany, in particular referring to the so-called army of Seydlitz and Paulus. Yockey asked for co-operation in order to help him organize secret partisans in Western Germany who would be prepared to collaborate with the Soviet Military authorities in actions against the Western Occupying Powers." [lxvi]

The report continues that Yockey spoke of the orientation of Germany eastwards. He also spoke of his aim of creating a mass circulation newspaper that would specialise in anti-American agitation. [lxvii]

One of Yockey's primary British collaborators, Guy Chesham, formerly of Mosley's Union Movement, outlined a policy of infiltrating nationalist organisations, directing them toward a 'violently anti-American' policy, and 'avoiding all anti-bolshevist conceptions.' Chesham proposed to establish a force in England for 'direct action against American military bases,' as well as a popular anti-American front that might obtain funding from the Soviet Embassy. [lxviii]

Yockey's final work in 1960, the year of his death, *The World in Flames*<sup>[lxix]</sup> reaffirms his position in regard to Russia and America vis-a-vis Europe. Yockey predicted a Third World War and commented that *'Russian morale is tough, because of the barbarian nature of the soldier-material;*' the American soldier material is *'utterly worthless'* [lxx] He characterised Russian policy as 'stupid' in comparison to American or specifically 'Zionist' policy which is 'malicious.' [lxxi]

## **Appraisal**

There is a certain reality to Yockey's perception of America and the USSR in the Cold War period, vis-a-via Europe, if the reader can get past Yockey's anti-Semitism and Fascism.

The specific organ for the propagation of what Yockey called 'cultural bolshevism' was the Congress for Cultural Freedom, founded primarily as a means of (1) destabilising the Soviet Union, and (2) co-opting non-Stalinist and anti-Stalinist Leftists, including communists, onto the American side of the Cold War. Such was the hatred of Trotskyists for the Stalinist USSR that some were readily recruited by US intelligence agencies for anti-Soviet agitation during the Cold War. The Congress for Cultural Freedom was founded in 1949 and emerged from Americans for Cultural Freedom formed during the 1930s by leading US Trotskyist intellectual Prof. Sidney Hook who described himself as a 'life-long Menshevik' even after he was awarded the Freedom Award from Ronald Reagan, and Fabian-socialist educationist John Dewey. Others involved were Sol Levitas, co-editor with Hook of *The New Leader*, Levitas also being a Menshevik who had worked with Trotsky and Bukharin; and *The New Leader's* European correspondent Melvin Lasky, another veteran American Trotskyist who became a principal figure in the Congress and with the magazines *Partisan Review* and *Encounter*. [lxxiii]

Many of these Trotskyist recruits to the US side during the Cold War laid the foundations of what became known as the 'neo-conservative movement', which has had an enduring impact on American Administrations. Within the higher echelons of American foreign policy for example strategy is formulated in terms of a neo-Trotskyite 'world revolution' For e.g. Maj. Ralph Peters wrote an article called "Constant Conflict", reminiscent of Trotsky's "permanent revolution." Peters advising the US Administration on future war tactics, states that "culture and economic struggles will be steadier and ultimately more decisive... We have entered an age of constant conflict... We are creating a new American century", in which America will become "still wealthier, culturally more lethal, and increasingly powerful." He describes democracy as the 'liberal form of imperialism' 'Hollywood goes where Harvard never penetrated'. Traditional elites are shrinking, and being replaced by 'figures such as Bill Gates, Steven Spielberg, Madonna... Contemporary American culture is the most powerful in history, and the most destructive of competitors' cultures.... Our cultural empire has the addicted – men and women everywhere – clamouring for more. And they pay for their privilege of disillusionment...

American culture is criticised for its impermanence, its 'disposable' products. But therein lies its strength.' Thus, American culture, not being based on any traditional ideal, never reaches its end but is in a continual state of flux. "Our military power is culturally based.... American culture is infectious, a plague of pleasures... Hollywood is preparing the battlefield, and burgers precede bullets. The flag follows trade. What will be more threatening to traditional cultures?..."

[Ixxiii]

Peters frankly discussed as a tactical strategy what Yockey was terming from the late 1940s as the 'ethical syphilis' of Hollywood and 'spiritual leprosy' of New York.

Similarly, a leading neo-conservative policy analyst, Michael Ledeen writes of America as "the one truly revolutionary country in the world, as we have been for more than 200 years. Creative destruction is our middle name." Ledeen states that the USA "led a global democratic revolution that toppled tyrants from Moscow to Johannesburg... We destroyed the Soviet Empire, and then walked away from our great triumph in the Third World War of the Twentieth Century." [lxxiv]

It is notable that Ledeen describes the Cold War as having been in reality the 'Third World War of the Twentieth Century.' Yockey wrote of an approaching Third World Wart between Russia and America. Yet it took a different form from what he was predicting in terms of a Hot War.

On the Russian side, Russia despite the brief liberal interregnum under Yeltsin, is again hearing from the ranks of the highest echelons of government, religion and intelligentsia the call for a return to the messianic mission of the 'Holy Motherland', and again an increasingly strident anti-Americanism, as Russia seeks to redefine its role in the world as a super-power again. The Yockeyan ideal of a European Imperium has regained interest this time with Russia as the focus, in a Berlin-Paris-Moscow axis, the concept identified with the 'Eurasianism' of A Dugin, for e.g., a Russian academic of some influence, as indicated by his having direction of the Center for Conservative Studies at the Sociology Department of Moscow State University. The Yockeyan Imperium, albeit with a Russified foundation, is therefore far from gone.

#### **Works Cited**

Benson Ivor, This Worldwide Conspiracy, Victoria, Australia, The New Times Ltd., 1972.

Bolton K. R., Varange: The Life & Thoughts of Francis Parker Yockey, Paraparaumu, New Zealand, 1998.

Bolton K. R., *America, Russia and the New World Order, Origins of the Cold War & How Stalin Stymied a World State*, Paraparaumu, New Zealand, Renaissance Press, 2002.

Bolton K. R., *Israel Reconsidered: Should Conservatives Support Zionism?*, Paraparaumu, New Zealand, Renaissance Press, 2002.

Bolton K. R., *America's Revolutionary Mission Against the West*, Renaissance Press, Paraparaumu, New Zealand, 2004.

Chesterton A. K., The New Unhappy Lords, Hampshire, Candour Publishing, 1975.

Churchill Winston, Zionism versus Bolshevism: A Struggle for the Soul of the Jewish People, Illustrated Sunday Herald, February 8, 1920.

Clark R. W., The Life of Bertrand Russell, London, Jonathan Cape, 1975.

Coogan K., Dreamer of the Day, Francis Parker Yockey and the Postwar Fascist International, New York, Automedia, 1999.

McFadden Congressman Louis, Washington, The Congressional Record, House pages, 1934.

Fahey Father Dennis, *The Rulers of Russia and the Russian Farmers*, Tipperary, Maria Regina series, no. 7. Thurles: Co., 1948.

FBI Memorandum, 100-25647, Passport and Visa Matters, November 24, 1953.

Gannon A., Frontfighter #10, London, Feb.-March 1951.

Gromyko A., Memories, Hutchison, London, 1989.

Ledeen M., Creative Destruction, National Review, September 20, 2001.

Lendvai P., Anti-Semitism in Eastern Europe, London, MacDonald, 1972.

Peters Maj. R., Constant Conflict, Parameters, US Army War College Quarterly, Summer 1997.

Pope Leo XIII, Rerum Novarum: Rights and Duties of Capital and Labour, 1891.

Pope Pius XI, Quadragesimo Anno, 1930.

Quigley C., *Tragedy & Hope: The History of the World In Our Time*, New York, The MacMillan Co., 1962.

Russell B., Has Man a Future?, England, Penguin Books, 1961.

Saunders Frances Stonor, *The Cultural Cold War*, New York, The New York Press, 1999 Skousen W Cleon, *The Naked Capitalist*, Utah, privately published, 1971.

Spengler Oswald, *The Hour of Decision*, (1st publ. 1934), New York, Alfred A Knopf, 1962.

Spengler, Oswald, *The Decline of the West* (1<sup>st</sup> publ. 1918), London, George Allen & Unwin1971.

Yockey F. P., *Tragedy of Youth*, (Published in *Yockey: Four Essays*, New Jersey, Nordland Press, 1971), *Social Justice*, April 21, 1939.

Yockey F. P., *Proclamation of London of the European Liberation Front*, London, Westropa Press, 1949.

Yockey F. P, *Prague Treason Trial*, *What is behind the hanging of eleven Jews in Prague?*, (Published in *Yockey: Four Essays*, New Jersey, Nordland Press, 1971) 1952.

Yockey F. P., and H Keith Thompson, *The World In Flames, An Estimate of the World Situation*, (Published in *Yockey: Four Essays*, New Jersey, Nordland Press, 1971), 1961.

Yockey F. P., Imperium, (First published 1948), California, Noontide Press, 1969.

Yockey F. P., Yockey: Four Essays, New Jersey, Nordland Press, 1971.

Yockey F. P., and Revilo P. Oliver, *The Enemy of Europe* (Yockey), *The Enemy of My Enemies* Revilo P Oliver, West Virginia, Liberty Bell Publications, 1981.

\_

<sup>[</sup>i] Kevin Coogan, Dreamer of the Day, Francis Parker Yockey and the Postwar Fascist International, (New York: Automedia, 1999), 92.

<sup>[</sup>ii] In particular the Papal encyclicals: Pope Leo XIII, *Rerum Novarum: Rights and Duties of Capital and Labour*, 1891; and Pope Pius XI, 1930. Pope Pius XI, *Quadragesimo Anno*, 1930.

<sup>[</sup>iii] F C C Egerton, Salazar: Rebuilder of Portugal, (London: Hodder & Stoughton, 1943).

<sup>[</sup>iv] Fr. Jonhannes Messner, *Dollfuss: An Austrian Patriot* (Norfolk, Virginia: Gates of Vienna Books, 2004).

- [v] For a comprehensive and partly eyewitness account of Father Coughlin and his movement, see Wallace Stegner, "The Radio Priest & His Flock", (Isabel Leighton (ed.) *The Aspirin Age*, 1919-1941, London, the Bodley Head, 1950), 232-257.
- [vi] Coogan, op.cit., 55.
- [vii] Ibid., 92.
- [viii] Yockey, "The Tragedy of Youth", *Social Justice*, April 21, 1939 (Published in *Yockey: Four Essays*, New Jersey: Nordland Press, 1971).
- Even high level diplomatic and military intelligence agencies reported on the Jewish involvement in Bolshevism, and it was widely believed in influential circles in the Catholic Church. For an e.g. of American Military Intelligence report, see *Bolshevism and Judaism*, State Department Decimal File (861.00/5339), November 13, 1918. For an e.g. of a Catholic view of Bolshevism and the Jews, see Fr Dennis Fahey, *The Rulers of Russia*, (Dublin: Cahill and Co.), 1938.
- [x] Stegner, op.cit., 251.
- [xi] See for e.g. Pelley's "Introduction" to Ernest F Elmhurst, *The World Hoax*, (North Carolina: The Pelley Publishers, 1938), 1-4.
- [xii] For biographical details see Coogan, op. cit.
- [xiii] Oswald Spengler, *The Decline of the West*, (London: George Allen & Unwin, 1971). (1<sup>st</sup> published. 1918).
- [xiv] F P Yockey, "Cultural Vitalism: (a) Culture Health; (b) Culture Pathology", *Imperium* (California: Noontide Press, 1969), 245-416.
- [xv] F P Yockey, ibid., 612-619.
- [xvi] For example South African author and journalist, Ivor Benson, who had served as information advisor to the Rhodesian Government under Ian Smith, held that the discord between Zionism and the USSR was little more than a family feud, a continuation of the family discord between Zionism and Bolshevism for

the allegiance of Eastern Jews. Ivor Benson, *This Worldwide Conspiracy*, (Victoria, Australia: The New Times Ltd., 1972), 95-99.

```
[xvii] Oswald Spengler, op.cit., 1971, ('cultures as organisms', 104).
```

```
[xviii] F P Yockey, op. cit., 1969, 3-110.
```

[xxiii] For Yockey's 'racial' concepts see "Cultural Vitalism, (A) Cultural Health", *Imperium*, 245-354. Yockey, in contradistinction to orthodox National Socialist racial ideology, considered biological racism a 19<sup>th</sup> Century materialistic idea, allied with Darwinism. Yockey's 'racial' conception is a synthesis of the spiritual and cultural, shaped by landscape and historical circumstances.

[xxiv] Yockey, The World In Flames, An Estimate of the World Situation,1961, (Published in Yockey: Four Essays, New Jersey: Nordland Press, 1971).

[xxv] Coogan, op.cit., 169-172. The ELF became scathing of Mosley, , one article in the ELF Newsletter entitled "Fuhrer' in Search of a Following!!!" (Gannon A., *Frontfighter* #10, Feb.-March 1951).

[xxvi] Yockey, "III. The Mission of the Liberation Front", *Proclamation of London of the European Liberation Front*, (London, Westropa Press: 1949), 28.

```
[xxvii] Ibid.
```

[xxviii] Ibid.

[xxix] Ibid.

[xxx] Ibid., 29.

[xxxi] "What the Front is fighting for?", Point 5, Frontfighter, #23, April 1952.

[xxxii] Yockey, op.cit., 1949, 30.

<sup>[</sup>xix] Yockey, ibid., 579-580.

<sup>[</sup>xx] Yockey, ibid.

<sup>[</sup>xxi] Yockey, Ibid., 582.

<sup>[</sup>xxii] Yockey, Ibid., 586.

[xxxiii] Yockey, *Prague Treason Trial, What is behind the hanging of eleven Jews in Prague?*,(Published in *Yockey: Four Essays*, New Jersey: Nordland Press, 1971) 1952.

Yockey, *Prague Treason Trial*, originally published as *What is behind the hanging of eleven Jews in Prague?* According to 'DTK' in the foreword to *Yockey: Four Essays*, Yockey supporters in the USA circulated the MS as a mimeographed 'press release' dated December 20, 1952.

[xxxiv] Yockey, Ibid., 1.

[xxxv] Paul Lendvai, Anti-Semitism in Eastern Europe, (London: MacDonald, 1972), 243-245.

[xxxvi] Lendvai, Ibid., 260-297.

[xxxvii] Yockey, op.cit., 1952, 1.

[xxxviii] For e.g. a classic 'orthodox' anti-Semitic viewpoint among the American racialist Right was maintained by E R Fields, editor of the segregationist newspaper *The Thunderbolt*, who stated of 'soviet anti-Semitism,': "The most recent 'showcase trials' of Jewish air hijackers in Russia is a clever joint Russian and Israeli manoeuvre to swing the American public opinion behind Israel. It also has the reverse effect of forcing the Arab nations into an even stronger dependency on Russia." E R Fields, "Russia's Trials of Jews a Fraud", *The Thunderbolt*, Issue 133, January 1971, 1.

[xxxix] Yockey, op.cit., 1952, 1.

[xl] Ibid 1-2

[xli] Ibid.. 2.

Prof. Carroll Quigley, a liberal-internationalist American historian of prominence, became a favourite source for a section of the American Right, particularly of the John Birch Society type, when he mentioned in his magnum opus, *Tragedy & Hope*, that there was a link between certain American banking interests and the Left. (Quigley *Tragedy & Hope: The History of the World In Our Time*, New York: The MacMillan Co., 1962). However his views on the Cold War and on there being little chance of cooperation between these banking interests and the contemporary Soviet leaders, remains ignored. See for e.g. W Cleon Skousen, *The Naked Capitalist: A review and commentary on Dr Carroll Quigley's book Tragedy and Hope* (Salt Lake City: privately published, 1970).

```
[xliii] Quigley ibid., 893.
[xliv] Quigley, ibid., 895.
[xlv] Andrei Gromyko, (Memories, London: Hutchison, 1989).
[xlvi] Gromyko, ibid.
[xlvii] Yockey, op.cit., 1952, 1.
[xlviii] Ibid., 2.
[xlix] Ibid., 3.
[1] Ibid., 5.
[li] Ibid 6
[lii] Ibid., 6.
[liii] Ibid., 6-7.
<sup>[liv]</sup> Ibid., 7-8.
<sup>[lv]</sup> Ibid., 8-9.
[lvi] T. Francis. "Appendix I, A note on Yockey's Career", Yockey and Revilo P. Oliver, The Enemy of
Europe (Yockey), The Enemy of My Enemies (Revilo P Oliver), (West Virginia: Liberty Bell Publications,
1981).
[lvii] Ibid., 135.
[lviii] Yockey, "Introductory Note", The Enemy of Europe, ibid., 1.
[lix] Coogan, op.cit., 399-400.
<sup>[lx]</sup> Francis, op. cit., 135.
```

[lxi] Ibid. A few copies were sent to America, and Liberty Bell Publications published an English edition in 1981.

[lxii] Yockey, Introductory Note, op.cit., 2.

[lxiii] Yockey, op. cit., 83.

[lxiv] Ibid., 84.

[lxv] FBI Memorandum, 100-25647, Passport and Visa Matters, November 24, 1953, 1.

[lxvi] Ibid., 6.

[lxvii] Ibid., 7.

[lxviii] Ibid., 7-8.

[lxix] Yockey, *The World In Flames, An Estimate of the World Situation*. According to the introduction to *Yockey: Four Essays*, which includes *The World in Flames*, 'D T K' writes that it was distributed in a small quantity in February 1961.

[lxx] Yockey, op.cit., 1961, IV, 3.

[lxxi] Ibid, VII, 6.

[lxxii] Frances Stonor Saunders, *The Cultural Cold War*, (New York: The New York Press, 1999). Saunders provides an account of the recruiting of Leftist and anti-Stalinist communists by the CIA during the Cold War via the Congress for Cultural Freedom, headed by prominent American Trotskyist intellectual Sidney Hook.

[lxxiii]. Maj. R. Peters, *Constant Conflict*, Parameters, US Army War College Quarterly, Summer 1997. [lxxiv]Michael Ledeen, "Creative Destruction", *National Review*, September 20, 2001. Ledeen is Resident Scholar, American Enterprise Institute, and has held numerous high level governmental and academic posts.