World Government: The Strong Steps of CFR

Dr. Ali Poyraz GÜRSON

Assistant Professor Public Relations and Advertisement
Atilim University—Management Faculty
Kızılcaşar Mahallesi,06836 İncek/Ankara/TURKEY
Booni Road Danin, Post Box No. 5, Chitral, N.W.F.P, Pakistan

Phone: (90—532) 5249913, E-mail: pgurson@atilim.edu.tr, poyrazgurson@gmail.com

The possibility of one world government is the one of the most discussion of politics. There are many thought about danger or adventages of world government. When this issue is being discussed, there are serious steps to create world government. The purpose of this article is to analyze how some of the group to prepare the world according to their interest and mention revealed proofs of these groups' ideals of 'global empiror'. The largest organisation in history about this aim, CFR, the sets the subject of this article. "One World Government" became maybe the most important issue in international politics with the tottering state of the nation governments by the non-underestimated domination of the globalization, challenges to be obliged to fight in themselves, and the international organizations to direct the political structures one to one. This idea which predicts a society without an authority and that the borders are removed is examined in many aspects and it is discussed that such an idea can be possible or not. According to some, globalization is an inevitable stage of the history that does not keep any political choice in behind, and it is a spontaneous economic event. The people having this idea argue that a potential world domination conspiracy cannot be possible. Unlike this idea, there are a lot of theses which stand up for the idea of that the institutions, organizations or persons holding the ropes of the world economy have the ultimate goal of the one world government in their patronage, behind the globalization and genesis of the universal values.

Those who see world government as a major threat, have suggested theses to prove that the major families which are not satisfied although their financial incentives are unlimited, have been working to this end for ages. Also there are many suggested solution proposals against the desired layout to be created. When seen in a logical way, religion, cultural structures, values, historical past, political structures may show that a single administrative structure to gather all nations under one roof is impossible. However, incontrovertible achievements of the existent international structures are the proof of that these lines are exceeded bit by bit. What other way can we explain that Russia's clarification of being interested in NATO, which was founded against the danger of communism? The main discussion topic is that in which way the possible one world government can be formed. Based on the origins of Karl Marx, Marxist perspective or paradigm proposes that the capitalist economic systems bring out the employer and administrator classes which exploit the employee class, and the class distinction and individual property will be removed with an employee revolution and there will be no need for the national governments and nation states.

After this stage, a global communist society which everyone will act according to their needs, not their privileges will occur. Contrary to this view; Francis Fukuyama told that capitalism has planted the victory flag, and the history ended with the humanity to accept the liberal democracy as the last form of the government in his article "The End of History" which was published in 1989 on The National Interest magazine. Such that, nations face with the danger of being out of the system, unless they live in harmony under the shadow of liberalism flag. Well, is the current layout an inevitable autogenously ended without any intervention?

"We shall have world government, whether or not we like it. The question is only whether world government will be achieved by consent or by conquest." James Warburg

In 1997 WTO former president Renato Ruggiero said "Multiletaral and global government concept should be developed, and all these topics would mention in a seminar which held under the title of trade and development in 7 to 18 March 1999" After a while later United Nations General Secretary indicated that they would discuss and develop about a world government which think to be founded, should be related in United Nations in a meeting which to be arranged by them at September 2010. However "One World Government" idea was not proposed firstly by WTO president in 1997 like supposed to be. It has many example but mostly curious one is "The Secrets of the Wise Men of Zion" which was reality discussed in SSCB at 1905. Protocols published in many language any how it's accuracy is still been discussing. First press' writer is known as Sergey Aleksandroviç Nilus. (British Museum 3926 D. 17.) People learned these protocols firstly thanks to Times publish in 1920.

Thus, Adolf Hitler's "Mein Kampf" and Henry Ford's "The International Jew" book refers to these protocols. One of the most popular reason of protocols bad image was, A group of Jewish's plan for 'universal kingdom' which will be dominated by them. Protocol's content was "what should be do" and "what was done" for one world domination. Many group has established for One World Government but undoubtedly CFR is most remarkable one. They define themselves as; The Council on Foreign Relations (CFR) is an independent, nonpartisan membership organization, think tank, and publisher. CFR organization is composed of trusts that have approximately 1500 members, administering a major part of the world's sources. These members include USA presidents, supranational companies' owners, and the basic actors of the global banking sector. Congressman Louis McFadden, House Committee on Banking and Currency Chairman (1920-31), stated that; "A super-state controlled by international bankers and industrialists are acting together to enslave the world. The Fed has usurped the government." (McFadden 2008: 182) After the first world war in May 30,1919 at Paris Majestic Hotel a meeting was arranged by people who wants to get future in their hand. CFR's basis established in that meeting. But according to another source "One world Goverment's basis established by five man whose are John D Rockefeller, John P Morgan, Andrew Carnegie, Mayer A. Rotschild and Cecil Rhodes". Well then who are these guys?.

John D Rockefeller; He was an oil emperor and owner of famous Standard Oil Company. In 1890's, he has owned %75 percent of USA oil industry, and also he has acquired great investment in iron mine and transport sector. He became the world's richest man and first American worth more than a billion dollars. Nearly 150-year Rockefeller dynasty has 1-2 trillion dollars. Mayer Rotschild; He was the founder of the Rothschild family international banking dynasty that became one of the most successful business families in history. He was known to be more richer than Rockefellers. It is mentioned that, in early 2000's, their wealth was about 3 trillion dollars. John P Morgan; International financier, banker, the owner of the world's first billion-dollar industry U.S. Steel. He was known as America's most wealthy banker. Andrew Carnegie; He built Pittsburgh's Carnegie Steel Company, which was later merged with Elbert H. Gary's Federal Steel Company and several smaller companies to create U.S. Steel. Carnegie Steel produced steel more than whole England in 1890. Cecil Rhodes; He was the founder of the diamond company De Beers, which today markets 40% of the world's rough diamonds and at one time marketed 90%. He was the founder of the state of Rhodesia which was separated into the nations of Northern and Southern Rhodesia, later renamed Zambia and Zimbabwe, respectively.

These five men's mentor was Prof. John Ruskin of Oxford University. They have established secret society named 'Round Table'. Their goal was that they would combine the whole world in an oligarchic federation. Rhodes sent his close friend W. T. Stead a letter explaining his plan for world government; "The key of my idea discussed with you is a Society, copied from the Jesuits as to organization... an idea which ultimately (leads) to the cessation of all wars and one language throughout the world.... The only thing feasible to carry this idea out is a secret one [society] gradually absorbing the wealth of the world to be devoted to such an object." (Monteith, 2000: 13) So that, they choose most presidents of international organizations and world leaders to create this world government. Even it is defined as; "Ministry of foreign affairs in Washington is a nominal institution.

America's real foreign ministry is CFR." (Yavuz ve Akça, 1996: 44) There are some names who are members of CFR; Henry Alfred Kissinger (Minister of Foreign Affairs), Bill Clinton (US President), Brent Scowcroft (National Security Council), John Mark Deutsch (CIA Director), Benjamin Nye (Treasury Secretary), Robert Strange McNamara (Secretary of Defence Ministry), Walter Fritz Mondale (Ambassador of Japan), Lane Kirkland (Minister of Foreign Affairs), Zbigniew Brzezinski (Minister of National Defence), George Bush (US President), Jimmy Carter (US President), Dick Cheney (US Defence Minister and US Vice President), Gerald Ford (US President), Peter Jennings (ABC-TV announcer), Walter Mondale (US Vice President), Colin Powell (Chief of Staff, Defence Minister) and so on. One of the major steps of CFR is that USA intelligence to be successfully specialized. " ... all FBI, CIA, DIA, DEA, and other intelligence chiefs are elements of the organization and they cannot go out the principles of the CFR." CIA is directly under control of CFR. Relationships developed in the process which started with the founding member of CFR, Allen Dulles. Allen Dulles was one of the participants of Paris Peace Conference, and he became a member of CFR in 1926, and later he became the president. Gary Allen says that; "The CIA was created and staffed by Rockefeller relative Allen Dulles." If the supranational corporations' desired presidents are not elected or the existing presidents do not obey their interests, they have three moves in order to convert the events to their desired shape. Step one: they use economic hit men. At first, they suggest lending and they seek corruption, and they succeed. Step two: if the first move was not successful, as the second move, they mess these leaders' countries economically, politically, or militarily.

The best example of this is the Iran coup in 1953. If none of these were successful, they remove that leader with an assassination. Step three: military act. As the last resort, they change the events in their own interest with a military action. John Perkins says at the begining of his book that; "The book was dedicated to the presidents of two countries men who had been my clients, whom I respected and thought of as kindred spirits-Jaime Roldos, president of Ecuador, and Omar Torrijos, president of Panama. Both had just died in fiery crashes. Their deaths were not accidental. They were assassinated because they opposed that fraternity of corporate, government, and banking heads whose goal is global empire. We EHMs failed to bring Roldos and Torrijos around, and the other type of hit man, the CIA-sanctioned jackals who were always right behind us, stepped in." (Perkins, 2008: ii,iii) John Perkins, the former chief economist of Chas. T. Main Inc. says, "We, economic hit men, are the real responsible of the creation of this global empire." The second stage as John Perkins also mentioned about CIA, the major weapon used in case of the presidents do not obey the supranational corporations. He said that Mohammad Musaddik was overthrown by a CIA agent, Kermit Roosevelt in 1953 in Iran, and Omar Torrijos died in a plane accident in July, in Panama, a month after his meeting with Jimmy Carter.

He tells that Saddam Hussein resisted well to the economic shooters and assassinations, but he was removed in the third step. The supranational corporations play the role of the invisible government in the system, and there is no reason not to interfere when they sense any threats against their purposes. Not only politically, the sources of the country also serve to the supranational corporations economically, and if the power who's in charge says that they will use these sources for their nation, they impede the money which is the major item of this organization. CIA, which was founded as the police organization of CFR, founded Bilderberg to form the organization's European leg. In 1954, formed under Joseph Retinger chairmanship, William Donovan then-CIA chief, CIA members Bedel Smith and Charles Jackson, Bernhard the Prince of Netherlands, and Joseph Luns was in the first meeting of Bilderberg Group. Bilderberg is like an advisory council of the global exclusives. Bilderberg is, a more hidden way, the international extension of CFR, which is the decision mechanism of the world's governments. Dr. Ümit Sayın, the researcher of private organizations says about Bilderberg's foundation: "Bilderberg was founded in order to constitute CFR's and the other organizations' European leg."The International Monetary Fund (IMF) vice-president Stanley Fischer has attended all Bilderberg meetings in the last 11 years.

According to Ufuk Şanlı; "Interestingly, after every meeting that Fischer attended, a serious economic crisis appears in an important part of the world." Fischer, who attended the meetings in 1996, 1998, and 1999, played an important role in the Asian crisis in 1997, the Russian crisis in 1998 and a bit lately, the Turkish crisis in 2001. Could it be just a coincidence that Fischer was brought to the top of Citigroup International, which belongs to David Rockefeller, the backer of Bilderberg meetings, just after Fischer persuaded Turkish government to change to floating exchange rate on 19th February? One of the important decisions taken in the Bilderberg meetings was the foundation of Trilateral Commission. The organization that its members consisting of 300 businessmen who are American, European and Japan origins, was founded under the leadership of David Rockefeller and Zbigniew Brzezinski in 1973 and the first meeting was made in Tokyo/Japan. The aim of foundation is to make an economic and political monopoly between USA, Europe and Japan. The organization of Trilateral Commission was undertaken by corporations such as Exxon, General Motors, Bechtel and Time Inc. The heyday of the commission was Jimmy Carter era; "The period that the commission's effect was the most obvious was Jimmy Carter era, because President Carter became a principal member of the group in 1973."

Almost all member of Trilateral Commission are defenders of the 'New World Order' in United Nations. According to Pat Robertson; "...the present United Nations organization is actually the creation of the CFR and is housed on land in Manhattan donated to it by the family of current CFR chairman David Rockefeller,". Most members of the American Committee which were in the conference that prepared the Specification of the Nations are also members of CFR: Nelson Rockefeller, John Foster Dulles, John J. McCloy, Harry Dexter White, Owen Lattimore and the general secretary of the conference; Alger Hiss.

If you are not careful, the newspapers will have you hating the people who are being oppressed, and loving the people who are doing the oppressing "Malcolm X

These global formations not only make political or economic interventions. For them, money is surely the major weapon to obtain power and they use this weapon very effectively to adapt the society to the new forming layout and to numb them. Congress for Cultural Freedom, which was founded in 1950, serves exactly this purpose. The organization's name was changed to "International Association for Cultural Freedom" later. The mass media is a very important facility to reach the society in this layout.

"Some even believe we are part of a secret cabal working against the best interests of the United States, characterizing my family and me as 'internationalists,' and of conspiring with others around the world to build a more integrated global political and economic structure - one world, if you will. If that's the charge, I stand guilty, and I am proud of it." David Rockefeller (Rockefeller, 2002: p. 405)

One World Government idea theoretically predicts a layout that combines the humanity in equal rights. If the meaning of equal rights is distribution of the sources equally and having the same social services, this can be the ideal regime for many people unless it serves the interests of a group. If a state on a global scale will be thought, this must not be a system that a nation or a group benefits from it. At this point, it is possible to simulate the new world's "masters" to communist utopia, because both are internationalists. Even the both ideologies declare that the borders must be removed, argument of the communist utopia to classless society makes the difference between two of them more significant. Bourgeoisie, which communism is against, is this genesis itself already. And unlike the communists, instead of a stateless structure, they want an only world state in a global scale and every event so far are steps of this.

While people are thinking and arguing about the new world layout's advantages and disadvantages, they are unaware of the "elite" part who get the advantages for the purposes of their own. Generations that emulate the western civilizations' culture and life style, generations that do not think and read, just feed the part who does not want anyone to know about what they do. Reason to show that the chaos have never ended in 3rd World Countries and it spread to all geography is, when they say that they will bring democracy there, to assure that the people perceives this as heroism. A piece of news on BBC about George Mitchell, member of both CFR and Bilderberg: "Now he faces arguably his biggest challenge, as US President Barack Obama's special envoy to the Middle East". And the news end as: "Speaking after accepting the appointment, Mr. Mitchell said that he did not "underestimate the difficulty" of his assignment". It is obvious that this "difficult assignment" is a step of the supranational corporations and those who wants to create a new world layout to near the sources of Middle East. However, it must be kept in mind that, this is far from the idea of the "universal brotherhood" that all humanity is equal.

References

- 1. Alatlı, Alev. "Kuantum fiziğine karşı yeni dünya düzeni." Zaman, March 29, 2002
- 2. Allen, Gary. Dünyayı kimler yönetiyor?/Gizli Dünya Devleti. Translated by Hakkı Yavuz-İbrahim Akça. İstanbul: Milli Gazete Yayınları, 1996.
- 3. Ford, Henry. The International Jew: The World's Foremost Problem. Michigan: The Dearborn Publishing Co., 1920.
- 4. Gary Allen, "The Rockefeller File", Chapter Eight: Surrender by Conquest, (http://www.mega.nu:8080/ampp/gary_allen_rocker/)
- 5. Hitler, Adolf. Mein Kampf. Germany: Eher Verlag, 1925.
- 6. Mahmutoğulları, Mesut. "Yeni Dünya Düzeni'nin kılıfı: MAİ." *Eğitim ve Yaşam* Bahar-Yaz (2000). Accessed December 7,2010
- 7. Monteith, Stanley .MD, Brotherhood of Darkness. Oklahoma City: Hearthstone Publishing, 2000.
- 8. McFadden, Louis. The Unseen Hand.
- 9. Perkins, John. Confessions of an Economic Hit Man. US: ReadHowYouWant, 2008.
- 10. Rockefeller, David. Memoirs. New York: Random House Trade Paperbacks, 2002
- 11. Sayın Ümit. "ABD Merkezli Dünyayı Yöneten Masonik Gizli Örgütler." *Aydınlık* 746 (2001)
- 12. Şanlı, Ufuk. "IMF, Darbelerin de Finansörü", Vakit, September 15, 2002
- 13. Zeitgeist Movie 'Addendum', Peter Joseph, 2007
- 14. http://en.wikipedia.org/
- 15. www.johnperkins.org
- 16. www.cfr.org