

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

Lord Prof. PhD Momtchil Dobrev-Halachev¹, Lady Prof. Mariola Garibova- Dobreva²

^{1,2}Scientific Research Institute Dobrev & Halachev.JSC., Sofia.Bulgaria

ABSTRACT: Lord prof PhD Momtchil Dobrev-Halachev developed 2010 “Financially banking resource-based technological mafia-driven materialism” as a based principle materialism since more than 17 century.08 “Theory of generating of crises”, 2010 “Theory and praxice of the Mafiotismus ”And 2001“ Theory of the mafia ”. Based on these two theories this paper explains the establishment of mafiotismus all over the world - principles, theory and praxis we prove with the guiding article that these are the ideologies of the Deep State.

KEY WORDS: Mafiotismus, mafia, Deep State, theory.

1. INTRODUCTION

In the year 2010 Lord Prof. Momtchil Dobrev developed the ‘Theory of Mafiotismus’ as a new state niveaou based on private and personal interests of the prime-minister, ministers, government .. Based on this “Theory of Mafiotismus” Lord Prof. Momtchil Dobrev developed 2010 the “Financially banking resource-based technological mafia-driven materialism” as a based principle materialism since the 17th century.

Real mafia and Financial banking resource technological mafia Materialism is the ideology of the Deep State, which is synonymous with the powers that govern the world, countries, institutions from the 17th century to the present.

1.1 Introduce the Problem

Real disclosure of the causes of work, the ideology of the Deep State - synonymous with the black aristocracy that ruled the world after the 17th century is important for revealing the goals, objectives, methods of world governance of this group of people and companies.

That is the purpose of this article.

1.2. The developed by Lord Prof. Dr. Momchil Dobrev Financially banking resource-based technological mafia-driven materialism and Mafia are the real ideology of Depth State and its essence, principles, content.

2. RESEARCH METHODS

Research methods of occurrence of financially banking resource-based technological mafia-driven materialism and the MAFIOTISMUS, its logic of work, of existence, of management are the following:

- Analysis of the history
 - Analysis of the wars and revolutions since 17 century
 - Analysis if the ways of the financing of these wars and revolutions
 - Analysis of the people, crises, institutions that are driven all the processes
 - Analysis of the real process in the beginning of wars, the process of the wars and the revolutions, the financing of the parts participants in the wars and revolutions.
 - Analysis of the laws of one country.
 - Analysis of all authorities in one country - judicial, legislative, executive
 - Analysis of the implementation of the laws of a country
-

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

- Analysis of management of public affairs
- Analysis of the existence and / or presence of civil society.
- Analysis of the work of the Prosecutor's Office as a guarantor of the existence and development of mobbing.
- Analysis of the social directions of development of a society
- Analysis of the judiciary - laws, judges, choice of judges, development of judges, violations of judges, disciplinary and other liability of judges, prosecutors, investigators.
- Analysis of history
- Analysis of the First world war - financing, reasons
- Analysis of the Second World War - financing, reasons,
- Analysis of the French revolution - financing reasons
- Analysis of the American independence war - financing, reason
- Analysis of the establishment of the USA
- Analysis of other wars and revolutions.

3. THE DEEP STATE - short description, concept, content.

The deep state is a corporate, militarized, functionally defined, mafia group of people who manage and own financial, banking, corporate, IT companies, not elected by the citizens of the state, who actually govern not only a particular country but also a group of countries, on the principles of Mafia and the financial bank resource technological mafia Materialism.

The deep state has corrupted and mafiaized all spheres of society on which the governance of a country, of a union depends - in the case of the European Commission and the European Union, the United States.

Concept - Prof. Momtchil Dobrev

THE DEEP STATE is an organization, structure, government, kleptocracy, and cryptocracy of a group of people from the financial banking, resource, technological, corporate elite, which works in all countries on the principles of Mafiosis and financial banking resource technological mafia Materialism.

AREAS OF GOVERNANCE, CONTROL, THE DEEP STATE, THE MAFIA IN MAFIOTISMUS

The deep state can be found in all spheres of public life.

The spheres of action, management, control, manifestation of the deep state through the mafia and on the basis of the financial bank resource technological mafia materialism through the mafia are as follows:

-1 /. The sphere of state administration. This includes government, prime ministers, ministers, government departments and institutions, local authorities and others, their control through compromising and other addictions, sexual addictions and other addictions.

- 2 /. The sphere of politics-. This includes parliament, political parties, trade unions, movements, business and non-profit associations, the degradation of the political elite, their control through compromising, and other addictions, sexual addictions and other addictions.

- 3 /. The sphere of the judicial system / judges, prosecutors, investigators /, their control through addictions - bribes, gifts, excursions, knotrol through compromising, and other addictions - sexual, gambling and others.

4 /. The sphere of law enforcement institutions / prosecutor's office, investigation services, police /, their control through addictions, bribes, and others.

5 /. The sphere of public services - healthcare, education, social assistance, etc.,

- 6 /. The private sector,

- 7 /. The sphere of the media / radio, television, newspapers, magazines and other media /, their control and management through racketeering, coercion, pressure, sanctions and others.

- 8 / The sphere of the “civil sector” / civil associations, non-governmental organizations and others /

9 /. Banking and financial sector

10 /. Social networks and information technology

11 /. Control and management of the management and administration of intelligence services, intelligence agencies, internal security departments, intelligence services - space, central security services, national security services, intelligence and counterintelligence departments, intelligence departments of the Ministry of Defense, naval intelligence, air services,

12 /. Leadership and management of state treasury intelligence,

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

13. The overthrow of regimes through "yellow", "orange" revolutions and the appointment of governments, presidents to serve the interests of the deep state
- 14 /. Provoking occasions for starting and starting wars against countries whose territories with the respective natural resources are of interest to the representatives of the deep state.
- 15 /. Imposition of policy in the respective countries, which are of the economic interests of the deep state and their profits from it.
- 16 /. Imposition of a policy in the case of NATO for the purpose of threats, wars against third countries from the territories of the countries.
- 17 /. Imposing a global governance roar, a New World Order that will allow them to more easily govern states, nations, peoples, economies, industries, finance, capital.
- 18 /. Creating conditions, causing chaos with the ultimate goal of profits - economic, financial.
- 19 / - Management, control of the civil society, through non-governmental organizations, their financing / example SOROS /,
- 20 /. Imposing their requirements on military budgets of all countries for the purpose of selling weapons from the military-industrial complex of countries, countries.
- 21 /. Control of criminal groups and groups
- 22 /. Control of trade, military, criminal groups, the defense industry, the financial sector, corporate media and counterterrorism.
- 23 /. Managing the military budgets of states, at least more than half goes to military spending and the purchase of equipment and weapons.
- 24 /. Control and management of the military-industrial complex
- 25 / Control and management of the state money, budgets, of the respective state
- 26 /. Management of many non-governmental national and international structures - the Council on Foreign Relations, the Royal Institute of International Affairs, the Trust Commission, the Bilderberg Group, the Club of Rome, the Committee of 300,
- 27 /. Supranational governance of the countries of the planet.
28. Governance of international institutions - UN, UNICEF, World Health Organization,
- 29 /. Committing crimes against people, individuals, services
- 30 /. Imposing globalization as an ideology
- 31 /. Imposing the ideology and society of lesbianism, gay, bisexual and transgender people - LGBT people as a leader at the state level.
- 32 /. Use of compromising control of individuals - politicians and any others on whom depends the state and other decisions responsible for the whole society.
- 33 /. Create a program, plan, and accomplish the task of destroying Christianity.
- 34 / Destruction of the family as a basic building block of society.
- 35 /. Targeted organization of migration through refugee waves, crises
- 36 /. Control and management of the electoral process in each country, imposing organization, management of the electoral process through various schemes of falsification and fraud.
- 37 /. Social terrorism of society from a moral, spiritual, economic point of view.
- 38 /. Total control of the population, by monitoring and controlling the permanent address, social activity on Facebook, Twitter, etc., driving licenses, watched or recorded movies, activity on various blogs, viewing or sending photos, detention by the police, subway trips, credit and debit cards, financial information, viewed photos, sent photos, facial recognition by surveillance cameras, sent e-mails, received emails, searching for information on the network, health card, education, train tickets, bus, plane, recorded mobile phone applications, used applications, traffic, online transactions, test messages sent, test messages received,
- 39 /. Terrorist acts through the state
- 40 /. Terrorist acts through private formations

The deep state and its representatives act as a shadow government. The deep state does not respect the rights, freedoms, constitutions of the respective state, the treaties for the formation of unions, such as the European Union

In reality, the Deep State uses the following undemocratic models of governance as follows:

- Autocracy
- Oligarchy

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

- Plutocracy
- Kleptocracy
- Corporatocracy
- Cryptocracy

All these systems of government are governed on the basis of the principles of MAFIOTISM and the Financial Bank Resource Technological Mafia Materialism.

4. MAFIOTISMUS - THE IDEOLOGY OF THE DEEP STATE

Principles Of Mafiotismus - The New Type Of Government In Private And Personal Interests - The Ideology Of The Deep State

The differences between fascism and mafia.

State capitalism - is a system in which the state replaces private entrepreneurs in their role as factors - capitalists.

Under state capitalism, all property and all means of production are concentrated in the hands of one capitalist - the state, which in most cases is governed by the party elite and party nomenklatura.

The value added of production is redistributed by the sole capitalist, the state. It is often called either socialist or communist.

It is often argued that the countries of the socialist bloc are neither popular nor social, and that the economic system is in fact state capitalism.

Capitalism is an economic system in which production and trade are privately owned and managed by market economy methods, which in turn follow the principles of supply and demand. The main engine in such a system and supposedly "competition".

Fascism - professes the idea of a one-party state,. Fascism believes that nations and races are in constant conflict, Fascist governments forbid and suppress criticism and opposition to themselves.

They are opponents of class conflict.

Fascism is a state government similar to that of Mussolini, which elevates the nation and the race above the individual, establishes a one-party system, promotes nationalism, imposes strict economic and social control, applies violence, censorship

The state is governed by the Prime Minister, if the same state is a parliamentary republic, which has set up and governs each state institution - ministry, state agency, manages both the executive and the judiciary through appointments close to him, and governs the legislature. power - the parliament.

The people are a mob according to mafia. Principles of crowd management: suppressing the masses to be guided by petty passions.

Creating problems of the "crowd" - the people through taxes, high prices, high interest rates on banking services, management of free funds of middle class citizens, thus through cunning and hypocrisy suppress the greatest human virtues - openness and honesty, which according to mafia are vices,

The rule of law - where the law begins, where it ends.

Exiled force of law, "liberalized" rights ",

The right of the strong,

Intervenes and removes all existing regulations and decrees

Mafiaism puts its hand on the laws, reorganizes the institutions, what is necessary and useful is only for their goals and aspirations.

FORMULA OF THE MAFIOTISMUS

The most simple model of the mafia which describes the factors which influence about the amount, type, and etc, of the mafia is the following:

MAFIOTISMUS = PERSONAL / ГРУПОВА / скрита или открита / Power / on the top of the state institutions / state and etc./ + Influence + Connections / to personal, private companies + Interests / personal, private, corporative / + ORDER / ORDERS + Personal Management of all state neveaus + Personal Control of all state niveausMafia structure / inside of or outside / + Monopoly Riegths + laws / rules / practices / procedures + possibility of taking an alternative decision - obligation - responsibilities - morality / ethics + Personal management and personal control of distribution of public state monetary and other resources / state funds and funds /.

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

The mafia is also available for the public and private sector.

THE MAFIOTISMUS PRICE is the material or non-material benefits of members of the above mentioned structures. Here is the connection BETWEEN THE MAFIA AND THE CORRUPTION

SPHERE SPREAD OF THE MAFIA all over the world.

The mafia in Greece can be found in all the spheres of the public live.

Sphere of appearances of the mafia: 1 /. In the state administration., 2 /. In the politics., 3 /. In the justice system, 4 /. In the police, prosecutor, 5 /. In the public services., 6 /. In the private sector, 7 /. In the TV, radio, television, newspaper, and etc., 8 /. In the citizen sector.

The meanness, the instability, the impermanence of the "crowd" - the people, their inability to understand and feel the conditions of their own lives.

The power of the mob in the service of mafia is blind, unreasonable, unreasonable, serving left and right.

Mafofotismus suggests freedom, equality, brotherhood, justice, incitement to debauchery, drunkenness, cunning, hypocrisy, violence, robbery and terror.

Terror is carried out on all vertical and horizontal structures of the executive branch.

The terror is carried out in favor of the mafia and its representatives from the prosecutor's office, the judiciary.

The terror is carried out through the National Revenue Agency, the Ministry of Interior, the Prosecutor's Office, tax services, municipal services and others.

Mafiaism dominates the most important factor of public thought - the press and print media, all types of media - especially television, the Internet.

The thought of the crowd moves through the press and the media. The role of the press and the media is to be: to sense the needs, to convey the complaints and to reveal the dissatisfaction of the people. The press proclaims free speech. But this is apparent. News events are managed and controlled by representatives of mafia. Power-hungry and political decay - abuse of power, understanding of the pursuit of independence

The impoverished people are in hopeless slavery, they have only fictitious rights.

The misery of life oppresses the masses. There are rights in the constitution that are really fictitious, not real. Which are violated in every way in all laws passed by the parliament.

Rights are real abducted ideas that never in practice

Hunger and the degeneration of the masses.

With constant needs, constant costs, constant increases in costs, taxes, constant indebtedness - hunger, taxes, debts - give birth to a slavish dependence that rules the crowds, and their hands and minds are blocked for various other thoughts,

Liberalism

When the people realize that in the name of their freedom they make concessions and condescension, they realize that they are in power and attack the government. The people are like a blind man who encounters all kinds of obstacles, problems, helplessly looking for a protector - a support that he does not find when he does not remember to return to his first position - obediently puts his rights in power.

Speculation is a major form of business and business relationships.

It is capital that drives the world, and it drives slavery that rules industry and trade

Weakened public opinion. - Those who think and oppose, must be taught to think, the mental forces must be directed in a verbal skirmish of legal time and eloquence.

Societies must be deceived and lied to and manipulated

Chaos in public thought. The civil society is replaced and replaced by the NGOs financed by the mafia and the replacement of the civil society is practically realized and carried out.

To lose in proverbs no opinion on political issues, and political issues these issues are not within their competence of society, but only of the one who leads the game.

Another strategy - the people's shortcomings, habits, passions, rules of relationships to swear so much that to create chaos from which there is no way out.

People stop understanding each other and they don't need to deny the people to think about political issues and change their solution.

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

Personal initiatives must also be confronted - against each other in order to become meaningless.

Monopolies destroy wealth.

Capital humiliates agriculture.

Increase in wages and at the same time increase in prices. The increase in wages is not in favor of workers, because at the same time prices will be increased, the rise in prices of basic necessities at times due to the increase in wages.

The representatives of mafia hold the social forces. They are legislators, they determine the composition of the court and they administer justice, they punish, they pardon, they judge

They hold all these positions in their hands

Mafiotismus holds in its hands the unbridled ambitious, insatiable, greedy, ruthless of revenge, the vicious, the hated, the envious.

Mafiotismus deploys state institutions, education, upbringing, municipal structures and all kinds of government, creates disorderly arbitrariness, affects the rule of law, with liberal disorderly arbitrariness.

Deliberately complicate and confuse the legislation.

Judges do not comply with the law, no one can punish them, no one wants to punish judges, there is no institution to punish them, to sanction them, to dismiss them.

Mafiotismus and its representatives at the state level create support and support the PROCESS OF GOD'S CHOSEN IN COURT AND PROSECUTOR'S OFFICE. Judicial acts are issued that distort interpretations, contradict the law and its proper implementation, create case law in a judicial system that does not allow such a right, create case law that grossly violates the laws and rights of individuals and companies, issue conflicting interpretations.

Mafiotismus and its representatives affect the judiciary, election institutions, the press, the media, individual freedom, education and upbringing as cornerstones of free life.

The institutions are fragmented and divided among themselves the power of the state - legislative, executive and judicial power. If one part is damaged, the whole country and its actions are damaged. The state has suffered from a lack of justice, a lack of enforcement by judges, and a lack of enforcement by prosecutors.

In reality, the blood of the state is poisoned - when the judiciary is poisoned. Then this country is best run by mobsters.

The mafia appoints and appoints judges and prosecutors. The three pillars of chaos are completely dependent on mafia.

Mafia control and control of corruption in the judiciary - court and prosecutor's office, administration, ministries. People are appointed who have something dark in the past, a mistake in their lives, violations of the law, there is an affair, there is a crime. Such persons are faithful and do all the things they are told to carry out orders, orders, for fear of being exposed. They seek to preserve the privileges, the power, the benefits, the respect, the power, the power, the rights to do what they want without being punished.

Destroying in the constitutions everything that hinders the mafia and passing in them what seizes the own content of the constitutions and the rights of the citizens.

Anti-corruption institutions are being set up, which are set up by representatives of the mafia, but do not actually enforce the laws, but cover up the crimes of their members and servants,

Exhaustion of the population and citizens in their own daily problems of survival.

Disenfranchisement of the population. Real deprivation of the rights and freedoms of citizens demonstrated in the constitutions and their replacement in another by-laws in lawlessness.

Real destruction of the freedoms of the citizens in the other laws and the real depersonalization of the rights and freedoms of the citizens in the constitution.

This leads to the seizure of all rights, it is done so that the laws will prohibit and allow only that, which is in the interest of the mafia and their personal interest.

The entire press and all the media are closely controlled by mafia people.

Persons with a different opinion will not be allowed to go to the media, television, radio, newspapers, magazines,.

PUBLIC RESOURCE CONTROL SYSTEM

Literature and journalism are the two most important educational forces. The mafia will become the owner of almost 100 percent of the media - television, radio, newspapers, magazines, which control about 90-95 percent of the population.

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

COMPROMISE SYSTEM.

In this way and with these methods, judges and prosecutors, statesmen, officials, ministers,

SYSTEM OF LAWS

Through audit acts of revenue and other state agencies, tax offices, which prove violations, obligations of persons and companies in especially large amounts, will be kept companies and persons in subordination, not presenting these documents, and they will be kept in logs ready at any time to be activated and used against the person or company.

REAL ESTABLISHMENT OF AN IMAGINARY OPPOSITION

Which will carry out apparent attacks and protests In reality, the shootings at political and any level will be in vain and imaginary.

COVERAGE AND LEGALIZATION OF PERFORMANCE BY THE MAFIA IN THE PROSECUTOR'S OFFICE

In order for the mafia to work in the prosecutor's office, the top of this organization should be a person to serve the mafia.

DISTRACTION FROM IMPORTANT POLICY ISSUES

DETERMINATION OF PUBLIC ATTENTION FROM SERIOUS ISSUES.

KILLING THE LAWS, THE PRESTIGE OF THE POWER OF THE LAW.

- Failure to comply with the law.
- Breaking the law to the detriment of competitors, enemies of the mafia.
- Legalization of crimes committed by prime ministers, ministers, people of the mafia.
- Free interpretation of laws.
- The free implementation of the laws depending on the client, the people and the companies of the mafia.
- Resolving lawsuits in favor of the mafia and people mafia in complete violation of laws and principles of law.
-

CREATION OF LAWS THAT WILL LEGALIZE REPRESSION AND LAWLESSNESS AND RACKETS AND EXTORTION OF COMPANIES BY THE MAFIA - THE GOVERNMENT.

EXECUTION OF MAFIA ORDERS IN ALL COURTS.

THE ADMINISTRATIVE COURTS WILL LEGALIZE THE CRIMES OF THE EXECUTIVE, THE GOVERNMENT, THE MINISTERS, THE PRIME MINISTER.

THE ADMINISTRATIVE COURTS WILL TERMINATE THE CASES AGAINST STATE INSTITUTIONS, MINISTRIES, MINISTERS, MINISTER-PRESIDENTS, - EXECUTIVE

APPOINTMENT OF JUDGES AND PROSECUTORS IN FAVOR OF THE MAFIA.

ESTABLISHMENT OF INSTITUTIONS THAT WILL COVER UP CRIMES, VIOLATIONS OF LAWS BY JUDGES AND PROSECUTORS

Judges carry out only orders of the mafia, honest citizens and companies to lose cases.

The extortion of judges takes place only on the basis of the execution of orders of the mafia.

Election of judges and prosecutors only after the acceptance of orders, exclusion of an agreement that they will execute orders of the mafia.

The application of the law by judges and prosecutors will follow the principle of mafia procurement, not the application of the law.

Judges and prosecutors are appointed only if they belong to the mafia.

Establish institutions and inspectors that will not punish lawlessness and crimes committed by mafia courts and prosecutors.

The fear of not being promoted, not being promoted to the rank of judge or prosecutors.

Creating conditions for raising and raising judges and police officers and prosecutors in rank - the only execution of mafia orders.

CREATION AND FEAR IN COURT, PROSECUTOR'S OFFICE MINISTRY OF THE INTERIOR

CREATION OF FEAR AND UNBEARABLE OBEDIENCE TO ALL AND EVERYTHING ONLY IN FAVOR OF THE MAFIA.

ABSOLUTISM AS A PRINCIPLE OF POWER

REMOVAL OF THE LAW OF CASSATION

Inclusion of the right of cassation in the power of the ruler and the mafia.

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

The press will fall under strict censorship of the mafia only in its favor.

Real use of all media tools and the press for the benefit and interests of the mafia.

Different treatment of laws by judges and prosecutors.

Criminal cases against people belonging to the mafia will be decided in their favor in violation of any legal provisions.

Criminal cases against people who oppose the government's mafia will be resolved in violation of the laws to their detriment and their destruction - both intellectually, physically, mentally.

A halo of government infallibility and "non-violation" of the laws will be built.

A system of government infallibility of laws will be created despite their widespread violation.

Violation of the law, the rights and freedoms of citizens by the government, ministers, state institutions, will go unpunished by both the court and the prosecutor's office.

Appointment of the Prosecutor General and prosecutors by members of the mafia and the government - personally by the Prime Minister.

In this way it will be ensured that for any violation, violation of the laws, commission of crimes under the Criminal Code will not be punished by a court and prosecutor's office.

The guilty members of the mafia will be acquitted.

For the same cases, opponents of the mafia will be punished in violation of any laws.

The ultimate goal is to ruin human lives, businesses, entire families.

The goal will be theft and misappropriation of businesses, real estate, mafia competitors.

State agencies will comply with the regulations - even verbally of the Prime Minister and his ministers in violation of any law.

Centralized GOVERNANCE of the state - by the mafia, starting with the Prime Minister.

Centralized management and control of ministers by the Prime Minister. Control of the actions and decisions of the ministers by employees of the Prime Minister.

Control and management of all public procurements, appointed by one ministry, by people from the mafia and the Prime Minister. Control and management of all public procurements to be won by companies close to the mafia, respectively by the Prime Minister and his ministers.

Preparation of the conditions of each public procurement to be satisfied as mandatory conditions only by a mafia company and a company close to the Prime Minister and his ministers.

Creating a mechanism for renegotiating the terms of the public procurement won by a mafia company, with the aim of raising the price of the public procurement indefinitely.

Creating a mechanism of only winning the public procurement by a company close to the mafia and raising the price indefinitely. The people are a crowd and we need to create a system, to become more stupid to have more problems with administration, management - tax, real estate, indebtedness, so as not to look at the problems of society and. The problems - HIGH LOANS, High interest rates, expensive food, expensive value of services.

THE RIGHT IS IN FORCE.

POLITICS HAVE NO MORALS - THE MANAGER MUST BE Cunning and hypocritical.

MOTTO - CHI% TROST, HYPOCRISY, VIOLENCE, ROBBERY and TERROR.

Terror is carried out with all kinds of state institutions - police, SANS, NAP,

ROBBERY - through the mafia judicial system - NO LAW, NO JUSTICE.

VIOLENCE -

EXTORTION - state structures, NRA, prosecutor's office, police

THE ECONOMIC WARS -

MISCONCEPT SCIENCE

THEY RULE THE SEAL.

THEY CREATE HOSTILITIES BETWEEN PEOPLE

CAPITAL RULES INDUSTRY, TRADE LIFE OF THE MASSES

WEAKENING OF PUBLIC THOUGHT - non-admission of free-thinking journalists, only journalists who fulfill orders, nodding to truths, to press materials.

SOCIETY IS LIEED AND DECEIVED. MONOPOLIES DESTROY WEALTH

SPECULA

DIVISION BETWEEN PEOPLES - DIVISION BETWEEN LAYERS OF SOCIETY, DIVISION BETWEEN CLASSES

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

THEY HAVE A HAND OF ALL FORCES AND INSTITUTIONS IN THE STATE.

THEY HOLD IN THE HAND ALL SOCIAL FORCES.

CHAOS IN PUBLIC THOUGHT.

RULES OF THE MAFIA FOR GOVERNMENT government services, institutions, civil servants, judges and prosecutors and others.

ANALYSIS OF THE MODEL OF MAFIOTISMUS ALL OVE THE WORLD

The foundation of this operating model of MAFIOTISMUS principle:

Appointed by the mafiotismus that controls a state, ministers, civil servants and others who have data and evidence of wrongdoing in their field of work, crimes in which they have passed each other and one of the mafia has helped them to pass.

These are different cases such as gross violations of tax legislation - tax evasion, concealment of profits, tax evasion, and others - ie held by the officers of the NRA and accordingly entered into force the decisions of the NRA, which

Crimes in the penal code - various offenses under the Criminal Code under which the pre-trial proceedings were discontinued.

Hidden sexual orientation - Family with children with hidden sexual orientation.

The mafiotismus based on just these basic as understanding is the following:

- I have appointed and appoint thy family, thy people in state structures
- Preparation of contracts from the eligibility of candidates and requirements of the candidates so close candidate of the party man, to win the contract.
- Preparing the procurement of the conditions, so that ONLY CANDIDATE Middle party man to win this contest, auction or other contract.

Mafiotismus mainly adopt such laws that they do not pursue relevant leaders of state structures, institutions and others. This is the guarantee of the mafiotismus. It creates laws to make in law violations and their crimes. To legitimize their crimes, and no problems with the justice system - the courts, prosecution, it should mafiotismus to appoint their relatives Chief Prosecutor for prosecutors at all levels and in all offices across the country. Mafiotismus appointed to positions of responsibility in the judiciary and judges loved ones to party mafia leadership positions. Of leadership positions in the courts - the final authority appointed people close to political mafia. This avoids any complaints of crimes committed by people of mafiotismus in the entire state. It is done at all levels of prosecution. Expressly legislate to not pursue committed by prosecutors and judges crimes mentioned in the constitution if Republic accepted that members not to pursue the commission of offenses by judges and prosecutors. This legitimized lawlessness, corruption, mafiotismus. In the judiciary are appointed judges to serve only orders to give a judgment in favor of our person, our company. By the court and the prosecution is actually legitimize the theft of factories, companies.

By the court and the prosecution is done so that the right people, the right companies mafia in the lists of creditors are claimants and others.

By being anywhere any law of a company or person can not lead a lawsuit against prosecution for its inaction on the reluctance to reveal crimes committed by notaries, the Judges prosecutors?

By being anywhere law a company or person can not lead a lawsuit against prosecution for its inaction on the reluctance to reveal crimes committed by notaries, the Judges prosecutors of companies close to the mafia who steal targets companies with assets worth billions. This is done by pressure from internal services - police, agents, government officials and officials of the National Revenue Agency, tax offices, municipal offices.

Accepted such laws if there is an order from the Mafiotismus throuth the mafia to tax and other authorities, including police, the individual can not complained of any institution, structure and you state institutions; th.

Just mafiotismus throuth the political mafia secures not only institutions, government, municipal racketeering and extortion, pressure, squeezing, extortion of embarrassing, but persecution by such institutions only and only to be withdrawn illegally ownership of honest people and companies .

The mafiotismus trougt the political mafia all over the world works with financial institutions - banks, insurance companies, pension funds and others. There are also laws that serve the interests of these financial behemoths - banks, insurance companies, agencies, tax authorities and others. Through these financial institutions and laws to be adopted in their favor, using even the structure of enforcement, thus stealing property owned - companies, factories and others on the "inconvenient" individuals and companies. Which does not enter and is not willing to give and transfer property ownership, he is pursued by illegal means as political mafia use any structures -prokurori to raise absurd accusations that prosecutors themselves to commit

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

crimes against civilians just to perform the contract Mafia. If the IRS can not achieve this pressure and racketeering, which lead to a positive result of the mafia, which through racketeering and extortion to perform the contract, it includes not only prosecutors to raise illegal and absurd accusations in making overt crimes. In extreme cases are activated state structures - police and specific individuals to perform the contract - the murder of the "inconvenient" individuals.

FIELDS OF GOVERNMENT OF THE MAFIA IN MAFIOTISMUS

The mafia can be found in all spheres of public life.

Areas of manifestation of the mafia through the mafia are: -1 /. The sphere of state administration. This includes government, government departments and institutions, local authorities and others, - 2 /. The sphere of politics-. This includes parliament, political parties, trade unions, movements, business and non - profit associations,. The sphere of the judicial system / judges /, - 4 /. The sphere of the law enforcement institutions / prosecutor's office, investigation services, police /, -5 /. The sphere of public services - healthcare, education, social assistance, etc., - 6 /. The sphere of the private sector,. The sphere of the media / radio, television, newspapers, magazines and other media /, - 8 / The sphere of the “civil sector” / civil associations, non-governmental organizations and others /

5. PRINCIPLES OF FINANCIAL BANK RESOURCE TECHNOLOGICAL MAFIA – DRIVEN MATERIALISMUS - THE IDEOLOGY OF THE DEEP STATE

The only goal is the profit and enslavement of peoples, states, governments, the creation of monopolies.

Participating countries - banks, financial institutions, companies - oil, resource, for the production of steel, oil, food, medicine, fuels.

Finance and money determine politics, wars, peace.

Primary goal and approach: Establishment of central banks in the countries - the big countries that can really control not only the finances but also the economic activity and the policy. Through these central banks will be controlled governments, states, parties, citizens, a whole territory, in terms of money, investment, resources, use, in whose favor and for what.

These are the initial steps. Formation of central banks in the countries - the big countries, which can really control not only the finances but also the economic activity.

Establishment of central banks in the states, owned by private individuals and private banks. In this way the economies of these states, the governments of these states, over citizens, over entire societies are controlled.

Where the creation of central private banks in the countries is not allowed - occasions are generated to provoke civil wars, wars between countries, provoking "revolutions", - their financing by the bank-financial resource-technological capital.

Creating conditions for destabilization of the respective country, import of corruption, provocation of civil war, provocation of war, creation of conditions for maturing of economic crisis, which will lead to destabilization of the political power in the country.

Generating and provoking wars, conflicts, fictitious conflicts, financing both warring parties with loans - with the ultimate goal of profit, borrowing, and then giving loans to rebuild these countries, giving loans to rebuild the economies of the warring countries, usurpation of companies managing resources - oil, gold, trade, medicines, food, creation of a military situation - closing - institutional occasion.

System: Financing on both sides waging war between them. In practice, the countries owe money to the banks, then the banks and financial institutions finance the recovery of the economies of these countries. The profits are huge. The rate of return on weapons and ammunition is the highest and the fastest return and turnover.

They finance the supply of arms, ammunition, food, clothing, ammunition, additional equipment, and actually manage the war process - when to have an advantage for one country, when for the other.

In reality, with the supply of weapons and ammunition, they control the process of war - which country should take the lead and when and for how long.

Purpose:

Control of governments - not only through finances, but also the cultivation of loyal government and state subjects - from universities, secular institutions, clubs, lodges, foundations, which then or become presidents, prime ministers, ministers, heads and important departments.

Control of the security services and mastery of the compromising material.

Control of entire countries

Through debt securities control governments, states.

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

Control of money, their circulation, movement, direction, direction.

Policy control and implemented policies

Press control

Policy control

Control of Masonic lodges

Meaning and purpose of war, military conflict, aggression - profit.

Control and prevention of the introduction of technologies.

Control and prevention of the production of technologies and free energy to be used by all people and nations.

Control of patents that contribute to the development of civilization, not to see the light of day, to be forgotten, not to be used.

Control and liquidation of scientists who have created innovative solutions for the benefit of mankind in science, technology, treatment.

Control and prevention of the production of developments for the treatment of deadly diseases.

Import and export of corruption in a country as a result of its destabilization.

Import of terrorism.

Export and import of mafia principles in one country

Debt economics, money control. He who controls money controls states, societies, peoples, governments.

Possession of the masses, peoples, personalities.

Personality control, with debit, credit cards, mobile phones, mobile applications - continuous control stta.

Control of the civil society through foundations - the NGOs in order to replace the public opinion, their financing for the purpose of control and management of the society.

Possession not all resources of the earth, oil, gold, silver, uranium and income from them.

Disease management through diseases.

Population management through environmental pollution

Technology management, when one technology to be implemented, why not, to keep another, to disappear.

Private repositories of huge treasures.

Generate crises - all kinds, economic, currency, social, refugee, conflicts, wars, political crises. The financial crisis occurs the fastest, the currency crisis occurs instantly, followed by economic crises, Part of the financial crisis and one type of it is the currency crisis. A financial crisis follows. Economic crises always follow.

World currency controlled by members.

Crisis generation schemes:

- Concluding wars
- Concluding military conflicts
- Concluding military intervention in a country
- Import and export of corruption, of mafia,
- Dtraction of money from circulation immediately creates economic crises. They, in turn, cause enormous damage to entire countries. Accordingly, he receives loans.
- Refugee crisis - caused - creates economic, social, demographic, social, political crises.
- Cautioning a financial crisis
- Concluding a currency crisis
- Concluding economic crises
- Provoking a political crisis - not always in the last place
- Increasing the deficit - in order to support
- World wars are becoming redundant due to the danger of nuclear exchange, so terrorism will be used.
- Managing the population through fear. Instilling fear among the population.
- Creating an antipode - through fear, manipulation,
- Creating a machine for intrigue
- Creating a machine for apparent occasions - for wars, conflicts, aggression, sabotage,
- Concluding inflation and deflation afterwards
- Creation of an antipode - with the ultimate goal of the battle of the Cold War - huge profits are generated, huge cash flows,

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

- Ownership of resources
- The machine of intrigue and compromising and creating false occasions.
- Generating, financing and combating terrorism.

The Hidden Ideology of Finanosov the Bank Resource-Technological Mafia Materialism of Lord Prof. Momchil Dobrev and the Real Hegel Theory according to Lord Prof. Dr. Momchil Dobrev

The original ideologue was Hegel. Hegel says: Conflicts create history.

If conflicts are controlled, managed and created, then what will be the story - ie. challenged - generated history. This is stated by Lord Prof. Momchil Dobrev as a counterpoint and critique of Hegel. Financiers and bankers create organize, plan the beginning - the occasion, the place the end of any conflict. The financing of the conflict - on both sides.

The existing force is a "thesis" that gives rise to its opposite - the "antithesis". The conflict that arises between these two forces creates a "synthesis". Controlled conflicts.

Wars are the synthesis we see according to Hegel's Theory.

Wars create benefits - profit, interest. According to the thesis and intensity, they are necessary for the movement of history. The real truth is that both the thesis and the antithesis and the synthesis are important for the capital and the fruits of this capital - the profit.

The trilateral commission openly acknowledges that the decision to go to war and peace is made by only a few elite members. All property common source - Hegel.

Hegel taught that the state is God, and the only duty of citizens is to serve the state, thus serving God.

Historical dialectic - all historical events arise from conflicts between opposing forces / thesis and antithesis /, but which are generated by the financial and banking resource technological mafia materialism, adds Momchil Dobrev.

This is the real truth.

He was a supporter of Rothschild's Karl Marx, a Jew, a supporter and further developed Hegel's theses, but in our opinion in a completely deliberately wrong direction, which serves the purposes of financial and bank resource technological mafia materialism.

Marx and "capital" treat capitalism as a "thesis," communism as an "antithesis."

The man who uses Hegel's theses is JP Morgan. JP Morgan studied in 1850 at the University of Göttingen in Germany - which was the center of Hegel's activity. Morgan uses all parties to his advantage. He supports Republicans, Democrats, the Communist Party, and his relative is Julius Hammer, the father of the famous Armand Hammer.

In reality, Hegel's and Marx's theory is a polished cover that has nothing to do with truth and reality.

The practice is to manipulate people, left, right, centrists and others.

One of the most famous figures in modern history, who gave his assessment of the "laws of history" is Karl Marx.

Marx formulated an entirely new historical philosophy that played an important role for billions of people on earth, which, according to Momchil Dobrev, was deliberately wrong and aimed at the masses, with the ultimate goal of manipulating capital and bankers and their benefits from wars, conflicts and more.

In reality, according to Momchil Dobrev, Karl Marx falsified history.

This material proves just that - the mistakes and contradictions of Mark and Hegel. Marx is of Jewish descent.

He likes to gather huge amounts of information, but only to use it against his opponents. In the beginning he studied law and poetry. For years he has been following in Hegel's footsteps. Marx behaves like a prophet and thinks in Hegelian categories, establishes these, antitheses and synthesis, without ever giving logical evidence.

He is subordinate to his teacher Hegel.

Makes the same mistakes and adds new mistakes.

He humiliates his opponents with a few high-sounding words. With his pen he tries to inspire the masses, constantly dreams of revolutions and escapes extradition from France. He sees the flames of the revolution everywhere.

His predictions almost never come true.

He dreams and prays for coups and revolutions, but from the point of view of the theory of mafia and the Financial - bank resource technological mafia materialism of Lord Prof. Momchil Dobrev, every revolution and coup is financed by the interested parties - ie. financiers and bankers.

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momchil Dobrev - The Ideologies of the Deep State

The critique of Lord Prof. Momchil Dobrev to Karl Marx.

In reality, at the international level from the 18th century, FINANCIAL BANK resource technological MAFIOTIZED MATERIALISM of Lord Prof. Momchil Dobrev operates, and not the historical materialism of Karl Marx.

Thesis number 1 - in the beginning was the matter.

He formulates the principled supremacy of matter without any proof, and makes deliberately erroneous conclusions. Really based on the following theories developed by Lord Prof. Momchil Dobrev - Cosmological Theory of Information, Theory of Vortex Fields, Theory and Practice of Free Energy, Theory of Information and Energy Medicine, Theory of the Universe, Theory and Practice of Energy Information Genetics , energy-information psychology and energy-information psychiatry, Spirit-Consciousness-thought is primary. Then there is matter.

Thesis number 2 - BEING DETERMINES CONSCIOUSNESS

Being economic conditions / being / determine the thinking and personality of an individual / consciousness /.

According to the above-cited theories of Lord Prof. Momchil Dobrev, the spirit-consciousness-thought determines being, not the other way around.

As early as 1933, Sigmund Freud criticized Marx. Even the unrealized fact that different people, races, and peoples behave differently under the same economic conditions precludes absolute power at an economic moment. "

On the basis of this "wrong" theory, Marx developed his historical materialism that only economics and ownership of the means of production are decisive.

Historical materialism believes that, in the end, goods, products, and property determine the course of history, because they establish social classes.

Created by Lord Prof. Momchil Dobrev, the financial and banking resource technological mafia materialism proves after a full analysis of the history of finance, the economies of countries around the world since the 13th century, that bankers - financiers generating and creating conflicts, wars and others make history.

It is created by Lord Prof. Momchil Dobrev - Halachev financially bank resource technological mafia materialism is the truth, and the historical materialism of Karl Marx is the manipulation.

THESIS number 3 - history is the history of class struggles.

Marx really believed that all human history could be reduced to class struggles.

Marx sees history only as a history of class struggle, with the exception of prehistory. He distinguishes between different stages of development.

In reality, at the international level from the 18th century, there is a FINANCIAL BANKING resource technological MAFIA-DRIVEN MATERIALISMUS of Lord Prof. Momchil Dobrev, and not the historical materialism of Karl Marx.

THESIS The "4-class struggle" necessarily leads to the dictatorship of the proletariat, and in the end all classes will be "overwhelmed."

Historical and financial evidence of the financial and bank resource technological mafia materialized materialism of Lord Prof. Momchil Dobrev.

Historical overview and evidence of the above:

On August 15, 1871, Pike outlined to the Illuminati leader Mazzini his plan to conquer the world through three world wars.

World War I - staging to destroy tsarist Russia due to the possession of huge resources and to come under the direct control of bankers who are interested in resources - especially oil and metals. World War II increased Russian influence and the creation of the state of Israel in Palestine. For the next war.

The main reason for the First World War - deliberate indebtedness of the economy. World War I and the Treaty of Versailles - leading to the provocation of World War II - Germany's over-indebtedness to the victors of World War I.

Through war, a country is always divided into two countries. But the same country finances the coming countries and actually manages the policy of the whole country, masters the industry, raw materials, and so on.

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

American Civil War 2861 -1865.

In the American Civil War of 1861-1865. The northern states, which are against slavery, are fighting against the southern states, advocates of slavery.

The Rothschild Bank in London finances the northern states, and the Rothschild Bank of Paris finances the southern states. Through war, a country is always divided into two countries. But the same country finances the coming countries and actually manages the policy of the whole country, masters the industry, raw materials, and so on.

War and oil

The beginning of the oil empires is associated with John D. Rockefeller. In 1870 Creates Standard Oil 1882 is the first trust. / unification of many companies under one management /.

The shareholders of forty American companies sign a contract and entrust their shares to a supervisory board of nine men. 1890 The government issues the first antitrust law, Rockefeller moves most of the company abroad.

Rockefeller meets the competition of Royal Dutch Shell formed by the merger of the Dutch Royal Dutch and the English The Shell Transport and trading company. It holds the exclusive rights to all oil concessions in the Netherlands, East Indies, Persia and Iraq. And deposits in the Middle East.

At the end of the 19th century, a remarkable oil industry developed in Russia. The oil fields in Baku are in the hands of the Swedish brothers Robert and Ludwig Nobel. Russian oil production dates back to 1874. At 600,000 barrels, after ten gozis, it reaches 10.8 million barrels - about a third of American production.

The oil entrepreneurs Bunge and Palashovski built with the financial help of Rothschild the railway line from Baku to Batumi on the Black Sea - the most important oil port.

In 1886 The Rothschilds founded the Caspian and Black Sea Oil Company.

The distribution is between the four companies - Detergent's Standard Oil Royal Shell, the Nobel brothers' company and Rothschild's.

The wars in Afghanistan and Iraq are oil.

"The British navy is switching from coal to oil. 1905 Depend in Persia.

Germany is concentrating its interests on Turkey's oil reserves in present-day Iraq. The Baghdad Railway is being built.

German companies are given the right to use all oil stocks within a perimeter of up to twenty kilometers from the railway line. Supplies to Germany are secured and cannot be threatened by British naval blockades.

Berlin-Baghdad railway This is a strategic threat to the British. For the British, only one small strip - Serbia prevents the completion of the personal Berlin - Baghdad. -

That is the reason - the shots in Sarajevo.

The creation of the Federal Reserve in 1913

The creation of the Federal Reserve - a private institution that prints US dollars and actually controls finances around the world.

In the United States in 1913 was the Federal Reserve. The largest owners of Fed shares are:

- 1 / . The Rothschild banks of London and Paris.
- 2 / . Lazard Brother Bank from Paris
- 3 / . Israel Moses Seif Bank from Italy
- 4 / . Warburg Bank from Amsterdam and Hamburg
- 5 / . Lehmann Bank from New York
- 6 / . Khun Loeb Bank from New York
- 7 / . Chase Manhattan Bank from New York
- 8 / . Goldman Sachs Bank from New York

The value of banknotes printed by the Federal Reserve is 50-70 cents. The money in circulation banknotes issued by the Federal Reserve is 263 billion as of 2002. The US debt alone is over \$ 4 trillion by 2002. The Fed is a private institution.

With the Federal Reserve, the United States is thrown into utopian government debt to bankers. The payment of interest is guaranteed through tax revenues. Where they cannot be repaid, the ownership of the state-owned banks is transferred to English and / or French banks.

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

Oil and the First World War

Before the outbreak of the First World War, there was an agreement between Russia, France and Great Britain on how the raw materials would be distributed after the end of the war. - "Syke - Pico"

A decisive role in the course of the First World War was transport and supplies - the supply of weapons, ammunition and other warring countries.

Germany before the First World War.

The unification of the German states under Bismarck's rule disturbed the "balance of power" that has existed for more than two centuries in Europe. Until 1871 in England he was master of the European continent. Turning Germany into a strong state is a threat to England. The rise is thanks to the "Iron Chancellor" Otto von Bismarck. In 1871. He was proclaimed Germany's first chancellor. Under his rule were the victories of Austria and the French in the Battle of Sedan.

After 1884 Germany acquired many colonies in Africa, Germany promoted the storms in the Transvald and the Orange Free State until the war with England from 1889 to 1902.

Until 1902. Germany acquired the Pacific, Caroline, Marshall, and Mariana Islands, parts of New Guinea, and Samoa, as well as a naval trade base in Shandong, China.

International banking and driven by influence in Germany and seeks to isolate and control the country. Therefore, between 1894 and 1907, an agreement was reached that Russia, France, England, and other countries would unite against Germany in the event of war.

The struggle of raw materials - oil.

In just a few years, the arms industry has made a huge leap in production, in terms of aircraft tanks, fuel supply, optimization of supplies by land and sea.

The battle for black gold was at the root of the two world wars.

1847 The Rothschilds borrowed money from Ireland in connection with the Great Famine, financed the Crimean Noah, and gave funds to England to buy half of the Suez Canal from Egypt in 1876.

Creditanstalt Bank in Vienna is managed by Solomon Rothschild - it becomes a depository bank of Austria-Hungary.

The British Bank of Rothschild is financing the gold mines of South Africa.

Deposits at the end of the 19th century in the London manka was 120 million pounds, respectively against 40 million in New York, 13 million in Paris and 8 million in Germany.

Fist World War

German cannons are more deadly than Russian ones. Russia's entry into the war is a catastrophe - it is no accident.

Although Britain guaranteed full support for Russia after the war, Britain reduced its aid to Russia by a factor of 10. This is not accidental.

Only 1915 to 1916. Russia is losing millions of troops on the Eastern Front. One rifle fell on 6 soldiers.

The October Revolution in Russia

The instigator of the Russian Revolution - Jacob Schiff. Born 1847 In Frankfurt am Main and grew up next to the Rothschild family. 1865 He left for New York where in 1875. He started working at the Kun Luob et al bank in 1885 - he became its director - this was commissioned by Rothschild. Kuhn and Schiff are members of a lodge.

The American financial community has been sworn enemies of the tsarist regime in Russia for years, in 1904 Schiff wrote to Rothschild that in the last 5-6 years he had thwarted loans to Russia.

Instead, Schiff settled for Japan 1905 three loans to Japan, he aimed at Japan's victory and social tensions in Russia Rothschild Kuhn Loeb and Co. actually financed Japan as well. In 1914, the conflict with Germany broke out.

Already with the conflict with Germany, the Russian army has been weakened.

Lloyd George noted that the situation on the Russian front was desperate due to a five-month delay in military deliveries. Only one rifle falls on 6 soldiers.

The Jewish lobby 's tactic of leading Russia to starvation and misery by sowing ferment, protests, resentment and creating conditions - favorable conditions for the instigators of the revolution (Wars begin to revolt.

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

Responsible for the supply is Vickers Maxim, a company controlled by Sir Ernest Castle, a partner in the Kun Loeb and Co. deal, a member of the Rothschild family.

Meanwhile, the Jew Alexander Kerensky fueled differences in Russia.

Money was transferred in 1917. from the Federal Reserve Bank of New York to the Rockefeller National Bank - the only bank in St. Petersburg that is not nationalized / are intended for OR

Conceived as early as 1903.

1918 in New York gather Jews for the final final outcome of the revolution in Russia i- Jacob Schiff, L. Marshall, O. AV Rosalski, O.A. Cannes - beginning of SHIF Bank and owner of NEW YORKTIMES, B. Schlesinger - who met with Lenin, Joseph Schlossberg - Secretary of the Workers' Union / M. Pine, David Rinski and others Barondes,

1920 In the American Jew magazine of September 10, 2910, the Jewish lobby states:

"The Bolshevik revolution is a work of a kind of echo of Jewish discontent."

Leon Trotsky lived in New York when in 1917 the emperor was overthrown. Trotsky left on March 26, 2917. for St. Petersburg by the steamer "Christiania with 10,000 US dollars in his pocket, given to him by Rockefeller.

Trotsky entered with an American passport, which he personally received from US President Woodrow Wilson - a puppet in his hands.

On March 19, 1917. Yakov Schiff sent a telegram to the Minister of Foreign Affairs of the Provisional Russian Government Milyukov:

Jacoff Schiff's nephew in the New York Journal American from February 3, 1949. confirms that his relative was between 1918 and 1922. His grandfather transferred to the Russian revolutionaries \$ 30 million, which Lenin later returned paid 600 million rubles in gold (equivalent to \$ 450 million) in gold. At Bana Kun Loeb & Co.

Banks Morgan Rothschild, Lazarus, Barburg by Sir George Buchanan and Lord Milner,

The US Secret Service of March 6, 1920. in February 1916- for the first time it is understood that In Russia the kindling of the revolution - a list of names of bankers: Schiff, Kuhn, Loeb and Co., Jerome Handwell, Guggenheim, Max Breitung -

The Columbia Lodge was founded in 1785. of the Illuminati from Bavaria in New York Clinton Roosevelt published a book in 1841. "The science of governance based on natural law" refers to Weishaupt's plan to impose UN-type world domination.

The press and propaganda - the Times, Figaro, Petit Parisian, Humanoti, the Daily Telegraph, the Westminster newspaper, the Daily Express, the Daily Harold, the Chronicle, the English Left, the National News, the Daily News and the prestigious Reuters agency

On January 13, 1917. Leo Trotsky arrives in New York.

The emperor actually refused to allow the Jews to form a central bank in Russia.

The way to prepare for the October Revolution is the same as for the French Revolution. - The first condition - creating conditions for the maturing of an economic crisis, which would lead to destabilization of political power in the country.

The financing of the October Revolution was financed by American banks in 1903. Theodore Roosevelt met with representatives of the Children of the Covenant, the oldest Jewish public organization.

Also present was Napoleov Levy, the author of the US diplomatic message of protest to Russia condemning the April 19, 2003, pogrom. in Chisinau.

This message was sent with the signed signature of 30,000 members of the Children of the Covenant.

1905 the banker of Jewish origin Jacob Schiff - a member of the pna "If the emperor refuses to give our people the desired freedom, then with a revolution we will establish a republic and win our rights."

Since 1905 Bank Kn, Loeb and Co. began to support the Russian Revolution economically, financing Lenin, Trotsky and Zinoviev.

Two members of the English Pilgrim and Viscount Alfred Milner and Sir George Buchanan, the British ambassador to Moscow, were in charge of distributing the money.

The money was granted not only by Lazar but also by his son-in-law Felix Warburg, the founder of the Federal Reserve in 1913. And from Herman Kahn, Mortimer Schiff, Max Brighting, Jerome H. Hanauer, Solomon Guggenheim - all from Children of the Covenant.

William Boyce Thompson, director of the Federal Reserve and a shareholder in Chase Manhattan Bank, funded the October Revolution's propaganda activities with \$ 1 million

Funding - propaganda - in the media, television, agencies, travel training, equipment, weapons, print media

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

The October Revolution received the financial support of the German General Staff.

Bank transfers pass through Germany through the Rhino-Westphalia trade union run by the coal tycoon Kirdorf, Warburg & Co. Bank in Hamburg and Speyer in Frankfurt, reaching Sweden at Nya Banken and passing through the Jewish Olaf Ashbers. The Jewish bank Gunzburg, based in St. Petersburg, also participates.

Letter of credit of 40 million gold francs.

Shortly afterwards, Rockefeller's Standard Oil in New Jersey bought 50 percent of the Caucasus's vast oil fields, even though they were officially state-owned.

The way to prepare for the October Revolution is the same as for the French Revolution.

The first condition - creating conditions for the maturing of an economic crisis, which would lead to destabilization of political power in the country.

The emperor actually refused to allow the Jews to form a central bank in Russia.

1804 Napoleon realizes the power of those who threaten France - he stops tolerating Rothschild, because he pays with his death.

From that moment on, Rothschild began to fund any coalition against Napoleon.

It was not Wellington who defeated Napoleon but Rothschild.

Obstacles to the financial circles since 1783 are the kings, the emperor of Russia, the king of Aeglia. And other. They deny bankers and financiers the creation of central banks in the big countries to effectively control not only finance but also economic activity.

BANKS AND BANKERS

The banking system in early Babylon about 3000 years ago

The reason for its discovery is gold.

Instead of carrying gold with them, they kept it with a friend they trusted.

He gives them a short parchment or leather with his signature or touch.

Later, whoever holds this receipt can receive the gold.

This system is becoming increasingly popular.

Specialized people become guardians of gold

In trade, people who have such receipts pay with them for the goods. It is not necessary to take the gold.

It is only a transfer of the owner of the receipt.

Although the gold does not belong to them, the owners of these storage warehouses lend it to other third parties to other traders who pay them a percentage for its use.

Later, these jewelers became displaced as moneylenders.

In middle times, usury is forbidden.

During the Crusades, the first international bank was born.

Towards the middle of the 15th century, Cosimo de 'Medici formed an international bank based in Florence with branches in Avignon and London.

In the Roman department, the bank kept the accounts of and the pope's assets. The interest rate of the bank is 10 percent.

In the 16th century a huge amount of gold was imported from Spain to South America, during which centuries the first modern banks were formed - Banco di Santo Spirito in Rome, Monte de Pieta in Naples, BANCO DIPALERMO in Sicily.

Next phase - use people's deposits and savings.

They pay lower but lend them to other people at a higher interest rate.

The name "National Bank" trust and persuasiveness.

The first such bank in 1674. takes the name Swedish National Bank.

Followed by the Bank of England in 1694.

He lent Wilhelm 3,200 million pounds at 8 percent interest. They receive a monopoly right to print money and accept deposits.

In the middle of the 18th century, Rothschild sent his five sons to Paris, Vienna, Naples, Frankfurt and London.

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

The fastest communication system with pigeons, couriers and their own agents.

Political and economic intelligence - an advantage.

He was the first to learn of Waterloo's victory and amassed enormous wealth on the stock exchange.

It finances railways, insurance companies, international projects.

Heine says: Money is the God of our time.

1847 The Rothschilds borrowed money from Ireland in connection with the Great Famine, financed the Crimean War, and gave funds to England to buy half of the Suez Canal from Egypt in 1876.

Creditanstalt Bank in Vienna is managed by Solomon Rothschild - it becomes a depository bank of Austria-Hungary.

The British Bank of Rothschild is financing the gold mines of South Africa.

Deposits at the end of the 19th century in the London market was 120 million pounds, respectively against 40 million in New York, 13 million in Paris and 8 million in Germany.

This is the conclusion of Robespierre himself.

Comparing the revolutions and wars in France 1789, England 1640, Russia 1917, Germany and Hungary 1918-1919 and Spain 1936, everything is similar in terms of preparation, funding, who is really behind these conflicts and their goals.

Historical evidence for financing and provoking the Second World War

1 /. Loans from international financial institutions of Germany 1924 / Plana Dawes / - 1929 Plana Young / in the arms industry of Germany.

2 /. The rise of Hitler - financial support from Chase National Bank - Rockefeller, Union Bank - Prescott Bush,

3 /. Economic and monetary reform - made by Hjalmar Schacht - right hand of J. P. Morgan

4 /. Hitler's armies with the support of the colossal Ford, Chrysler, IBM, Standard Oil, Shell Oil, General Electric, General Motors, Kodak, DuPont. Most of these companies had branches in Germany - before and during the war.

5 /. Without I.G.Farben synthetic fuels. Thanks to the licenses of Standard Oil by Rockefeller, it was founded in 1925 by Hermann Schmitz with American capital - Paul Warburg - founder of the Fed, Max Warburg, Edsel B. Ford, SE Mitchell, and Walter Teagel from the Federal Reserve. The largest chemical plant in Auschwitz, Farben made secret agreements before the war with the United States not to bomb their factories. 93% of Farben's factories remained unharmed. As well as other factories to be spared - AEG German branch of General Electric /.

6 /. The attack on Japan's Pearl Harbor, with which Roosevelt declared war on and entered World War II, was deliberately provoked by the McCollum plan. The United States is imposing harsh economic sanctions on Japan. American intelligence was clear with the plan of attack.

7 /. On October 19, 1936. US Ambassador to Germany William Dodd reports to Franklin Delano Roosevelt DuPont has found companies in Germany,

In December 1933. Standard Oil Company has also transferred \$ 2 million for the production of a surrogate for German fuel

8 /. The BRI INTERNATIONAL PAYMENT BANK provided funding for Hitler. It was established in 1930. In Basel as a bank of banks

After the Second World War, the bankers also PREPARED THE MARSHAL PLAN - for the restoration of Germany. Again, they finance and profit from loans.

Cold War and Financing, NATO 1949 - Warsaw Pact 1955

The military arsenal of the Soviet Union until 1945.

1929 The only fully manufactured aircraft in Russia is the H-1 British copy of De Havilland D.H.

From 1932 to 1940, orders from 20 American companies supplied aircraft and spare parts to the Soviet Union.

The Soviets purchased the DC-3 production license then transformed into PS-84 - Li-2

1932 all tanks in the USSR are foreign production, T-27 was produced in Leningrad is a copy of the British Mark - VI

1944 Stalin officially thanks the United States for aiding Germany Admits that two-thirds of Soviet industry was built with the participation of the United States.

Katyusha missiles are loaded with cordite delivered by an American company

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

95% of the Soviet stink park is manufactured in large enterprises designed by American companies

Ford Motor Company,
Arthur J. Brandt Company
Austin Company
General Electric
Swindell - Dressler -
They had offices of Zitko.

The Soviet automobile industry GORKI was built by FORD in 1932.

1946 The British government gives the Soviet Union 55 turbojet aircraft, 25 produced by Rolls Royce 30 by Derwent

FIAT has signed an agreement with Rockefeller's Chase Manhattan Bank to build a Russian car plant in Togliatti.

1964 The U.S. military says it was attacked by North Vietnamese warships and the United States went to war with Vietnam.

It was a production of INTELLIGENCE - like the Tonkin Bay Incident,

The goal is war and the warring parties to borrow even more.

1972 At the initiative of Secretary of State Henry Kissinger, close to Rockefeller, the US government has allocated more than \$ 1 billion in licenses to export equipment and technical assistance, and to build factories for heavy civilian and military equipment in the Kama River area.

These include Chase Manhattan Bank, Gulf & Western Industries, E.W.Bliss Co., Combustion Engineering, Hocrift and company, Honeywell, Ingolsoll Milling Machine Company, National Engineering, Pullman, Swindell Dressler Co., Warner & Swazey.

1979 Soviets invade Afghanistan The United States supports the Afghan resistance in the so-called Cold War and finances the Mujahideen and the Taliban, creating the basis for modern al-Qaeda terrorism.

Osama bin Laden and a relative of Brzezinski and the Bush family. The CIA created Osama bin Laden.

DEBT BOOKS - a way and means for entire countries - It owes the debt bonds 27.3 of the financial aristocracy and 54.7% through the system for managing investment funds - ie. they are the same again.

The International Monetary Fund 1945 - IMF imposes wrong schemes for economic recipes and decisions of countries, humiliates their economic and production capacity.

Poland and China do not accept IMF policy.

With the collapse of the Soviet Union, Russia fell into the deadly embrace of the IMF and the World Bank - through forced corrupt privatization, entire penny factories were privatized.

The decisions of the IMF and the World Bank have led to the bankruptcy of entire industrial sectors in certain countries.

The new strategy for profiting from military conflicts and wars in the 21st century

Replacing the Cold War and generating and financing terrorism and then fighting it.

Artificially induced terrorist acts in order to have grounds to strengthen control and, accordingly, to provoke war, military conflict, interference in a foreign country,.

Atomic microbombs,

Staging terrorism - which serves only to intimidate people and introduce strict control.

The realities are different - replacing the system of wars with the creation of terrorism, another kind of enemy - Islamism, -

FINANCIAL BANK RESOURCE TECHNOLOGICAL MAFIA-DRIVEN MATERIALISMUS.

The new world system according to Rockefeller March 20, 1969

The realities are different - replacing the system of wars with the creation of terrorism, another kind of enemy - Islamism, -

Planned Parenthood

Population reduction, permission to have children, new guidelines on the meaning of sex, sex without reproduction, the possibility of ubiquitous precautionary measures, sexual education among young people as a tool for world government, supporting abortions with public funds to reduce the population, helping of homosexuality, reproductive technologies without ex, disruption of the family, euthanasia and the "death pill", organized access to paid health care to get rid of insurers, strict

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

control of access to medical services, elimination of private doctors, difficulties in diagnosing it new incurable diseases, complicating treatment in order to reduce the population, provoking a contentious attack to eliminate people, early school education to accelerate puberty and evolution, merging all regions, eliminating old religions, changing the Bible, through revisions of clear keywords, learns personal education as a tool for indoctrination, prolonging school time without children learning something, controlling access to information, schools and municipal centers, seizing certain books from libraries, legal changes that unleash social and moral chaos, supporting the consumption of drugs to create an atmosphere gip "urban jungle", promoting alcohol consumption, restricting free travel, the need for more prisons, using hospitals as a place of isolation, creating psycho-divine and physical instability, t the use of crime to govern society , limiting American industrial dominance, displacement of peoples and economies, uprooting, sports for social transformation, sex and entertainment violence, implantation of identification cards / microchips / food control, weather control, late behavior of people in order to suggest what is required, falsification of scientific discoveries, use of terrorism as a basis for imposing control,

Television, which watches an individual, property ownership goes into oblivion, the advent of a new notarial system.

These are the imaginary goals - the real goals for fulfilling the goals of FINANCIAL BANKING resource technological MAFIA-DRIVEN MATERIALISMUS.

MONEY IS MOST IMPORTANT IN HISTORY AND REVOLUTIONS WITH THE DEPTHS OF COUNTRIES

Quote from Thomas Jefferson - "If one day the American people cede control of monetary" production "to private banks, they, along with the companies that have sprung up around them, will plunder people's property first through inflation and then through deflation. Until one day their children wake up without a roof over their heads on the continent conquered by their fathers.

CONCLUSIONS

In this article we prove and show that the ideology of the deep state is mafia and the financial banking resource technological mafia-drivejn Materialismus, created.

LITERATURE REVIEW

- 1) Dobrev, M. (2015) Theory of generating crises, Bulukrain-MM, Sofia, BG
- 2) Dobrev, M. (2016). Is there a mafia in the European Commission and Union?!? 1, Bulukrain-MM Sofia.BG
- 3) Dobrev, M. (2014). Theory of the corruption and Theory of the mafia, Bulukrain-MM, Sofia., BG
- 4) Dobrev, M. (2013). Theory if degree of trust, Bulukrain-MM, Sofia, BG.
- 5) Dobrev, M. (2010). Theory and praxuse of the Mafiotismus. Bulukrain-MM. Sofia
- 6) Dobrev, M. (2019) “The mafiotism in the EU, EComission, E Parliament!?!?! And its protection with Gemany, France, Engels - the mafia in court, prosecutors, government in Bulgaria over ten years !!! The dept of EC and EU of houndret billions USD !!! ”Bulukrain-MM. Sofia
- 7) Dobrev. M. (2018) “Theory and practice of Mafiotismus. Finance-banking resource technological mafia-driven Materialism ”- Bulukrain-MM, Sofia
- 8) Dobrev, M., Garibova-Dobreva, Mariola (2020) The new old world order.- Bulukrain-MM, Sofia
- 9) Dobrev, M, Garibova M, /2020/ The Mafia, Mafia and Financial Bank Resource Technological Mafia Materialism - THE NEW OLD WORLD ORDER Bulukrain-MM
- 10) Dobrev M. Goribova-Dobreva. /2020/ THE PLAN FOR COVID 19 THE PANDEMIC - THE THIRD WORLD WAR - the attempt to impose a NEW WORLD ORDER by the representatives of Promf Momchil Dobrev financial banking resource technological mafia Materialism for control of the whole planet, nations, people, Euro, children, USA and companies. Bulukrain-MM
- 11) Dobrev. M. Garibova-Dobreva M. /2020/RESTART OF CIVILIZATION - without mafia and financial banking resource technology in mafia Materialism - THE ONLY SOLUTION! Our suggestion. Bulukrain-MM
- 12) Dobrev, M. Garibova-Dobreva, M. /2020 ПRESIDENT DONALD TRUMP and TRUCK'S DOCTRINE against mafiaism, financial banking resource technological mafia materialism, Wars, the new Old World Order1 Our proposal for RESTART OF CIVIL. Bulukrain-MM
- 13) Dobrev. M., Garibova-Dobreva.M. /2020/ THE GREAT RESET with the COVID-19 the real "the Third World War" - to impose a NEW WORLD ORDER on the new Holocaust, genocide, dictatorship of DIGITAL MAFIOTISMUS. Bulukrain-MM.

“The MAFIOTISMUS” And “Financially Banking Resource-Based Technological Mafia-Driven MATERIALISMUS” Of Prof. Momtchil Dobrev - The Ideologies of the Deep State

- 14) Dobrev. M, Garibova-Dobрева.M. / 2020 / The COVID-19 pandemy - the real "the Third World War" - to impose a NEW WORLD ORDER on the new Holocaust, genocide, dictatorship of DIGITAL MAFIOTISMUS. Bulukrain-MM