

Russia, Ukraine and the World-III: the need for a New UN or how UK, US, France and NATO must be defenestrated from the world

Россия, Украина и мир-III: необходимость новой ООН или как Великобритания, США, Франция и НАТО должны быть дефенестрированы от мира

Contents

- I. Ukraine or Ireland and Switzerland?
- II. England, France, and the fake state 'US'
- III. Ukraine or Mexico?
- IV. UK, France, US and NATO: the Enemies of the Mankind
- V. The Fallacy of all Geopolitical Analyses

Содержание

- I. Украина или Ирландия и Швейцария?
- II. Англия, Франция и фальшивое государство «США»
- III. Украина или Мексика?
- IV. Великобритания, Франция, США и НАТО: враги человечества
- V. Ошибочность всех геополитических анализов

Earlier Publications: Titles, Dates, Links & Contents

From the Pandemic to the Special Operations in Russian Ukraine (3 April 2022)

<https://www.slideshare.net/MuhammadShamsaddinMe/from-the-pandemic-to-the-special-operations-in-russian-ukraine>

- 1- A Critical Confrontation between Jesuits and Freemasons
- 2- The Pandemic and the Jesuit Eschatological Agenda (and how it has advanced throughout the last millennium)
- 3- The Multiple Dimensions of the Conflict between Russia and Ukraine
- 4- The Historical Facts

My position about Ukraine, Russia, and the Russian Special Operations in Russian Ukraine - in brief (15 April 2022)

<https://megalommatis.livejournal.com/25045.html>

<https://megalommatis.blogspot.com/2022/04/my-position-about-ukraine-russia-and.html>

<https://ok.ru/megalommatis/statuses/154562853352280>

https://vk.com/megalommatis?w=wall429864789_6737%2Fall

<https://www.slideshare.net/MuhammadShamsaddinMe/my-position-about-ukraine-russia-and-the-russian-special-operations-in-russian-ukraine-in-brief>

1. Many people did not expect it, but I did
2. The plan to split Russia to 5-10 pieces
3. There is no Ukrainian language or nation
4. The negative impact of History
5. If Ukrainians are a nation, then Egypt's Sa'idis are a nation too!

Russia, Ukraine and the World-I: 'Moscou, les Plaines d'Ukraine, et les Champs-Élysées' (14 March 2023)

<https://megalommatiscomments.wordpress.com/2023/03/14/russia-ukraine-and-the-world-i-moscou-les-plaines-dukraïne-et-les-champs-elysees/>

https://www.academia.edu/98495216/Russia_Ukraine_and_the_World_I_Moscou_les_Plaines_dUkraine_et_les_Champs_%C3%89lys%C3%A9es

I- The Historical Background

II- Western Colonialism against Russia: Projection of Fake Concepts and Historical Falsehood onto Russian Elites

III- Western Bias: Russia's Europeanization as De-Russification

IV- Where does the Fallacy of European Russia End?

V- False Identity for Russians means Defeat in the Great Game

VI- The Fall of the Romanov: due to the False Concept of 'Russia as a European Empire'

Russia, Ukraine and the World-II: 5000 Years of Russian Asiatic Identity vs. 500 Years of Anglo-French Racism & Colonialism (21 March 2023)

<https://megalommatiscomments.wordpress.com/2023/03/21/russia-ukraine-and-the-world-ii-5000-years-of-russian-asiatic-identity-vs-500-years-of-anglo-french-racism-colonialism/>

https://www.academia.edu/98873247/Russia_Ukraine_and_the_World_II_5000_Years_of_Russian_Asiatic_Identity_vs_500_Years_of_Anglo_French_Racism_and_Colonialism

I. The Western Anti-Russian Bias

II. Skillful Western European Falsification of Russian History

A. Erroneous contextualization of Archaeology of Northern Asia

B. Deliberate use of overlapping terms: Northern Asia, Siberia, and Scythia

C. Prehistory and Ancient History of Northern Asia are subject to modern borders and to the meaningless attempts for 'national archaeology'

D. Failure to discern Northern Asia in its entirety and true dimensions

E. Deliberate, multifaceted distortion of the Asiatic Turanian Migrations

F. Minimization of the cataclysmic presence and prevalence of the Turanian nations throughout Eastern Europe

G. European academia-backed biases: malignant disregard of the spiritual value of Kievan Rus, and absurd focus on ethnic, racial and linguistic considerations

H. Erroneous focus on Kievan Rus and disastrous neglect for Volga Bulgaria

I. Concealment of the historical reality of the Turanian ('Tatar-Mongol') period

The present world is very well known; England and France, two formerly great colonial empires that exercised enormous impact on world affairs until recently,

simply do not exist. They are absolutely unable to undertake a war either overseas or on the other side of their borders. What people worldwide see today as 'England' or 'France' is a masqueraded façade of a rather nonexistent state, of an entirely fake nation, and an absolutely dysfunctional country.

I. Ukraine or Ireland and Switzerland?

This is something you can easily understand; imagine for instance that Ireland plays the role of 'Ukraine' for England! Assume that Switzerland plays the same role for France!! Picture for yourself that Russia trained for years and systematically armed the two small states' armies, guiding them in attacks against their big neighbors!

Try then to evaluate how long either France or England could stand, if also facing the sanctions that Russia does for 13 months already!

Assess how long either country could fight against their two small neighbors before their wretched and absolutely worthless economies collapse!

In fact, London and Paris would capitulate in a matter of days.

Their armies are therefore good for nothing; it is true that they can cause terrible damage to innocent nations that reject the Anglo-French racism, but 'harming another country' does not mean 'being able to undertake a war'.

England and France, today, are -in reality- less important than Iran and Turkey.

But the critical factor in this regard is that their corrupt elites, which must be eliminated to the last and reduced to homeless beggars, know this fact very well.

II. England, France, and the fake state 'US'

The United States is in dire conditions of dismemberment, disintegration, decay and decomposition too. In fact, this insolent country, fabricated following the bloodshed of the persecuted indigenous nations that underwent an abhorrent genocide, ceased to exist in a matter of decades after it was established. It was hijacked.

The English bombardment of the First White House (24 August 1814) can tell a thing or two in this regard. In reality, since the early 19th c., the US was transformed from an independent state into a most loathsome tool of the racist forces and the evil organizations that shaped Modern European History. About:

https://en.wikipedia.org/wiki/White_House#Evolution_of_the_White_House

https://en.wikipedia.org/wiki/War_of_1812#Course_of_war

https://en.wikipedia.org/wiki/Canadian_units_of_the_War_of_1812

https://en.wikipedia.org/wiki/Timeline_of_the_War_of_1812#1814

https://en.wikipedia.org/wiki/Burning_of_Washington

If this ominous development did not occur, the US would gradually become the world's largest country (with an area ca. 20 km²) fully absorbing the illegal, lawless and obsolete remnant of colonialism fancifully named 'Canada'. Then there would not be any colonial dimension in the US national decision-making - which was actually the wish of the Founding Fathers; and the country would look like an

'American China', without the well-known interventionist character of every so-called 'American' administration.

In fact, the nefarious Western European societies merely 'transferred' their endless and calamitous conflicts in the so-called 'New World', incessantly trying to fully utilize and instrumentalize the US for their interests. Had the US been a truly independent state, Washington D.C. would never participate in the 'two world wars' or the 'cold war', which were -all- coverage operations for the criminal interests of England (aiming to hide what has been called the 'Great Game'). Today, viewing things retrospectively, one can safely claim that for the US to become an independent state, there has first to be a Hispanic-African American revolution in the US, and then the US must set ablaze the Buckingham Palace and turn London to ashes.

However, the fact that no one expects today such a development is due to the absolute, compact, and tyrannical control that the-powers-that-be exercise over the truly headless state of the United States of America. The contrasting policies of the Trump and Biden administrations only reflect the opposite tendencies, as Israel from one side and England from the other try to pull the US administrative machine to their side.

III. Ukraine or Mexico?

However, because of the aforementioned clash that take place in the political-economic backstage of the US and due to the fact that there is no such thing as 'US national interests' for any person allowed to participate in the American political life, the US is currently in dire condition too.

The only difference between the US and their masters (masqueraded as 'traditional Western European allies') is the fact that America is significantly bigger than the two criminal colonial states that proved to be the scourge of barbarism for the rest of the world.

However, one has to admit that the contrast is merely quantitative; this you will understand better, if you postulate that Mexico would play the role of 'Ukraine' for the US! If you start the working hypothesis that Russia or China trained for years and systematically armed Mexicans, also guiding them in attacks against their big neighbor, you will soon unveil a fully concealed, yet very true, vision of reality.

With 60-65 million Hispanics living in America, the US army fighting against Mexico in order to stop the attacks emanated from that country's territory would soon face a serious and perplex problem: insecurity in ammunition transportation and local insurgency. If Mexico received an amount of ammunition analogous to that collected by Ukraine in Kiev's ongoing conflict with Moscow, Washington D.C. would speak more often than Putin and Medvedev about nuclear retaliation (against US' southern neighbor).

If America was sanctioned by China in the manner Russia has been penalized until now by UK, US, EU and NATO, the entire world would hear the word 'nuclear' more often than our fathers did during the Cuban crisis.

This comparative hypothesis helps us conclude that surprisingly the US is unfit for war even with a country the size of Mexico (130 million people, whereas Russia's population makes a total of 145 million people). Just 20 years after the absurd and criminal invasion of Iraq, the US is an impotent, divided, hollow realm of chaos and disorder, paranoia and putrefaction.

Similarly with the cases of England and France, the critical factor is that the corrupt American elites know this fact very well; after all, the so-called American elites are Western European elites that settled there. Only ethnic nations are nations; and the filthy rascals of England now this very well. A civic nation is never a nation; it's a band of gangsters. About:

https://www.academia.edu/26177020/Scotland_Civic_Nation_Ethnic_Nation_and_the_Search_for_National_Identity_and_Independence

IV. UK, France, US and NATO: the Enemies of the Mankind

And this is Moscow's major problem today; the present administration and Russia's major magistrates and potentates seem not to have understood that the countries, which have been pushing Ukraine for eight years (2014-2022) in a way to force upon Kremlin the decision to carry out the special operation, know that they cannot undertake a war, based on their own forces.

This is the major factor of international relations that all the nations, all the countries and all the governments of the world must reckon with; UK, France, US and NATO can only attempt proxy wars by now. They cannot launch wars, based exclusively on their own armies.

This is important for Russians to know; because this means that, if facing such a war, they must terminate it long before it becomes a war of attrition against Russia.

This is important for Ukrainians to know; because this means that UK, France, US and NATO -deliberately and intentionally- pushed them to certain death, inevitable disability, material loss, unprecedented destruction, and forced migration (for at least 25% of Ukraine's total population) in order to pursue their own targets and implement their own agendas.

UK, France, US and NATO don't give a damn fuck of the lives of the Ukrainians, let alone their well-being! The criminal gangsters of the West pitilessly used all the Ukrainians as expendable material. The life of a Ukrainian for the inhuman gangsters of the West has the value of toilet paper used and disposed of! The sly and coward figureheads of UK, France, US and NATO bribed all those among the Ukrainian statesmen, politicians, businessmen, military, academics and even actors (!!) whom they did not incriminate otherwise for high treason against Ukraine.

This monstrously heinous act against all the populations living in Ukraine was perpetrated by the Western gangsters only to destroy the new nation that they promised to fabricate by only accentuating the differences between Russian and Ukrainian – and by ridiculously writing 'Kyiv' instead of 'Kiev'!

This is important also for all the other nations to know; because this means that UK, France, US and NATO may one day for the sake of their own targets and survival -deliberately and intentionally- push them to terminal national extinction.

In fact, what happens now in Ukraine can occur in many other lands, locations and spots. But is it worth it?

In fact, the worldwide benefit of the hitherto unconditionally carried out (by the blind, heinous, and hysterical Ukrainian 'leadership'), detrimental destruction of Ukraine is that now people all over the world can understand that all conflicts are triggered by the criminal elites of the collapsing colonial powers UK, France, US and NATO.

It is essential therefore for all to comprehend that, while they undertake wars, they most probably are -ipso facto- used by the collapsing Western powers, which have no other means of survival than causing proxy wars here and there.

The aforementioned 'alliance' represents the wrong side of History.

These countries and their worthless paraphernalia, the likes of Canada, Australia and New Zealand,

- a- colonized a very large part of the world,
- b- diffused their fake version of historiography,
- c- imposed their rotten and villainous culture,
- d- inflicted the subjugated nations with the nonsensical teachings of the Western European and North American education and science,
- e- robbed the local natural resources, and
- f- ultimately tyrannized the highly civilized indigenous populations with repugnant elites, political lackeys, treacherous methods, execrable ideologies, and above all, immoral thinking.

Acting as the only enemies of the Mankind, the UK, France, the US and the NATO intend to continue exploiting all the other nations of the world, ensuring the permanent, worldwide acceptance of their racist dogma and the associated bogus-historical version of Greco-centrism and Euro-centrism, which started with the Renaissance and the genocidal massacres that the anti-Christian colonial butchers carried out first in Mexico and Peru, then in Asia, and later in Africa.

It is an outrage that the ruling classes of UK, France, US and NATO still use widely the racist term 'civilized world' when describing 'themselves', i.e. their fallacious story about Ancient Greece, Rome, and Western Europe. This means that all the rest are barbarians. All the same, the truth is exactly the opposite. The Western European barbarians were feeding on roots and insects when the Ancient Oriental, hitherto unmatched, civilizations flourished in Sumer, Akkad, Egypt, Assyria, Babylonia, Hittite Anatolia, China, the Indus River Valley, Cushitic Eastern Africa, Hamitic-Berber Atlas, and Central & Northern Asia. However, this outrage shows at the same time the true root and the real extent of the problem.

UK, France, US and NATO will never accept peace, will never come to senses, and will never interact on terms of parity with the rest of the world, before Hellenism, the so-called 'Greco-Roman civilization', Renaissance, Classicism, Euro-centrism and the

Occidental World (as a bogus-historical narrative) are not demolished, denounced as White racism, and abolished as bogus-historical dogma. This is so because simply UK, France, US and NATO 'are' the manifestation of this dogma. They don't exist without it; it is this very dogma that created, shaped and developed them.

All these parts of the Western European 'historical supremacism' are indeed vital units of the academic, educational, intellectual, spiritual, religious, cultural, moral, scientific and behavioral colonialism that the colonial powers have systematically projected onto their colonies and onto the subjugated, colonized nations in Asia, Africa, Latin America, and Eastern Europe. Ukraine's attempted derussification (1991-2022) was indeed a repugnant form of colonization. It goes without saying that the villainous Western gangsters intend to carry out similar processes throughout Central Asia, Russia and China in order to complete the colonization process that they started before 500 years.

If -suddenly and unexpectedly- one man, by magical force, removes this 'intention' from the minds of the Western elites, the Western countries will automatically cease to be.

These facts demonstrate that Moscow and Beijing may have not assessed correctly the situation in which their true adversaries are and may have failed to accurately identify the true targets of the Western elites. This situation endangers both countries greatly, because it detrimentally affects their decision-making, thus exposing them to ruse and deceit of disproportionate dimensions.

V. The Fallacy of all Geopolitical Analyses

In a rather brief article published (about the then recently started conflict) on the 3rd April 2022 under the title 'From the Pandemic to the Special Operations in Russian Ukraine' (<https://www.slideshare.net/MuhammadShamsaddinMe/from-the-pandemic-to-the-special-operations-in-russian-ukraine>), I expanded on the multiple dimensions of the conflict between Russia and Ukraine. More specifically, in addition to the strictly military, economic and political levels of the 13th-month conflict, I mentioned the following dimensions: moral, behavioral, cultural, educational, intellectual, scientific and academic. Writing now, almost an entire year later, I have to also add the religious, ecclesiastical, theological and spiritual aspects of the conflict, which developed meanwhile.

Some of the aforementioned dimensions may not look obvious or easy to discern, but the biased reactions, activities, declarations and decisions of the ailing colonial powers (UK, France, US and NATO) are good enough to demonstrate that there is a far more serious problem than a mere clash of interest or prestige/pride.

Nowhere can this Western bias be better attested than in the entirely fake science of geopolitics that the colonial cheater and academic fraudster (Sir ?? !!) Halford John Mackinder (1861-1947) 'invented' as a preposterous manner to possibly 'explain' the overseas English criminality and perfidy. It is quite unfortunate that countries like Russia, China, India, etc. have accepted the fake science and attempted to adapt it to their national interests; this fallacy is severely detrimental to their national interests. In fact, this effort cannot actually be effective and bring positive results because first, the essence of geopolitics is purely arbitrary and second, the national interests of all

the countries are confusingly assessed at this time, due to the extensive diffusion of the aforementioned bogus-historical dogma that the Western European colonial academics and intellectuals fabricated in order to defend their racist viewpoint and force the others to speak in their own (Western) terms.

Russia, China, Iran, Turkey, India, Pakistan, Kazakhstan, and other countries cannot simply 'insert' the defense of their national interests within a system earlier invented and systematically contrived as per their enemies' interests. It is therefore essential for all of them to realize that there cannot be a "multipolar world" formulated in Western terms; such an attempt would not only be futile but also terribly perilous. This situation demands an explicit denunciation of the Western world not only as a political-economic-military entity, but also as

- a- a historical forgery turned to imperative dogma,
- b- a discriminatory theoretical system, and
- c- a deceptive and hazardous array of fake values.

It goes without saying that the ailing colonial powers (UK, France, US and NATO) will never accept either a "multipolar world" formulated in non-Western terms or a "multipolar world" anyway; under any circumstances whatsoever it is necessary to always take into consideration the fact that the Western world was invented precisely in order not to tolerate the existence of the rest of the world, let alone a "multipolar world".

Before 500 years, there was indeed a multipolar world; it was constituted by Ming China, Mughal Hindustan, Safavid Iran, the Oirats, the Kazakhs, the Uzbeks, the khanates of the Golden Horde, Muscovy, the Ottoman Empire, the Somali Sultanates, several African kingdoms, the Aztecs, the Incas, and the various European kingdoms. It was that multipolar world that the discriminatory theoretical system "Renaissance" was intentionally fabricated to totally destroy.

Renaissance unleashed worldwide genocides, unrestrained colonialism of all forms and levels, a vicious denial of the other, and the division of the rest of the world into zones of influence. Even worse, the cruelest intellectual byproduct of the Western European contamination, i.e. Orientalism, was established not to study the 'other' (as various Orientalists purportedly pretended) but to deny to any 'other' the right to self-identification, self-definition, self-description, and self-determination as per the terms of the 'other'.

Orientalism means this: "you are not allowed to think who you are, because I will tell you who you are, and you are forced to either accept it or die".

If the 'Scramble for Africa' was debated in the Berlin Conference of 1884, the Western European aggression against the Mankind and the colonial division of the entire world by the Western European racists had started 400 years earlier.

If this sounds as an overstatement, you can study carefully the terms and the conditions under which the seas and the oceans were divided to Portuguese and Spanish zones by pope Alexander VI in the Treaty of Tordesillas (Tratado de Tordesillas, 7 June 1494).

It is therefore crucially important for the major powers of our world, notably Russia, China, India, Pakistan, Iran, Turkey, Kazakhstan, etc., to reject the Anglo-American geopolitical forgery and to react to each and every measure that the Western colonial countries take in order to spread disorder, discord, destruction, decomposition and death across all continents. The denunciation of geopolitics as a nonsensical pseudo-science must take two directions, notably historical and geographical. Zbigniew Brzezinski's *The Grand Chessboard* (US, 1997) offers an excellent example in this regard. It consists in a preposterous aberration that was published to shamelessly present criminal interests, heinous targets, and clownish lines as a new "science". All the same, the so-called "Eurasian Balkans" is a ridiculous concept, an absurd lie, and a mental disorder.

First, historically, the region that was so ludicrously described with the above mentioned term never functioned as a multi-divided area like the Balkans. In striking contrast to the Balkan Peninsula that was often divided among numerous small kingdoms, which did not impact World History, the region absurdly designated as "Eurasian Balkans" is the center of the History of Mankind; actually, almost for five millennia, it was home to some of the world's most formidable empires. Any idiot who would use the fake term and claim such an absurdity should be sent back to first year of university, in the Faculty of History. However, this was well known to the disreputable impostor Brzezinski, who never studied any civilization, culture, language or religion that flourished in the area about which he so peremptorily and so mistakenly spoke.

Second, geographically, wherever you arbitrarily draw a line, placing an ellipse of this size on a modern political map of Asia or Africa, you will be able to discover "Balkans" in the sense that many different nations live in so vast territories. This means that throughout Asia, one can find five or six regions of the same size that could –all- be named "Eurasian Balkans"! This does not mean that the various nations living there need nowadays to eventually undertake wars against one another or in opposition to a major state in the same manner colonial structures like Romania, Serbia and Greece declared war before 110 years against the Ottoman Empire.

Since the pseudo-scientific nature of geopolitics is quite easily revealed, it is essential for many major powers of our world to draw the conclusion that it is unrealistic under the current conditions to attempt to establish a 'multipolar world'. This is so for the very simple reason that the ailing colonial powers (UK, France, US and NATO) will never accept to participate in it. The only sensible target is to promptly and systematically lead to the creation of two separate entities, namely

- a- the truly multipolar world, which will comprise of all the normal and civilized countries of the world except the racist realms of the West – so, more than 90% of the population of the mankind, and
- b- the isolated, colonial powers and their satellites (or slaves), i.e. today's Western world involving the UK, France, the US, Canada, Australia, New Zealand, and -last but not least- the stupid governments and statesmen of EU and NATO countries that will commit suicide by following the colonial gangsters and by being cut off from the outright majority of the world, namely part a.

For this to happen, Russia, China, India, Brazil, Mexico, Indonesia and all the other major nations of Asia, Africa, and Latin America need to swiftly, dynamically and irreversibly launch a new United Nations – a truly representative and functional

international body with London, Paris and Washington D.C. entirely defenestrated from this world.