
A War in the Planning for Four Years
HOW STUPID DO THEY THINK WE ARE?

Zbigniew Brzezinski and the CFR Put War Plans In a 1997 Book -
It Is "A Blueprint for World Dictatorship," Says a Former German Defense and NATO

Official Who Warned of Global Domination in 1984,
in an Exclusive Interview With FTW

by
Michael C. Ruppert

[© Copyright 2001. All Rights Reserved, Michael C. Ruppert and From The Wilderness
Publications, www.copvcia.com.] May be copied or distributed for non-profit purposes
only. Posting on any ".com" web site is prohibited without express written consent from
the author.]
Summary
"THE GRAND CHESSBOARD - American Primacy And It's Geostrategic Imperatives,"
Zbigniew Brzezinski, Basic Books, 1997.
These are the very first words in the book: "Ever since the continents started interacting
politically, some five hundred years ago, Eurasia has been the center of world power."-
p. xiii.Ê Eurasia is all of the territory east of Germany and Poland, stretching all the way
through Russia and China to the Pacific Ocean. It includes the Middle East and most of
the Indian subcontinent. The key to controlling Eurasia, says Brzezinski, is controlling
the Central Asian Republics. And the key to controlling the Central Asian republics is
Uzbekistan. Thus, it comes as no surprise that Uzbekistan was forcefully mentioned by
President George W. Bush in his address to a joint session of Congress, just days after
the attacks of September 11, as the very first place that the U.S. military would be
deployed.
As FTW has documented in previous stories, major deployments of U.S. and British
forces had taken place before the attacks. And the U.S. Army and the CIA had been
active in Uzbekistan for several years. There is now evidence that what the world is
witnessing is a cold and calculated war plan - at least four years in the making - and
that, from reading Brzezinski's own words about Pearl Harbor, the World Trade Center
attacks were just the trigger needed to set the final conquest in motion.

FTW, November 7, 2001, 1200 PST (Revised Jan. 21,2001) - There's a quote often
attributed to Allen Dulles after it was noted that the final 1964 report of the Warren
Commission on the assassination of JFK contained dramatic inconsistencies. Those
inconsistencies, in effect, disproved the Commission's own final conclusion that Lee
Harvey Oswald acted alone on November 22, 1963. Dulles, a career spy, Wall Street
lawyer, the CIA director whom JFK had fired after the 1961 Bay of Pigs fiasco - and the
Warren Commission member who took charge of the investigation and final report - is
reported to have said, "The American people don't read."
Some Americans do read. So do Europeans and Asians and Africans and Latin
Americans.
World events since the attacks of September 11, 2001 have not only been predicted,
but also planned, orchestrated and - as their architects would like to believe - controlled.
The current Central Asian war is not a response to terrorism, nor is it a reaction to
Islamic fundamentalism. It is in fact, in the words of one of the most powerful men on

the planet, the beginning of a final conflict before total world domination by the United
States leads to the dissolution of all national governments. This, says Council on
Foreign Relations (CFR) member and former Carter National Security Advisor, Zbigniew
Brzezinski, will lead to nation states being incorporated into a new world order,
controlled solely by economic interests as dictated by banks, corporations and ruling
elites concerned with the maintenance (by manipulation and war) of their power. As a
means of intimidation for the unenlightened reader who happens upon this frightening
plan - the plan of the CFR - Brzezinski offers the alternative of a world in chaos unless
the U.S. controls the planet by whatever means are necessary and likely to succeed.
This position is corroborated by Dr. Johannes B. Koeppl, Ph.D. a former German
defense ministry official and advisor to former NATO Secretary General Manfred
Werner. On November 6, he told FTW, "The interests behind the Bush Administration,
such as the CFR, The Trilateral Commission - founded by Brzezinski for David
Rockefeller - and the Bilderberger Group, have prepared for and are now moving to
implement open world dictatorship within the next five years. They are not fighting
against terrorists. They are fighting against citizens."
Brzezinski's own words - laid against the current official line that the United States is
waging a war to end terrorism - are self-incriminating. In an ongoing series of articles,
FTW has consistently established that the U.S. government had foreknowledge of the
World Trade Center attacks and chose not to stop them because it needed to secure
public approval for a war that is now in progress. It is a war, as described by Vice
President Dick Cheney, "that may not end in our lifetimes." What that means is that it
will not end until all armed groups, anywhere in the world, which possess the political,
economic or military ability to resist the imposition of this dictatorship, have been
destroyed.
These are the "terrorists" the U.S. now fights in Afghanistan and plans to soon fight all
over the globe.
Before exposing Brzezinski (and those he represents) with his own words, or hearing
more from Dr. Koeppl, it is worthwhile to take a look at Brzezinski's background.
According to his resume Brzezinski, holding a 1953 Ph.D. from Harvard, lists the
following achievements:
Counselor, Center for Strategic and International Studies
Professor of American Foreign Policy, Johns Hopkins University
National Security Advisor to President Jimmy Carter (1977-81)
Trustee and founder of the Trilateral Commission
International advisor of several major US/Global corporations
Associate of Henry Kissinger
Under Ronald Reagan - member of NSC-Defense Department Commission on
Integrated Long-Term Strategy
Under Ronald Reagan - member of the President's Foreign Intelligence Advisory Board
Past member, Board of Directors, The Council on Foreign Relations
1988 - Co-chairman of the Bush National Security Advisory Task Force.
Brzezinski is also a past attendee and presenter at several conferences of the
Bilderberger group - a non-partisan affiliation of the wealthiest and most powerful
families and corporations on the planet.
The Grand Chessboard

Brzezinski sets the tone for his strategy by describing Russia and China as the two
most important countries - almost but not quite superpowers - whose interests that
might threaten the U.S. in Central Asia. Of the two, Brzezinski considers Russia to be
the more serious threat. Both nations border Central Asia. In a lesser context he
describes the Ukraine, Azerbaijan, Iran and Kazakhstan as essential "lesser" nations
that must be managed by the U.S. as buffers or counterweights to Russian and Chinese
moves to control the oil, gas and minerals of the Central Asian Republics
(Turkmenistan, Uzbekistan, Tajikistan, and Kyrgyzstan).
He also notes, quite clearly (p. 53) that any nation that might become predominant in
Central Asia would directly threaten the current U.S. control of oil resources in the
Persian Gulf. In reading the book it becomes clear why the U.S. had a direct motive for
the looting of some $300 billion in Russian assets during the 1990s, destabilizing
Russia's currency (1998) and ensuring that a weakened Russia would have to look
westwardÊ to Europe for economic and political survival, rather than southward to
Central Asia. A dependent Russia would lack the military, economic and political clout to
exert influence in the region and this weakening of Russia would explain why Russian
President Vladimir Putin has been such a willing ally of U.S. efforts to date. (See FTW
Vol. IV, No. 1 - March 31, 2001)
An examination of selected quotes from "The Grand Chessboard," in the context of
current events reveals the darker agenda behind military operations that were planned
long before September 11th, 2001.
"...The last decade of the twentieth century has witnessed a tectonic shift in world
affairs. For the first time ever, a non-Eurasian power has emerged not only as a key
arbiter of Eurasian power relations but also as the world's paramount power. The defeat
and collapse of the Soviet Union was the final step in the rapid ascendance of a
Western Hemisphere power, the United States, as the sole and, indeed, the first truly
global power... (p. xiii)
"... But in the meantime, it is imperative that no Eurasian challenger emerges, capable
of dominating Eurasia and thus of also challenging America. The formulation of a
comprehensive and integrated Eurasian geostrategy is therefore the purpose of this
book. (p. xiv)
"The attitude of the American public toward the external projection of American power
has been much more ambivalent. The public supported America's engagement in World
War II largely because of the shock effect of the Japanese attack on Pearl Harbor. (pp
24-5)
"For America, the chief geopolitical prize is Eurasia... Now a non-Eurasian power is
preeminent in Eurasia - and America's global primacy is directly dependent on how long
and how effectively its preponderance on the Eurasian continent is sustained. (p.30)
"America's withdrawal from the world or because of the sudden emergence of a
successful rival - would produce massive international instability. It would prompt global
anarchy." (p. 30)
"In that context, how America 'manages' Eurasia is critical. Eurasia is the globe's largest
continent and is geopolitically axial. A power that dominates Eurasia would control two
of the world's three most advanced and economically productive regions. A mere glance
at the map also suggests that control over Eurasia would almost automatically entail
Africa's subordination, rendering the Western Hemisphere and Oceania geopolitically

peripheral to the world's central continent. About 75 per cent of the world's people live in
Eurasia, and most of the world's physical wealth is there as well, both in its enterprises
and underneath its soil. Eurasia accounts for 60 per cent of the world's GNP and about
three-fourths of the world's known energy resources." (p.31)
It is also a fact that America is too democratic at home to be autocratic abroad. This
limits the use of America's power, especially its capacity for military intimidation. Never
before has a populist democracy attained international supremacy. But the pursuit of
power is not a goal that commands popular passion, except in conditions of a sudden
threat or challenge to the public's sense of domestic well-being. The economic self-
denial (that is, defense spending) and the human sacrifice (casualties, even among
professional soldiers) required in the effort are uncongenial to democratic instincts.
Democracy is inimical to imperial mobilization." (p.35)
"Two basic steps are thus required: first, to identify the geostrategically dynamic
Eurasian states that have the power to cause a potentially important shift in the
international distribution of power and to decipher the central external goals of their
respective political elites and the likely consequences of their seeking to attain them;...
second, to formulate specific U.S. policies to offset, co-opt, and/or control the above..."Ê
(p. 40)
"...To put it in a terminology that harkens back to the more brutal age of ancient
empires, the three grand imperatives of imperial geostrategy are to prevent collusion
and maintain security dependence among the vassals, to keep tributaries pliant and
protected, and to keep the barbarians from coming together." (p.40)
"Henceforth, the United States may have to determine how to cope with regional
coalitions that seek to push America out of Eurasia, thereby threatening America's
status as a global power." (p.55)
Ê"Uzbekistan, nationally the most vital and the most populous of the central Asian
states, represents the major obstacle to any renewed Russian control over the region.
Its independence is critical to the survival of the other Central Asian states, and it is the
least vulnerable to Russian pressures." (p. 121)
Referring to an area he calls the "Eurasian Balkans" and a 1997 map in which he has
circled the exact location of the current conflict - describing it as the central region of
pending conflict for world dominance - Brzezinski writes: "Moreover, they [the Central
Asian Republics] are of importance from the standpoint of security and historical
ambitions to at least three of their most immediate and more powerful neighbors,
namely Russia, Turkey and Iran, with China also signaling an increasing political
interest in the region. But the Eurasian Balkans are infinitely more important as a
potential economic prize: an enormous concentration of natural gas and oil reserves is
located in the region, in addition to important minerals, including gold." (p.124)
[Emphasis added]
"The world's energy consumption is bound to vastly increase over the next two or three
decades. Estimates by the U.S. Department of energy anticipate that world demand will
rise by more than 50 percent between 1993 and 2015, with the most significant increase
in consumption occurring in the Far East. The momentum of Asia's economic
development is already generating massive pressures for the exploration and
exploitation of new sources of energy and the Central Asian region and the Caspian

Sea basin are known to contain reserves of natural gas and oil that dwarf those of
Kuwait, the Gulf of Mexico, or the North Sea." (p.125)
"Uzbekistan is, in fact, the prime candidate for regional leadership in Central Asia."
(p.130)
"Once pipelines to the area have been developed, Turkmenistan's truly vast natural gas
reserves augur a prosperous future for the country's people. (p.132)
"In fact, an Islamic revival - already abetted from the outside not only by Iran but also by
Saudi Arabia - is likely to become the mobilizing impulse for the increasingly pervasive
new nationalisms, determined to oppose any reintegration under Russian - and hence
infidel - control." (p. 133).
"For Pakistan, the primary interest is to gain Geostrategic depth through political
influence in Afghanistan - and to deny to Iran the exercise of such influence in
Afghanistan and Tajikistan - and to benefit eventually from any pipeline construction
linking Central Asia with the Arabian Sea."Ê (p.139)
"Turkmenistan... has been actively exploring the construction of a new pipeline through
Afghanistan and Pakistan to the Arabian Sea..." (p.145)
"It follows that America's primary interest is to help ensure that no single power comes
to control this geopolitical space and that the global community has unhindered financial
and economic access to it." (p148)
"China's growing economic presence in the region and its political stake in the area's
independence are also congruent with America's interests." (p.149)
"America is now the only global superpower, and Eurasia is the globe's central arena.
Hence, what happens to the distribution of power on the Eurasian continent will be of
decisive importance to America's global primacy and to America's historical legacy."Ê
(p.194)
"Without sustained and directed American involvement, before long the forces of global
disorder could come to dominate the world scene. And the possibility of such a
fragmentation is inherent in the geopolitical tensions not only of today's Eurasia but of
the world more generally." (p.194)
"With warning signs on the horizon across Europe and Asia, any successful American
policy must focus on Eurasia as a whole and be guided by a Geostrategic design."
(p.197)
"That puts a premium on maneuver and manipulation in order to prevent the emergence
of a hostile coalition that could eventually seek to challenge America's primacy..." (p.
198)
"The most immediate task is to make certain that no state or combination of states gains
the capacity to expel the United States from Eurasia or even to diminish significantly its
decisive arbitration role." (p. 198)
"In the long run, global politics are bound to become increasingly uncongenial to the
concentration of hegemonic power in the hands of a single state. Hence, America is not
only the first, as well as the only, truly global superpower, but it is also likely to be the
very last." (p.209)
"Moreover, as America becomes an increasingly multi-cultural society, it may find it
more difficult to fashion a consensus on foreign policy issues, except in the
circumstance of a truly massive and widely perceived direct external threat."Ê (p. 211)
[Emphasis added]

The Horror - And Comments From Someone Who Worked With Brzezinski
Brzezinski's book is sublimely arrogant. While singing the praises of the IMF and the
World Bank, which have economically terrorized nations on every continent, and while
totally ignoring the worldwide terrorist actions of the U.S. government that have led to
genocide; cluster bombings of civilian populations from Kosovo, to Laos, to Iraq, to
Afghanistan; the development and battlefield use of both biological and chemical agents
such as Sarin gas; and the financial rape of entire cultures, it would leave the reader
believing that such actions are for the good of mankind.
While seconded from the German defense ministry to NATO in the late 1970s, Dr.
Johannes Koeppl traveled to Washington on more than one occasion. He also met with
Brzezinski in the White House on more than one occasion. His other Washington
contacts included Steve Larabee from the CFR, John J. McCloy, former CIA Director,
economist Milton Friedman, and officials from Carter's Office of Management and
Budget. He is the first person I have ever interviewed who has made a direct
presentation at a Bilderberger conference and he has also made numerous
presentations to sub-groups of the Trilateral Commission. That was before he spoke out
against them.
His fall was rapid after he realized that Brzezinski was part of a group intending to
impose a world dictatorship. "In 1983/4 I warned of a take-over of world governments
being orchestrated by these people. There was an obvious plan to subvert true
democracies and selected leaders were not being chosen based upon character but
upon their loyalty to an economic system run by the elites and dedicated to preserving
their power.
"All we have now are pseudo-democracies."
Koeppl recalls meeting U.S. Congressman Larry McDonald in Nuremburg in the early
80s. McDonald, who was then contemplating a run for the Presidency, was a severe
critic of these elites. He was killed in the Russian shootdown of Korean Air flight 007 in
1985. Koeppl believes that it might have been an assassination. Over the years many
writers have made these allegations about 007 and the fact that someone with Koeppl's
credentials believes that an entire plane full of passengers would be destroyed to
eliminate one man offers a chilling opinion of the value placed on human life by the
powers that be.
In 1983, Koeppl warned, through Op-Ed pieces published in NEWSWEEK and
elsewhere, that Brzezinski and the CFR were part of an effort to impose a global
dictatorship. His fall from grace was swift. "It was a criminal society that I was dealing
with. It was not possible to publish anymore in the so-called respected publications. My
30 year career in politics ended.
"The people of the western world have been trained to be good consumers; to focus on
money, sports cars, beauty, consumer goods. They have not been trained to look for
character in people. Therefore what we need is education for politicians, a form of
training that instills in them a higher sense of ethics than service to money. There is no
training now for world leaders. This is a shame because of the responsibility that
leaders hold to benefit all mankind rather than to blindly pursue destructive paths.
"We also need education for citizens to be more efficient in their democracies, in
addition to education for politicians that will create a new network of elites based upon
character and social intelligence."

Koeppl, who wrote his 1989 doctoral thesis on NATO management, also authored a
1989 book - largely ignored because of its controversial revelations - entitled "The Most
Important Secrets in the World." He maintains a German language web site at
www.antaris.com and he can be reached by email at jbk@antaris.com.
As to the present conflict Koeppl expressed the gravest concerns, "This is more than a
war against terrorism. This is a war against the citizens of all countries. The current
elites are creating so much fear that people don't know how to respond. But they must
remember. This is a move to implement a world dictatorship within the next five years.
There may not be another chance."
end

