

VIỆT NAM VĂN HIẾN

www.vietnamvanhien.net

Làm Sao Tránh Trận Chiến Armageddon

Nhất Hường Nguyễn Kim Anh

1.- Trận Chiến Armageddon

Armageddon là tên trận chiến cuối cùng của loài người trước khi bước vào kỷ nguyên hòa bình ngàn năm. Chữ Armageddon có thể bắt nguồn từ cổ ngữ Do Thái là Har Megiddo, nghĩa là Đồi Megiddo. Trong Cựu Ước có nhắc đến Megiddo 12 lần, như là tên một thành phố hay một cánh đồng. Vị trí Megiddo ngày xưa được ghi nhận nằm nhiều nơi khác nhau ở vùng Trung Đông vì tại đó, qua lịch sử, có xảy ra những trận chiến. Vị trí Megiddo ngày nay là tên 1 thành phố nhỏ nằm cách hồ

Kinneret 25 dặm ở đông bắc nước Do Thái dưới cao nguyên Golan.

Trận chiến Armageddon, theo Kinh Thánh và sách Khải Huyền 16:16 , là trận chiến giữa thiên thần và quỷ Satan, là trận chiến của những người tin Jesus Christ và không tin Jesus Christ (Anti Christ). Quân của 2 nước Gog và Magog (?) kêu gọi quân từ 4 phía mặt đất đến tập trung gây nên trận chiến. Lửa từ trên trời đổ xuống san bằng tất cả cấu trúc trên mặt đất, biến các hồ nước đều thành hồ lửa. Sau đó dĩ nhiên là Thiên Thần thắng và quỷ Satan bị bắt giam vào ngục tối, nhân loại mới hưởng được thái bình ngàn năm.

Theo lời nhà tiên tri Nostradamus thì trận chiến này khởi ra do một chiếc tàu chở 3 cấp lãnh đạo bị kẻ địch khống chế (không nói rõ vị trí và cấp lãnh đạo nào, kẻ địch nào) và sẽ kéo dài 3 năm 6 tháng làm tan nát vật chất và kiệt quệ nền kinh tế các bên tham chiến rồi chấm dứt vào cuối năm 2026, tức là năm Đinh Mùi, năm con dê, năm Mả Đề Dương Cước Anh Hùng Tận như câu sấm của cụ trạng trình Nguyễn Bình Khiêm, có điều không chỉ riêng Anh Hùng Tận mà cả nhân loại đều Tận vì trận chiến Armageddon là trận chiến mà các bên tham chiến đều có sử dụng bom nguyên tử.

2.- Chiến tranh Nguyên Tử :

Bom nguyên tử được Mỹ sử dụng ném xuống thành phố Hiroshima lần đầu tiên vào ngày 6/8/1945 và ba ngày sau là thành phố Nagasaki làm hủy diệt hai thành phố này và chết khoảng từ 400.000 đến 500.000 người.

Bom nguyên tử ngày nay có sức tàn phá gấp trăm lần 2 quả bom ấy được chuyển thành đầu đạn gắn vào các hỏa tiễn bay xuyên lục địa đến bất cứ nơi nào của địa cầu.

Trong 10 quốc gia được đánh giá có thể tạo ra thế chiến thứ 3 là Ai Cập, Thổ Nhĩ Kỳ, Triều Tiên, A Phú Hãn, Trung Quốc, Hoa Kỳ, Nga, Syria, Iran và Do Thái thì có đến 5 nước đã có vũ khí nguyên tử riêng Do Thái và Iran có thể cũng đã có vũ khí nguyên tử nhưng chưa công khai. Chỉ tính riêng số đầu đạn nguyên tử của Nga đang sở hữu (1790 quả) cũng đủ làm tan nát cả địa cầu.

Theo nhiều lời bàn ở Phương Tây thì thế chiến thứ 3 đã bùng nổ từ năm 2000

nhưng trận chiến Armageddon thì đợi đến năm 2023 mới xảy ra. Năm ấy là năm cuối cùng của chính phủ Donald Trump, nếu ông ta được đắc cử thêm 1 nhiệm kỳ nữa, Hoa Kỳ là một nước mạnh ở Phương Tây, nước này đang thấm mệt qua 2 trận chiến dài nên chưa sẵn sàng cho trận chiến Armageddon nếu nó muốn tránh trận chiến này cũng không thể tránh được, muốn tạo hòa bình cho thế giới cũng không xong vì lực tạo hòa bình nằm trong nhân dân và các lý lẽ tạo hòa bình đều ở Phương Đông, khi nào ngọn gió Đông thổi bạt ngọn gió Tây mới mong cứu được nhân loại thoát bờ hủy diệt.

Xin bạn đọc đừng nghĩ đây là chuyện tào lao, đừng lên non nhìn xuống và ích kỷ phán ra "Bọn mày sinh tử bức nhau! ta chẳng tổn thương" da bạn sẽ phải chảy ra nước người bạn sẽ teo lại vì phóng xạ nguyên tử và các loại vũ khí vi trùng khác theo gió đi khắp nơi dù bạn núp đâu đi nửa khi trận chiến Armageddon xảy ra thì bạn và cả gia đình bạn cũng phải chết!

3.-Lạy trời đừng có trận chiến Armageddon :

Năm 2010 tôi mất dóp vì hăng đời đến vị trí khác quá xa nhà, đi xin việc làm khác thì chẳng ai chịu thuê thẳng cha già ngắt nên đành xin tiền hưu mà lây lất sống. Sẵn cái máy computer cũ của con gái thải ra nên tôi hay nhìn vô máy để giết bớt thời gian nhàn rỗi rồi lâu lâu ngứa cổ gai mắt chuyện đời mà gõ gõ thành bài viết gửi lên các báo mạng cho đời bớt cô quạnh.

Tôi thấy gì nghĩ gì thì viết nấy, hôm nay tôi lại gõ gõ về trận chiến Armageddon nhưng lạy trời cho chuyện này không bao giờ thành sự thật vì nếu nó thành sự thật thì cả thế giới chúng ta đều tan hoang nhưng khi càng đi sâu vào càng thấy nhiều yếu tố cho chúng ta biết thế chiến thứ 3 là không thể tránh được và trận chiến Armageddon không trước thì sau cũng sẽ xảy ra vì **Con Người Chưa Nghĩ Ra được Cách Ngưng Chiến Tranh Trong Xã Hội Loài Người**

4.- Tại sao chúng ta không thể tạo ra được hòa bình

Khi quây quần sống bên nhau con người đã tạo ra một vật chất mới trong thế giới : **Xã hội loài người**. Con người đã nhìn vào vật chất mới này để định nghĩa nó và tìm cách tạo ra những cấu trúc cho phù hợp với nó để ổn định nó nhưng chúng ta không thành công mà sắp có nguy cơ làm nó tan vỡ là do: **Chúng ta chưa định**

nghĩa đúng xã hội loài người.

Thoạt đầu chúng ta định nghĩa xã hội loài người là một xã hội có nhiều giai cấp (Sĩ, Nông, Công, Thương, Binh). Ở Châu Âu người ta chia giai cấp Sĩ ra làm 2 giai cấp quý tộc và giai cấp tăng lữ, ở Ấn Độ người ta gộp giai cấp Công và Nông thành giai cấp Công Nông và đã dùng giai cấp quý tộc (Sĩ) cai trị các giai cấp khác và lập ra chế độ quân chủ để mong ổn định xã hội nhưng rồi không thể ổn định xã hội được và chiến tranh xảy ra liên miên suốt mấy ngàn năm.

Khi giai cấp quý tộc bị bóc trần như những tên vô lại khác, các nhà tư tưởng Phương Tây vốn có lòng thương con người bao la đã tư duy và tìm cách xây dựng một xã hội công bằng hơn. Một số người cực đoan đã dùng bạo lực để xóa bỏ giai cấp (chủ nghĩa cộng sản). Nào ngờ khi có quan niệm xã hội bình đẳng hay tìm cách xóa bỏ giai cấp thì con người đang tạo ra khuyết điểm lần thứ 2 nên các chế độ chính trị do con người đặt ra hiện nay vẫn tạo thêm những bất công khác, hố ngăn cách giàu nghèo càng nở rộng ra và cũng không thể mang lại ổn định cho xã hội loài người. Chiến tranh vẫn xảy ra liên miên có thể đưa toàn bộ nhân loại đến hố hủy diệt.

Định nghĩa hay có quan niệm về một vật thể là một vấn đề rất quan trọng. Định nghĩa đúng hay có quan niệm đúng thì chúng ta mới có hy vọng tìm ra phương thức chế ngự hay những thứ phù hợp với vật thể đó. Định nghĩa sai hay có quan niệm sai thì chúng ta có tìm ngàn phương cách cũng không bao giờ thành công hay thích hợp với vật thể đó.

Tựa như người thợ may cần biết đúng cái áo mình muốn may là loại áo gì, là áo len thì phải dùng que đan nếu dùng hàng trăm loại kim may khác nhau thì cũng không thể làm ra chiếc áo.

Tại sao tôi dám nói hai định nghĩa hay hai quan niệm về xã hội loài người trên của các nhà tư tưởng Phương Tây là sai. Vì tôi dựa vào thuyết Âm Dương, một triết thuyết Phương Đông xuất phát từ Bát Quái, cuốn sách không chữ giải thích được toàn bộ thâm sâu của tạo hóa, theo truyền thuyết đến từ Cõi Trời.

Thuyết này cho rằng vạn vật hình thành và phát triển phải đi từ vô cực sanh ra hữu cực (Thái Cực) rồi đến lưỡng nghi (Âm Dương). Âm Dương này phải Quân

Bình mới sanh ra được Tứ Tượng rồi từ đó sanh ra Bát Quái...

Xã hội loài người là một vật trong vạn vật nên không thể đi ra ngoài con đường đó. Âm Dương trong xã hội loài người chính là giai cấp bị trị và giai cấp thống trị. Hai giai cấp ấy đang hiện dần ra một cách rõ nét trong thế kỷ 21 của chúng ta và hiện ra một cách không Quân Bình. Kẻ giàu chỉ 1% dân số thì quá giàu chiếm lấy hơn 1/2 tài sản xã hội, kẻ nghèo thì đầy dẫy chiếm đến 99 % dân số trong xã hội với bao vẻ tang thương.

Khi nào các nhà tư tưởng Phương Tây nhìn ra được " **xã hội loài người hiện nay chỉ có hai giai cấp và chỉ hai giai cấp mà thôi : Giai cấp bị trị và giai cấp thống trị** " rồi lấy quan niệm đó làm gốc để hướng tư tưởng mình sửa đổi các cấu trúc chính trị theo Nguyên Lý Quân Bình Âm Dương thì mới mong ổn định được xã hội loài người.

Có được quan niệm trên và hướng tư tưởng mình vào đó mà hoạt động là làm cho tư duy thống nhất với tồn tại thì mới sửa đổi được tồn tại. Tồn tại là xã hội không ổn định gây nên chiến tranh liên miên không thể chấm dứt là do các tiền nhân của chúng ta tìm cách sửa đổi tồn tại theo lối tư duy của mình. Tồn tại thì to lớn bao la, tư duy thì mơ hồ đôi lúc thiếu chính xác. Do đó chúng ta đang đối diện với nguy cơ bị hủy diệt toàn bộ hành tinh.

Đã đến lúc các bậc thức giả ở Phương Tây cần thay đổi phương pháp hoạt động để cứu con người. May thay xã hội có hai giai cấp đang thành hình và lộ dần ra như tia sáng cuối đường hầm mà mọi cặp mắt thông thường đều có thể thấy. Vài cuốn sách của các nhà tư tưởng Phương Tây có đề cập đến xã hội hiện nay có 2 giai cấp nhưng lại gọi là giai cấp ưu việt (Elites) và giai cấp công dân (Citizens) và chưa biết cách áp dụng Nguyên Lý Quân Bình Âm Dương của thuyết Âm Dương để tạo cho các tổ chức của 2 giai cấp ấy bằng nhau cho xã hội ổn định hay vượt qua được Tứ Tượng.

4. Trên sông Giăng nhìn ra nguyên tắc ngưng chiến tranh

Tôi được phép đến Hoa Kỳ định cư vào năm 1990 sau 12 năm 6 tháng 27 ngày bị cầm tù trên dãy núi Trường Sơn. Những năm tháng cực khổ tù đầy đi theo tôi qua đến Mỹ một cách dai dẳng trong những giấc mơ đầy hoảng hốt và uất ức. Quê

Hương Việt Nam đầy khốn nạn và đáng thương mờ dần trong trí óc ngày mỗi già của tôi chỉ có giòng sông Giăng nho nhỏ bên cạnh trại tù tôi bị giam là còn đậm nét trong ký ức mà thôi.

Tại đó từng toán tù binh ốm yếu đói lả nhóp nhúa ào xuống từng buổi chiều tắm rửa nói chuyện lao xao, từng đoàn trâu lặng lẽ lội qua sông về chuồng sau một ngày ăn uống no nê. Tôi đã ngửi mùi hôi hám của từng đoàn tù binh nồng nặc hơn mùi hôi của đoàn trâu suốt thời gian bị giam giữ và mùi hôi này là động lực nói với tôi phải làm một cái gì đó để giúp các thế hệ sau tôi đừng sa vào chiến tranh.

Đôi lúc hai đàn trâu cùng qua sông một lượt, hai con trâu đầu đàn giằng trận húc nhau để khoe sức mạnh, các anh giữ trâu nán lại để cho anh em tù binh thường thức một trận thư hùng. Trận chiến đến hồi căng thẳng, các anh giữ trâu sợ gây thương tích cho trâu nên chỉ cần giơ roi lên quát vài cái là giải tán được trận chiến đang diễn ra thật hung dữ của hai con trâu. Thì ra

Chiến tranh chỉ chấm dứt khi ta sử dụng một lực nằm ngoài các lực xung đột.

Lực xung đột hiện nay đang nằm trong giai cấp thống trị tức là các chính phủ. Lực ngoài xung đột hiện nay đang nằm trong giai cấp bị trị là các tổ chức công đoàn. Chỉ có các tổ chức công đoàn mới đủ tư cách và lý lẽ làm chấm dứt chiến tranh mà thôi nếu các nhà lãnh đạo công đoàn biết cách hoạt động.

Thuở tôi đặt chân vào đất Mỹ thì phong trào thay thế tổ chức Liên Hiệp Quốc bằng một Chính Phủ Liên Hiệp Thế Giới chưa tàn phai. Hội WCPA vừa triệu tập hội nghị quốc tế để lập bản Hiến Pháp Toàn Cầu tạo cho Chính Phủ Liên Hiệp Thế Giới mạnh hơn các chính phủ quốc gia và điều khiển các chính phủ quốc gia.

Tôi nghĩ các nhà tư tưởng Phương Tây chỉ nhắm vào các chính phủ hay lực xung đột mà cải tổ thì chỉ là công toi và không bao giờ mang lại hòa bình cho thế giới nên tôi ngồi nặn óc viết những ý nghĩ mình ra thành cuốn sách " Hòa Bình Thế Là Nhiệm Của Công Đoàn " để cải tổ lại các tổ chức công đoàn, lực nằm ngoài lực xung đột, rồi bỏ ra 1.000 đô để in thành sách giấy.

In xong ngồi cầm sách đọc mới nhìn ra sự ngây ngô dốt nát của mình nên tôi ném

sách vào sọt rác. Vợ tôi tiếc hùi hụi số tiền to tát đối với tình cảnh vừa nhập cư của tôi. Một người bạn thân có đọc sách ấy và lâu lâu lại gọi " Mày có viết thêm cuốn sách nào về hai con trâu húc nhau không ?" Tôi muốn độn thổ và tự thề sẽ không bao giờ rớ đến chuyện sách và viết.

5. Ai là kẻ đang thúc sau lưng

Năm 1997 tôi rời thành phố Los Angeles để dọn về sống ở thành phố Atlanta. Tại đây tôi kiếm được việc làm trong một nhà kho chứa đồ ăn và bắt đầu cuộc sống êm đềm trên đất nước Hoa Kỳ tạm dung nhưng bên trong nội tâm thì phong ba nổi lên từng hồi không êm đềm chút nào cả.

Ý tưởng xây dựng những lý lẽ để cải tổ các tổ chức công đoàn thay đổi cách hoạt động để trở thành một lực mạnh nằm ngoài các lực xung đột để đủ khả năng ngăn chặn tính hung hăng của các chính phủ bất chợt đến trong đầu tôi liên tục khắp mọi nơi. Những gì tôi không hiểu, tôi cần đọc, cần tham khảo đều vào nhà và hiện ra trước mắt khi tôi rớ tay vào.

Khi ăn khi nghỉ khi làm

Tâm hồn phiêu bạt dặm ngàn chốn xa

bóng câu thấp thoáng chiều tà

Tóc mây bạc trắng phơi pha ra gì !

Năm 2006 tôi đọc được bản tin 12 tổ chức công đoàn quốc tế tán thành và tham gia thành lập Công Đoàn Toàn Cầu. Tôi nhìn thấy được xã hội loài người là một Thái Cực đang chuyển động biến dạng thành Âm Dương với hai tổ chức lớn là Công Đoàn Toàn Cầu đại diện cho các tổ chức công đoàn hay Giai Cấp Bị Trị và Liên Hiệp Quốc đại diện cho các chính phủ hay Giai Cấp Thống Trị.

Tôi lại ngồi nặn óc viết lại trên máy điện toán những ý nghĩ của mình tìm cách sửa đổi bản Hiến Pháp Toàn Cầu của Chính Phủ Liên Hiệp Thế Giới do hội WCPA soạn thảo thành bản Hiến Pháp Toàn Cầu của Công Đoàn Toàn Cầu để vừa nâng sức mạnh cho hoạt động của Công Đoàn Toàn Cầu vừa làm cho nó tồn tại song song với tổ chức Liên Hiệp Quốc như Âm và Dương trong Thái Cực xã hội loài người.

Tôi thấy được quốc hội của mọi quốc gia với nội dung toàn là người của giai cấp thống trị nên chỉ là trò chơi dân chủ đầy lừa phỉnh để hợp thức hóa ngân sách quốc gia do chính phủ soạn thảo theo quan điểm của giai cấp thống trị và chi tiêu cho giai cấp thống trị mà thôi.

Theo ý của tôi thì chính tổ chức công đoàn mới có quyền hoạch định ngân sách quốc gia vì giai cấp bị trị là giai cấp làm ra mọi của cải trong xã hội và nộp rất nhiều tiền thuế cho ngân sách quốc gia nên tôi kêu gọi những người hoạt động trong công đoàn hãy mở rộng thêm quyền hạn bảo vệ quyền lợi đoàn viên của công đoàn sang lãnh vực tài sản và số tiền đoàn viên đóng góp trong thuế khóa bằng cách tham gia hoạt động chính trị để giành lại quốc hội mà phê chuẩn ngân sách do công đoàn hoạch định.

Chính ngân sách mới do các công đoàn hoạch định này sẽ ngăn cản được sự hung hăng vũ trang của các chính phủ và buộc được các tổ chức trong xã hội thay đổi hoạt động theo ngân sách mới hay nói cách khác là xã hội sẽ lần lần thay đổi theo ý nguyện hòa bình của công đoàn hay của giai cấp bị trị từ đó cả xã hội xoay chiều theo một **Trật Tự Mới của Thời Đại Hòa Bình Ngàn năm**

Thoạt đầu tôi nghĩ tham vọng đã thôi thúc tôi lại bỏ ra 1000 đô để in những ý nghĩ của mình thành cuốn sách giấy với cái tên " Công Đoàn Toàn Cầu Niềm Hy Vọng Mới". Nhưng về sau khi đọc lại những ý nghĩ quá to tát và cao siêu ngoài tầm hiểu biết và trình độ của mình trong sách thì tôi nghĩ có một lực nào đó đang hối thúc tôi phải làm cho xong vấn đề này. Lực này đã giao cảm vào trí tôi vào mỗi buổi sáng thức dậy cho tôi biết tôi viết sai điều gì thiếu đoạn nào trong từng câu văn từng bài viết.

Tôi lại vứt cuốn sách thứ nhì vào thùng rác vì nghĩ rằng sẽ chẳng có ai chịu đọc những ý nghĩ hoang tưởng của một kẻ vô danh và lại hổ thẹn với vợ con vì đã tiêu tiền không đúng chỗ rồi lại tự nói với mình cần sống thực tế nên xa lánh những điều không tưởng trong lúc mình quá nhỏ bé trước xã hội rộng lớn.

6.- Sự chuyển biến của thế giới.

Tại hội nghị tôn giáo thế giới họp tại Chicago năm 1893 một thiền sư cảnh báo " Nhân loại sẽ phải trải qua một giai đoạn đầy máu và nước mắt do những tên vô lại

đã lặn vào các kim tự tháp ăn trộm báu vật làm sống ra một bầy quỷ dữ ".

Tháng tư năm 1915 Những con quỷ này bắt đầu hành động ở đế quốc Ottoman (Thổ Nhĩ Kỳ) bằng cách diệt chủng trên 2,3 triệu người dân gốc Armenians, Assyrians, Pontians và Anatolians.

Cả thế kỷ XX là thế kỷ hoạt động của lũ quỷ này đã gây cho xương của nhân loại chất thành núi máu của nhân loại chảy thành sông bằng hai trận thế chiến và hàng trăm trận chiến cục bộ và hàng trăm vụ thảm sát khắp hành tinh.

Sang thế kỷ XXI lũ quỷ này chạy về lại vùng Trung Đông, cố hương của chúng, và nhanh nhẩu bày những trò chơi của chúng bằng những cuộc thảm sát con người đầy máu và nước mắt trong Mùa Xuân Ả Rập, Cách Mạng Hoa Lài, trận chiến Kuwait, Afganistan, Iraq, Syria, ISIS. v.v...

Nay chúng đang chuẩn bị cho trận chiến Armageddon. cao điểm tận thu mọi linh hồn của nhân loại do quỷ Satan chỉ huy, theo lời truyền từ Kinh Thánh và lời tiên tri của các bậc tiên tri nổi tiếng.

7.- Sự chuyển biến của bản thân

Như đã trình bày ở đầu bài viết này, tôi khởi sự ngồi gõ gõ vào năm 2010 khi mất dóp, có gõ gõ mới biết " Nghề chơi cũng lắm công phu ". Còn trẻ thì hay gõ thiếu, tuổi già thì thường bị gõ dư. Gõ sao không dư không thiếu mới ra bài viết xem được tầm tàm.

Tôi chủ trương thấy gì nghĩ gì thì viết như thế, có thêm bớt hay hư cấu thì cũng ít thôi để giữ tư cách của người lính MNVN và sau này bọn trẻ có đọc cũng không chê thẳng cha già đó hay " Bullshit ".

Tôi thường lôi mấy bài viết của mình còn nằm trên mạng ra đọc lại thì thấy nó chẳng tiến triển đi lên mà chỉ chạy loanh quanh những chuyện đời thường bọc trong cái tư tưởng mà mình đã trình bày trong 2 cuốn sách đã ném vào thùng rác ngày xưa, tôi vẫn còn giữ chúng trong nhà vài cuốn để làm kỷ niệm một thời nức nộ, cái tư tưởng xuất phát từ thuyết Âm Dương quá tầm thường với chúng ta nhưng là cả chân trời kỳ lạ với người Phương Tây khi đem nó ra làm căn bản giải quyết một vấn đề to lớn của thế giới : Chấm dứt chiến tranh.

Một hôm có một anh bạn già đến nhà chơi và ngủ lại vài hôm. Anh cầm cuốn sách " Công Đoàn Toàn Cầu, niềm hy vọng mới " của tôi viết trong tay và nói

- "Tối nào anh cũng đọc cái gì đó để ru mình vào giấc ngủ, nào ngờ cuốn sách của chú viết làm anh thức suốt đêm. Anh có nghe, trên Youtube, người hành tinh nói bạo lực đang bao trùm trái đất bằng những phán quyết của lũ quỷ, chúng sẽ hút hết năng lượng của con người, năng lượng ấy con người gọi là tiền, và đem tiêu hết vào những mục đích của quỷ mà chẳng đem lại cho con người một đồng xu".

" Anh đồng ý gần như 100% với chú là muốn ngưng chiến tranh trong xã hội thì cách hay nhất và hữu hiệu nhất là không cho các chính phủ tiền mua vũ khí bằng cách giao cho tổ chức công đoàn hoạch định ngân sách quốc gia, Anh thấy chú đem lý thuyết Âm Dương hỗ trợ cho lý luận của chú rồi anh cũng thấy thực tại xã hội đang chia thành 2 giai cấp nhưng anh xin hỏi chú : Ai là người chịu dịch sách chú viết ra tiếng Anh? các người đang hoạt động công đoàn có chịu đọc sách chú viết hay không? nếu họ đọc thì họ có hiểu và tin vào thuyết Âm Dương mờ mờ ảo ảo không ? Rồi họ có chịu thi hành hay không ? và thi hành có được hay không ? Tôi khuyên chú hãy "forget" vụ này theo anh đi Washington D.C xem hoa anh đào nở cho nhẹ con người.

8.- Lại làm điều hoang tưởng.

Tôi không thể nghe lời anh bạn vì tôi đang bị một cái lực gì đó mà tôi chẳng hiểu là lực gì đè nặng cả tâm hồn. Lực này đã cho tôi thấy từng đồng xương người nằm trắng đồng hoang, đã cho tôi nghe bao tiếng khóc bi thương của con người ngập cả nhân gian, đã cho tôi ngửi được mùi hôi hám của từng đoàn tù binh nong nặc hơn mùi hôi đàn súc vật và lực này nói với tôi "Mày không được phép bỏ cuộc!" trong tiếng Anh gọi là " You're not allowed to give up !".

50 năm xưa tôi vào đời bằng nghề thông ngôn cho Đại Đội Thứ 29 Dân Sự Vụ Lục Quân Hoa kỳ. Tôi theo những người lính Mỹ đi khám bệnh phát thuốc cho dân làng ở các vùng quê, vừa làm vừa tự học được vài chữ tiếng Anh vì lúc đi học tôi chọn tiếng Pháp làm ngoại ngữ chính nên vốn liếng Anh Ngữ tôi chẳng là bao. Qua đến Mỹ định cư đã 27 năm mà chỉ lo đi cày kiếm tiền không đến trường học một chữ tiếng Anh nay phải đối diện với một vấn đề rất nan giải, dịch ra Anh Ngữ một

cuốn sách loại lý luận chính trị và triết học Đông Phương.

Trong quân ngũ mấy thằng bạn gọi tôi là thằng điếc không sợ súng, trong lao tù vì lý lợm nên tôi hay bị cùm và bị giam mút chỉ cào cào. Viết một cuốn sách bằng tiếng Anh không thể là một công việc làm khó được một con người như tôi. Tôi mua vài cuốn sách tự học lại Anh Ngữ và bắt đầu làm việc, dịch những bài viết đã được đăng trên các báo mạng có liên quan đề tài Chấm Dứt Chiến Tranh với hy vọng diễn tả được ý mình gửi đến những người có trách nhiệm thực hiện ở Phương Tây.

Tôi dậy 4 giờ sáng và làm việc đến buổi cơm trưa, đôi ngày tôi chỉ đi được 2 hay 3 hàng hay suy nghĩ mãi và tìm kiếm mãi cũng không ra cái chữ mình muốn dịch.

Gần 1 năm thì tôi dịch được 3 chương và đem đến một người bạn Mỹ chính gốc nhờ hắn đọc và sửa giùm. Hắn chỉ cho tôi nhiều câu văn sai văn phạm và nhiều câu văn hắn không hiểu tôi muốn nói gì. Tôi buồn bã và thất vọng dụt tất cả vào một xó và lại tự nhủ thăm một lần nữa "Mày đúng là một thằng dốt nát mà chuyên làm những chuyện tào lao".

Nghĩ một thời gian không có việc gì để làm, tôi lại ngồi vào bàn dịch tiếp thêm một năm nửa thì tôi có trong tay tác phẩm bằng tiếng Anh tên là " Messages From Aliens The Path Of Evolution" (Thông điệp từ người hành tinh, con đường tiến hóa).

9.- Gặp lại bọn lưu manh

Tôi mang bản thảo sách đến nhiều nhà xuất bản ở thành phố Atlanta, nơi tôi đang cư ngụ, đều bị từ chối ngay bước đầu vì sách có nhiều hình ảnh thì dễ bị kiện về sau. Có một nhà xuất bản nhận bản thảo và giao cho một người đọc trong vài ngày và trả lời, sách này có thể xuất bản và bán chạy được trong thị trường với điều kiện hủy tất cả hình ảnh và viết lại bằng loại Anh ngữ chính thống, giá tiền viết lại sách là 50.000 đô, (chu choa mẹ ời!).

Từ khi ông Bill Gate và ông Steve Job đưa được cái máy điện toán vào từng nhà, vào từng bàn tay con người và kết nối được mạng điện toán ra khắp thế giới thì một cuộc cách mạng tin học thành hình. Cuộc cách mạng này giúp cho người dân

khôn ngoan hơn xưa và phát hiện ra được muôn ngàn lừa phỉnh của giai cấp thống trị.

Một lần thất tín thì vạn lần không tin. huống gì giai cấp thống trị đã thất tín vạn lần mà còn toa rập nhau lừa phỉnh ngàn chuyện làm cho người dân không còn tin vào các chính phủ và các tin tức từ truyền thông do các chính phủ chỉ huy. Từ đó ngành truyền thông khởi sự chia làm hai. Tôi tạm gọi là truyền thông của giai cấp thống trị và truyền thông của giai cấp bị trị (thường nằm trên các trang mạng xã hội)

Khởi đầu từ các nước cộng sản bởi các chính phủ cộng sản lừa phỉnh quá nhiều quá bạo nên mới sinh ra truyền thông lẽ phải truyền thông lẽ trái, sau này gọi là truyền thông lẽ đảng truyền thông lẽ dân. Chính truyền thông lẽ dân là yếu tố chính giúp cho bức tường Bá Linh sụp đổ và các nước cộng sản Đông Âu tan hàng, sinh ra cuộc Cách Mạng Hoa Lài kéo các tên độc tài lì lợm xuống ghế và giúp cho một người chưa hề làm chính trị, không từng ngồi chiếc ghế nào trong chính quyền như Donald Trump thành tổng thống nước Hoa Kỳ.

Cách mạng tin học giết ngành báo giấy và làm ngành xuất bản sách biến thái thành nơi hoạt động của nhiều nhóm trí thức lưu manh, những nhóm này tìm kiếm những tác giả ngây thơ có tác phẩm đầu tay mà không hiểu biết về tình hình xuất bản sách để phỉnh gạt vừa kiếm tiền từ người viết đến kiếm tiền từ sách khi bán được trên thị trường.

Khi tôi vào mạng để " search " cho ra một nhà xuất bản phù hợp với nội dung sách thì tôi đã bị lọt vào vòng nhả của các nhóm này, họ đã biết ngay tôi là người có một tác phẩm cần xuất bản nên hằng ngày tôi nhận nhiều mail, nhiều cuộc gọi, nhiều quảng cáo của nhiều nhà xuất bản.

Trong đó có nhiều cuộc gọi từ một cô gái thuộc nhà xuất bản tên là Xlibis với giọng rất dễ thương. Tôi thấy mình quá mệt mỏi vì cuốn sách và không tin cuốn sách được viết bằng loại Broken English của mình được ra thị trường nên tôi gửi đại bản thảo và 200 đô tiền cọc cho nhà xuất bản Xlibis và chờ đợi.

Một tháng sau tôi được nhà xuất bản Xlibis thông báo đồng ý xuất bản sách tôi viết với điều kiện tôi phải đồng ý cho hủy tất cả hình ảnh. Tôi gửi tiếp 500 đô tiền

service và làm việc với họ trong 1 tháng thì cuốn sách ra đời vào ngày 18 tháng 11 năm 2014.

Thoạt đầu tôi thấy sách "Messages From Aliens The Path of Evolution" của tôi được quảng cáo bán trên vài trang mạng chính như Amazon, Barnes & Noble v.v... sau vài tháng thì tôi thấy sách của tôi được quảng cáo trên trên 30 trang mạng khác nhất là ở các nước Châu Âu, chừng 1 năm sau thì tôi thấy sách tôi được quảng cáo trên 50 trang mạng khắp thế giới kể cả trang mạng của chợ Walmart.

Tôi nghĩ cuốn sách được quảng cáo trên nhiều trang mạng là có người mua đọc và biết nó có giá trị nhưng tôi chẳng nhận được 1 xu nhuận bút nào từ nhà xuất bản cả. Tôi liên lạc với họ thì họ làm thính, tôi có nhờ luật sư thì luật sư đòi tôi phải giao trước 15.000 đô mới bắt đầu vụ kiện trong lúc tôi chẳng có trong túi một đồng xu.

10.- Thời đại Công Nông, thời đại hòa bình ngàn năm

Cũng tại cuộc hội nghị tôn giáo thế giới ở tại Chicago năm 1893 thiền sư Swami Vivekananda có trả lời báo chí " Chúng ta đang sống trong thời đại Thương, thời đại kế tiếp sẽ là thời đại Công Nông ...".

Cách đây đúng 100 năm lũ quỷ biết được thời đại Công Nông sắp ra đời nên chúng dùng hình ảnh búa liềm làm thành lá cờ Công Nông để núp sau lá cờ Công Nông ấy làm điều dã man, chúng đã giết chết 100 triệu con người (theo Hắc Thư Cọng sản).

Người công nhân và người nông dân có đức tính hiền hòa không biết giết người nên lá cờ Công Nông không thể là màu của máu như bọn lũ quỷ đã giương lên. Lá cờ Công Nông hình vuông biểu hiệu trời tròn đất vuông, màu lá cờ là màu vàng biểu hiệu thời đại Công Nông là một thời đại hòa bình vàng son, giữa lá cờ có một vòng tròn màu xanh biểu hiệu trái đất thân yêu, hai bên vòng tròn đó là hình ảnh chiếc xe nâng và xe kéo, hai dụng cụ của người công nhân thường sử dụng trong thế kỷ XXI.

Hiện nay chủ nghĩa cộng sản của lũ quỷ cộng sản đã bị nhân loại dục vào thùng rác, chiếc cờ máu búa liềm của lũ quỷ cũng biến mất theo, trong vô tình thời đại cộng

sản trở thành thời của lũ quỷ báo hiệu cho thời đại Công Nông sắp ra đời. Khi nào lá cờ màu vàng dễ thương của giai cấp Công Nông ấy được treo lên trước trụ sở của Công Đoàn Toàn Cầu thì thời đại Công Nông bắt đầu

Người công nhân và nông dân muôn đời vẫn người công nhân và nông dân không bao giờ biến thái thành người lãnh đạo thế giới như cái bánh vẽ mà lũ quỷ cộng sản đã rêu rao. Họ lao động làm ra của cải và hay bị giới chủ đè nén lợi dụng cướp bóc nên họ tự lập ra các tổ chức công đoàn để tự bảo vệ quyền lợi mình.

Nhờ cách mạng tin học nên người công nhân và nông dân mới biết được không riêng giới chủ mà cả các chính quyền nơi họ cư ngụ còn toa rập lừa phỉnh để cướp thêm số tiền họ làm ra trong các loại thuế khóa mà họ phải đóng góp để chi tiêu vào những hoạt động của quỷ mà không mang lại cho họ một đồng xu.

Người công nhân và công nhân chỉ có một tổ chức chuyên bảo vệ quyền lợi của mình là tổ chức công đoàn nên họ yêu cầu tổ chức công đoàn cần mở rộng thêm nhiệm vụ bảo vệ số tiền đoàn viên đóng góp trong lãnh vực thuế khóa.

Khi các tổ chức công đoàn ra tay bảo vệ số tiền đoàn viên đóng góp trong ngân sách quốc gia bằng cách lên tiếng kêu gọi hay trực tiếp nhúng tay vào hoạch định ngân sách quốc gia không cho các con quỷ một đồng xu teng mua vũ khí thì cả thế giới sẽ đi vào thời đại Công Nông, thời đại hòa bình ngàn năm.

11.- Chiếm Công Đoàn (Occupy Unions)

Thời Trung Cổ ở Châu Âu có những tổ chức Phường, Hội để bảo vệ những người thấp cổ bé miệng. Đến thế kỷ XIX nền kỹ nghệ phát triển, các công nhân trong các nhà máy cũng lập các tổ chức như Phường, Hội để tự bảo vệ quyền lợi của mình trước một bọn chủ đầy tham lam gọi là tổ chức công đoàn. Từ năm 1870, các tổ chức công đoàn nở rộ ở hai nước Anh và Đức. Đến nay thì tổ chức công đã lan ra toàn thế giới có mặt khắp các hãng xưởng của mọi quốc gia.

Tất cả các tổ chức công đoàn đều lấy việc bảo vệ quyền lợi đoàn viên làm nhiệm vụ chính của tổ chức mình nhưng cách hoạt động đều khác nhau tùy thuộc vào lịch sử thành hình tổ chức công đoàn và chế độ chính trị từng quốc gia.

Khi thai nghén tìm một tổ chức để có thể tạo một lực mạnh ngoài lực xung đột tôi

luôn luôn nghĩ phải cải tổ lại tổ chức công đoàn nhưng khi đi sâu vào thực tế tôi mới nhận ra các tổ chức công đoàn không thể cải tổ được vì nó đã bị giai cấp thống trị biến thành tổ chức phục vụ cho giai cấp thống trị (ở các nước cộng sản) hoặc biến thái thành những gánh nặng cho đoàn viên hay làm những việc vô tích sự phô trương thanh thế và không hữu dụng.

Năm 2011 Phong trào " Occupy Wall Street " do giới trẻ khởi xướng chống lại sự lừa phỉnh bóc lột của giai cấp thống trị. Phong trào này bộc phát rầm rộ nhưng không có cương lĩnh, mục đích và người chỉ huy. Tôi có viết vài bài viết ủng hộ phong trào trong tiếng Việt và dịch chúng ra trong cuốn sách tiếng Anh của mình.

Nay tôi xin nhắc lại ý vài bài viết ấy và kết luận bài viết này.

Người xưa thường nói " Tiên trách kỷ hậu trách bĩ" có nghĩa là trước phải trách mình sau mới trách người. Giới trẻ lập phong trào chiếm Wall Street là chỉ biết trách người mà không biết trách mình.

Lúc nào giới trẻ chịu nghe lời tôi mà biết trách mình mà tổ chức một cuộc chiếm công đoàn (OCCUPY UNIONS) và đuổi hết những tên ngồi trong đó ra và nói với chúng "You're fired " vì :

- Giai cấp bị trị chiếm 99% dân số trong xã hội loài người, làm ra của cải cho toàn nhân loại, đóng góp nhiều tiền thuế nhất trong ngân sách quốc gia thì tổ chức công đoàn có quyền hoạch định ngân sách quốc gia hằng năm theo quan điểm của giai cấp bị trị và chi tiêu cho giai cấp bị trị mà các anh không biết các anh có cái quyền to lớn trên mà chỉ lo làm những việc linh tinh không ra cái gì hết.

- Giai cấp bị trị chiếm 99% dân số trong xã hội, quốc hội là tổ chức đại diện dân trong một quốc gia, thì tổ chức của họ là công đoàn có quyền đưa người của công đoàn vào quốc hội để đại diện cho 99% dân số của mình, mà các anh không biết còn nghe lời xúi của bọn tay sai không tham gia chính trị, không chịu làm để cho giai cấp thống trị biến mọi quốc hội thành bù nhìn, dùng quốc hội ăn cướp hết tài sản làm ra của đoàn viên trước con mắt của các anh.

- Nhiệm vụ của các anh là " Bảo vệ quyền lợi đoàn viên " mà các anh không thực

hiện được đưa đến tình trạng các đoàn viên các anh hay giai cấp bị trị nghèo mạt rệp như hiện nên các anh phải bị FIRED ! FIRED !

Tôi xin cảm ơn các bạn trẻ như Mạc Việt Hồng, Nguyễn Tuấn, Nguyễn văn Lộc, Nam Phong v.v.. có cho đăng những bài viết của tôi trên quý báo và tôi tin tưởng giới trẻ Việt Nam ở hải ngoại sẽ hợp tác với giới trẻ toàn thế giới giành lui các tổ chức công đoàn để hoạch định ngân sách quốc gia mà tự cứu bản thân và gia đình thoát được vòng tay lũ quỷ và cứu nhân loại thoát được trận chiến Armageddon.

Cách thực hiện, lý lẽ hỗ trợ các hoạt động đều nằm dưới bài viết này với những bài bằng tiếng Việt và cả bản thảo bằng tiếng Anh, và cả sách bằng tiếng Anh, nó không vẹn toàn lắm vì người viết chỉ là một người lính học chưa qua trình độ trung học và không vào được trường tiếng Anh nào cả nên cần sửa chữa và giúp đỡ để thành hoàn hảo.

Tôi tin chắc các bạn sẽ thành công nhưng phải bắt đầu từ bây giờ vì 7 năm nữa là một khoảng thời gian quá ngắn cho một vấn đề quá lớn.

Nhất Hường Nguyễn Kim Anh

Đây là cái sites nói tên 50 trang mạng đang bán sách tiếng Anh

https://www.google.com/#q=nguyen+kim+anh+messages+from+aliens+the+path+of+evolution&*

Đây là những bài viết bằng tiếng Việt có liên quan đến việc chấm dứt chiến tranh được dịch ra hay viết lại trong cuốn sách tiếng Anh để bạn đọc tham khảo

<http://www.danchimviet.info/archives/74346/ben-bo-huy-diet/2013/03>

<http://www.danchimviet.info/archives/52414/g%E1%BB%A1-vong-tay-ac-qu%E1%BB%89/2012/02>

<http://www.danchimviet.info/archives/44118/%E2%80%9Coccupy-wall-street%E2%80%9D-la-h%E1%BA%ADu-qu%E1%BA%A3-c%E1%BB%A7a-hai-quan-ni%E1%B>

B%87m-sai-l%E1%BA%A7m/2011/10

<http://www.danchimviet.info/archives/44456/hanh-trang-cho-lech-walesa-va-occupy-wall-street/2011/10>

<http://hoiquanphidung.com/showthread.php?10108-Tại-sao-tôi-mất-Huế-Chúng-ta-mất-Miền-Nam-Việt-Nam>

<http://www.danchimviet.info/archives/20200/ban-v%E1%BB%81-nghia-ch%E1%B%AF-chan-ly/2010/10>

<http://www.danchimviet.info/archives/54066/lu%E1%BA%ADt-right-to-work-lam-cac-cong-doan-t%E1%BA%A1i-hoa-k%E1%BB%B3-thay-d%E1%BB%95i-cach-ho%E1%BA%A1t-d%E1%BB%99ng/2012/03>

<http://www.danchimviet.info/archives/20842/cong-doan-l%E1%BB%B1c-t%E1%BA%A1o-cong-b%E1%BA%B1ng-va-hoa-binh-dang-b%E1%BB%8B-qu%E1%BB%89-che-m%E1%BA%Aft/2010/11>

<https://vietcongonline.com/2010/11/09/chinh-ph%E1%BB%A7-cong-doan-toan-c%E1%BA%A7u-ni%E1%BB%81m-hy-v%E1%BB%8Dng-m%E1%BB%9Bi/>

<https://vietcongonline.com/2010/11/24/cach-t%E1%BB%95-ch%E1%BB%A9c-va-cach-ho%E1%BA%A1t-d%E1%BB%99ng-c%E1%BB%A7a-chinh-ph%E1%BB%A7-cong-doan-toan-c%E1%BA%A7u/>

<https://vietcongonline.com/2010/11/24/vai-y-ki%E1%BA%BFn-tu-chinh-b%E1%BA%A3ng-hi%E1%BA%BFn-phap-th%E1%BA%BF-gi%E1%BB%9Bi-th%E1%BB%9Di-d%E1%BA%A1i-cong-nong/>

<https://vietcongonline.com/2016/01/14/albert-pike-gramaha-nguoi-hanh-tinh-noi-ve-the-chien-thu-iii-trat-tu-moi/>

Đây là bản thảo sách viết bằng tiếng Anh để bạn đọc khỏi phải mua

(Dưới đây)

MESSAGES FROM ALIENS THE PATH OF EVOLUTION

Chapter I

Crop Circles The Path of Evolution

There are two secrets that have not been explained in the world:

1.-The crop circles that appeared over night, this event took place in approximately 26 countries, where 90% of the 10,000 crop formations appeared in the last quarter of the twentieth century are recorded and located in the County of Wiltshire, England.

According to the researcher's explanation, the similar crop formations had also appeared in Mongolia few thousand years ago, the inhabitants of that time used the rocks to form the images and passed it on from generation to generation. This is the effect of supernatural forces from another world or of aliens that have a higher civilization than our world, is trying to describe something or to show to teach something that we need to study in order to understand.

2.-The Unidentified Flying Objects (UFO) appeared as flying saucers, flying cigars in many countries. According to some logical explanations of some scientists who have studied this phenomena: The images of the objects in a different world (dark matter, dark energy, the fourth dimension) exist parallel to our world, sometimes we can see but no real image or real material of the objects were collected or the images of the objects of the aliens have a higher civilization than our world but they don't want to communicate us.

I would like to attach a video (1) of the flying saucers create the crop circles in the Wiltshire district England or you can watch the similar scenes in Youtube by typing the words "UFO making crop circles".

There are two old legends that relate to these two secrets in the world:

1.-From the years 2477-2313 BC, the king Fu Xi saw a mythical Dragon Horse emerged from the Yellow River carrying on its back a He-Tu which the king Fu Xi drew The Earlier Heaven Bagua.

2.-From the years 1766-2295 BC, the king Wen saw a Giant Tortoise emerged from the Luo River carrying on its back a Luc-Shu which the king Wen drew The Later Heaven Bagua.

From The Earlier Heaven Bagua and The Later Heaven Bagua or from Eight Trigrams (Bagua), the book without words explains all the profound things of the nature, the Chinese ancients in Warring States Period (475-221 BC) wrote the I Ching book (Book of Change) and from that time the word Yin and Yang were used and become as the complete theory in thousand year later.

Our world was called “The Yin Yang world” and Zhouyi (I Ching book or Book of Change) was called “Zhouyi of Heaven” because the accuracy of this divine theory that is still being used today.

No one know what the Dragon Horse, Giant Tortoise look like but we think it was related to the two secrets that have not been explained today because the shapes of flying cigars, flying saucers resemble the shapes of horses and tortoise and because there are many crop formations appear at Wiltshire district are the Yin Yang symbols which derived from Eight Trigrams or from He-Tu and Luc-Shu on the back of Dragon Horse and Giant Tortoise.

It may be from the other world that is different with our world, the ancients usually call the heaven or from the higher civilization planet outside our solar system, the creatures on heaven or the aliens came to Eastern 5.000 years ago and are attempting to communicate with us today by the phenomena of crop circles. There are some crop formations that we understand and are using now such as the Yin Yang theory.

I would like to attach a link (2) of the Yin & Yang symbol on the crop formations at Wiltshire district or you can type the words “Yin and Yang on crop circles” in Google image website to see these similar images

It make us think that: The creatures on heaven or the aliens have send to us hundreds of pictures of Yin Yang symbol on the crop circles for a purpose : Remind us to use the Yin Yang theory as the keys to solve our two current problems.

There are two big problems that can't be solved in the world now:

1.-The rich-poor gap is increasing wider and deeper days by days. The rich people with 1% of the population is taking hold of all assets of society and making them more powerful to rob more money from the society. The poor people with 99% of the population is lacking foods and clothes and dying because of starvation and wars with much more miseries.

2.-The wars that have been happening in many places may lead to a devastating nuclear war. Such a catastrophic event could lead to the extinction of all mankind. The hot spots in the world such as North Asia, East China Sea, South East Asia Sea, Pakistan-India, the Middle East are pushing many countries to spend more money in the arms race. It makes the world poorer and the

highest point of arms race is a war at one spot will lead to nuclear world war and take all human into the destruction pit.

These two current problems have not caused any big catastrophe now but if we take a deeper look we will see it is tremendous affecting to every human being and also to survival of all mankind.

The most appalling things: We don't have the ideas, the methods or the structures that are able to solve these two big problems.

Take a look at the close future. The obscure future is coming. A doomsday doesn't come from the Nibiru planet hitting the earth but come from us human. A doomsday can be tomorrow if tonight one crazy man presses a button to launch a nuclear missile into one hot spot of the world or Kim Jung Un boy want to become a hero and order the North Korea attack South Korea.

In order to solve our two big problems now there are two ways to choose from:

1.-Keep the situation as it is today and using the ideas of the great human thinkers to solve our two big problems. We have been doing this but the result isn't success.

2.-Use the path drawn by the heaven or by the higher civilization planet as the key to solve our two big problems: The Yin Yang theory, this theory comes from He-Tu and Luc-Shu on the Dragon Horse Giant Tortoise and the orient ancients spend a few thousand years to obtain the knowledge and to understand. This theory symbol appeared hundreds of times on crop circles as the message from the creatures on heaven or from aliens to guide us a way to avoid the catastrophic destruction.

I also like to attach in this chapter the video (3) the aliens send a message on crop circles and a video (4) crop circles are clues to the New Energy Technology or you can watch the similar videos at Youtube website by typing the words "the crop circles document" or you can watch at the Google image website by typing "Magnetic Field or New Energy Technology on Crop Circles" in case you want study more this phenomena and to prove that we aren't alone in this immense universe. Someone, out there, are trying to show us their civilizations or the ways to solve our current problems.

A big question in our heads: If we accept the path drawn by heaven or the guidance from the higher civilization planet in order to solve our two big problems. **What will we do? What course will we take?**

Please read the following chapters in this book written by the Orient man. He will describe in detail the reasons from Eight Trigram (Bagua) or from the Yin Yang theory to support the Unions to solve our two problems by his broken English.

(1)- <http://www.youtube.com/watch?v=n1hM8mcoF-g>

(2-http://www.google.com.vn/search?q=ying+yang+on+crop+circle&hl=vi&tbm=isch&tbo=u&source=univ&sa=X&ei=BVRIUbS_OZK69gSW9YGoDg&sqi=2&ved=0CCgQsAQ&biw=1366&bih=629)

(3)- <https://www.youtube.com/watch?v=2Q0NjXqAy8M>

(4) - <https://www.youtube.com/watch?v=hAV4iWhFiSE>

Chapter II

Detach the Devil's Arms

In the Congress of World Religions at Chicago in September 1893, one great monk has warned: Our world will get into a terrible disaster with full of blood and tears because the scoundrels who sneaked into the pyramids to steal the treasures untied the ferocious devils.

_In April 1915, these ogres begin their actions at the Ottoman Empire (Turkey) by slaughtering 1.2 million Armenians, 500,000 Assyrians, 350,000 Pontians and 480,000 Anatolians (Greek origins).

_1914-1918, World War I broke out killing 15 million people and causing injury for 20 million people.

_In 1917 the Communists emerged in Russia led to the death of 100 million people all over the world in the years after.

_1939-1945, World War II, World's loss of 2.5% of the world population that is over 60 million people has been killed and a crumbling ruins of Europe.

After devastate and kill from the Middle East to **Europe**, the demons marched to Asia with the following carnages:

_The China civil war, 1.2 million people.

_Nanking massacre 200.000 people

_The Japanese created famine in North Viet Nam 2 million People die by starvation

_The atomic bomb blasted at Hiroshima and Nagasaki 600,000 inhabitants.

_Mao's great leap forward step, 36 million People

_The Korean War, 3 million people.

_The Vietnam War, 4 million people.

_The Khmer Rouge genocide, 1.7 million people.

End of the twentieth century, they went to Africa with over dozen massacres and other wars triggered over a dozen million deaths (the readers want to know the number of people killed of each massacre and battle across the world in the twentieth century, please visit www.scaruffi.com/politics/massacre.html).

After slaughtering and tearing the whole world apart, these devils have return their home in the 21st century, immediately beginning to play their game again with Arabian Spring, the war in Iraq, Afghanistan, the civil war in Tunisia, Libya and Syria. The tensions escalated between Iran and the West that the legend and prophecy, as well as the good analysis that could cause World War III make the Middle East and Europe become wilderness with bleeding.

In the eyes of the Prophet Nostradamus there are three demons which have appeared as Napoleon, Hitler and Anti Christ. According to his prophecy and the words in Bible, the long battle 3 years 6 months named Armageddon will end in the year 2026 then Satan (Anti Christ) will be caught away by angels in the 3 dark days without sunlight. After that the world would be in peaceful developments for thousands of year.

On the website www.filibustercartoons.com have divide the devils into 3 types depending on the degree of crime that they created to mankind:

_The extreme evil type: Responsible for the death of at least 20 million people. There are 3 demons, demon Mao (from 49-78 million people), demon Stalin (over 23 million people) and demon Hitler (over 21 million people).

_The first evil type: Responsible for the deaths of at least 1 million people, there are 15 demons that have a name of Ho Chi Minh.

_The second evil type: Responsible for the deaths of at least 10,000 people, there are 16 Demons that have a name of Le Duan.

There are 4 forms of crimes: Fascism, communism, militarism, and monarchy. The Communism has 12 demons and Viet Nam has "honored" 2 demons in the list.

Analyze the reasons make the human being turned into the devils and analyze the reasons why numbers of devils in the form of crime communism are higher than the number of devils in the other form of crime is not an easy thing to do and when we do we also doubt to have the consensus but we are the people struggling to dissolve the communism or fighting for a more

peaceful world, should be analyzed to find out the reasons so that we may stop the humans turn into devil as soon as possible.

According to the modern science, man is a creature has 5 senses: hearing, sight, smell, taste and touch. The bodies of the five senses are the ears, eyes, nose, tongue and skin note exterior scenes and bring it up to the central organ is the brain. This central agency receiving and summarizing to give a conclusion called consciousness that leads to the actions of human.

In recent years the modern science also confirmed the new human senses such as: The telepathy, feeling temperature sense, orientation sense, feeling miserable sense. Some people in particular have some special senses such as: The sacred eyes, sacred ears and supernatural senses etc... Because the exterior scenes that take place in front of each person are different, the amount of each person's senses are different, the ways to accept the exterior scenes of each person are different then the human consciousness and the human actions must be in different.

According to the religions, the main part of man is spirit that also was called as eighth sense, original copy, an anti-human (there are many different names depending on the type of religion). They call the 5 senses and consciousness is the six bandits cause to disturb a spirit.

The consciousness was seen as a deity and was called as a consciously angel by the oriental people, they think that we are getting both of the wealth and the civilization now thanks to consciously angel, but they also warned that consciously angel can turn into the consciousness devil give the human suffering poverty full bloods and tears because he has in his heart the 3 evil tantrums, which were greed, anger, love.

From Eight Trigrams (bagua), the book without words explain all profound things of nature, explains the turn into demon of human as follow: Our world is Yin Yang world. Yin is demon, Yang is angel. Men are living in the Yin Yang world, so men can be demons or can be angels.

Why is there a man was called angel and a man was called devil? Because his kind actions or his evil actions. What make the man's actions? It's the consciousness that also is a location, an object or a visible and invisible power to turn human into demon.

We can't use the reincarnation to explain the evils in the above list are the devils in pyramid were reborn but we can't deny completely that case. Suppose that these devils are from the reincarnation, so where did they equip their weapons in the body in order to turn human into devil? Only one place left: In the consciousness.

Devil reincarnation or not isn't a matter to set out. A matter that needs to be discussed is: What is in the consciousness that could make man have those cruel actions as demon's actions? It's the Right and Wrong in the consciousness that determines man become an angel or a demon.

The consciousness leads to actions. The Right consciousness leads to the Right actions that result in wealth up to great peaks of glory. The Wrong consciousness leads to the Wrong actions that result in crash poor life with disgrace and sometimes become the sinner to cause suffering to another persons. The man who is having the Wrong consciousness and also holding the great

power in hand in order to protect his Wrong consciousness have only one way, which is to destroy the man who posses different consciousness, should become the devils.

Communism is a Wrong consciousness because the countries who implement communism are brought to poverty and suffering to their own people. The communists didn't abandon their Wrong consciousness and killed 100 million people who have different consciousness therefore the number of persons (12/34) turn into devils in the form communism crime is higher than the number of persons turn into devils of the other form of crimes.

The communists are not stupid people, some says that they are haunted or reborn from devils this saying comes from those who lack of science. The truth is they are being fooled, manipulated, brainwashed by the communism and believe it is truth, the Right consciousness, the ideal to live for. They used all kind of tricks every type of crimes to implement the ideal and the consciousness that they believe Right.

So the whole communism must have something which attracted people to believe that it's the Right consciousness. It's the communist paradise and the dialectical materialism. The communism paradise is an emblem of thinking to gratify the paranoia daydreaming persons. Dialectical materialism is the metal wall of reasoning justify the communism is the truth, the Right consciousness in order to protect most firmly communism.

My struggle dissolved Communism dears! The communist demon activities are the Wrong activities. In order to protect Wrong activities they have only one way is to fool the people. If the fooling ways are failed they will use the violence. You did expose their fooling ways to the public many years but that doesn't make them change and collapsed. The economic recession in the Euro are making many communist parties in Europe rise their heads with many reasoning.

Why? Because of the things that you exposed scratch only their surface, not their brains or not break down their metal wall of reasoning, the dialectical materialism. As long as this metal walls of reasoning exists the Communist demons are still alive. It was the invisible weapons that were equipped by the devil Karl Marx into the humans who eat shit but always think good food, hold the Wrong consciousness but always think the truth, the pinnacle of intelligence.

Near the stone mountain at the southeastern of United States there is an old man works as the coolie's helper for the American guys in many years for living, he recently retired and has large free time to sit on computer to type some words to attack the Word Outlook of Karl Marx, one part of dialectical materialism, the metal wall of reasoning of the communist devil, to give you a hand on struggle dissolved communism or to prevent humans turn into the devils for a peaceful world.

Marx's World Outlook written like this:

He copies the textual explanations of the communist devils as follows:

The act of the Subject is the act with purpose. The Object can be acted by the act of Subject and has effect back to change the Subject. Labor is the real and basic human's act which includes the other forms of act as reconstructing the society, change the world, national liberation, science experiments, etc., and "must understand" actual revolutes.

Because the philosophy usually uses the words hard to understand he would like to explain little more:

A carpenter makes a table (Subject act with purpose to change Object), a table has many strength and weakness to change the carpenter's aesthetic (the Object has effect back to change Subject). So he makes the other prettier table (the have been changed Subject acts to change the Object second time). After several change the carpenter will make the best table (!).

The higher explanation: The communist party reconstructs the society from wealthy to poverty as the tatters (Subject act with purpose to change Object). Seeing the society getting poor as the tatters the communist party innovates (the Object has effect back to change Subject). The communist party innovates to bring society to rich (the have been changed Subject acts to change the Object second time). After several renovations the communist party will take society to communist paradise (sic!).

The Marx's World Outlook and the deficient way of explaining brought communism to a Wrong consciousness because when the carpenter brings to my house his made out table, I belittle and don't concede the ugly table then he know that he did a bad job. He had been changed not due to that table (Object) but by me, another Subject locates outside the Object.

As well as social prosperity is not entirely due to the renovation of the communist party but by the private companies earn profit in business. The private companies are the other Subjects locate inside an Object (society).

The Marx's World Outlook isn't completely wrong. It lacks to mention the other Subjects locate inside or outside the Object.

The Object has been acted by not only the acts of the Subject but also by the acts of **the other Subject locates inside or outside the Object.**

In the last century, many people criticize Marxism is the theory forget about man but very few people know the origin of the main omission was due from the Marx's World Outlook in the dialectical materialist. From this World Outlook his disciples accept only the communist party as the Subject and cram the other people, other political parties into the Object as the cups and bowls that they can break down anytime they want. They also rule the country with one-party political regime (1 Subject) causes bring suffer and poverty for the nation.

The World Outlook is a general system of human viewpoints about the world, about the position of humans in the world, about the human code was proposed in the actual society. It need to be

sufficient and should not be deficient, should not explain a disorderly manner then forcing the people that they "must understand" things in certain way

The World Outlook as well as those thousands or millions other things will never be in permanent. It will be changed depend on the new invention of science and the change in thinking.

Furthermore we can find dozens of Subject's act that doesn't relate to the Object as the acts of war are the acts between two Subjects with two oppose purposes, during the war the Object is the weapons that two Subject use to kill each other. We can express the war's acts as follows:

After a war, the political acts appear, the political acts are also the acts between 2 different Subjects because if you say making war for robbing it means to rob the other people's assets, making war for ruling it means to rule the other people, making war for liberating it means liberate the human, nobody says making war to liberate the water buffalo, dog, cow, pig.

In order to show the Communists know that the Marx's World Outlook is flawed and wrong or in order to prevent the people holding the Wrong consciously turns into the devil we need to add one more other Subject in the Marx's World Outlook and describe as follows:

For distinguishing to the 1 Subject Marx's Word Outlook, We call this new World Outlook is the 2 Subjects World Outlook.

In order to understand we set an example as the acts of 2 chess player A and B into the 2 Subjects World Outlook we will see it's absolutely right.

When a chess player A moves the chess (The Subject 1 act with purpose to change Object) he also winks his eye and laughs jesting to B. When a chess player B moves the chess (the Subject 2 act with purpose to change the Object), he also winks his eyes and laughs jesting to A. So except the acts to change the Object (chess) the 2 Subjects also have the acts to bait each other. When these two guys dislike each other and one grabs the chessboard striking it on each other head. This is the initial act called the war (!) my dear friends.

The 2 Subjects World Outlook doesn't require much arguments and doesn't ask the other people "must understand" like this like that because it covers all kind of acts of the people. This 2

Subjects World Outlook has added one more other Subject which means humans were compelled to accept the existence of the other human beings, have to accept the differences from consciousness to act of other people, other parties, other institutions in society. It is against the monopoly of one Subject, the monistic in thinking in acts.

Today's world becomes smaller causes the amount of information comes as rapid as the typhoon. The human's acts are no longer alone as in the old time. Now it is the acts of two persons or of group of person, of many organizations, multiple parties, multiple countries or activities of Pluralist with lots of different ideas. Using the 1 Subject Marx's World Outlook to equip for people now is obsolete, is purposely clenching on those Wrong consciousness to turn humans into the devil.

I challenge all readers, communists or not communists find out one human's act can't be covered by the 2 Subjects World Outlook I throw my book into garbage can. I come from the East I know the accuracy of the oriental philosophy, typically translate into the Yin Yang theory, have compelled me to present to you the 2 Subjects World Outlook because the Subject 1 is Yin, then the Subject 2 is Yang.

The 2 Subjects World Outlook is not my new invention that is only describing the East theory by the West methodology is trying to bring the Westerners, had been injected with a load of the devil's reasons, to the Eastern thoughts. As I know the waves of crime are only faded when the East wind blow away West wind.

Westerners often view the Oriental as the barbarians. They are proud of their western civilization they take pride in themselves for the structure of government institutions as the Three Separated Branches and the political regime of Plural Democracy which have been used as a torch to light the Arabian world rise up as the desires of mankind all over the planet.

Plural democracy means multi-party but in fact they have only two big parties and several small parties around. The small parties sometime join in either one big party scramble to control the congress and government. They unwittingly make their political in balance, the society is stable the country developed. Of course they probably know nothing about the Yin Yang theory but in deep analysis they are trying to implement the Yin and Yang Balance Principal in every act and every structure that they are having.

They are surprised to know most of the inventions of Western science are mentioned in Book of Change (I Ching book) thousand years ago. They will be surprised to know that the Marx's World Outlook that they have a long period of time of worship is flawed and wrong need to fix by Oriental thoughts to the 2 Subjects World Outlook

Most oriental ideas are in the Yin Yang theory that is present today thanks to the oriental thinkers over thousand years discuss and understand Eight Trigrams (bagua), a book without words explain all profound things of nature, according to legend comes from the heaven.

Most oriental thinkers become famous by a way to understand a few points of this theory. Activating this theory means go on the path drawn by the creatures on heaven or by the aliens

will be in stable and peace. Despite this theory means against the teaching words from heaven the cruel things will occur.

Westerners inherited the virtues of fair and love of Christianity so they're always thinking to achieve the fairness in every structures, every acts. From that virtue they created the Three Separated Branches and pluralist democracy, their society is stable and developed.

In the clear explanation they are activating the teaching words from God they are go on the path drawn by God. God in heaven the teaching words of God and the path drawn by God should are like what the East had from heaven. In another way they are accidental implementing The Yin and Yang Balanced Principal, from the Yin Yang theory that the East thinkers talking about thousand years ago.

All about the goods that Westerners are getting is just the beginning step on the path drawn by the creatures on heaven or by the aliens to push back the cruel wave of devils. This path is still very long if we want the whole our society to be in stable peace development we need to hold hands together to show each other a way to get out of the dark overshadowed by the ogres in thousands years.

Chapter III

“Occupy Wall Street” Result Of Two Misconceptions

“Occupy Wall Street” begins July 17, 2011 at the Liberty area in Manhattan district, New York City. Now, it has spread out to many cities of the United States and hundreds of cities around the world, especial at Rome where the people protested with the violence and arson.

This is a movement of impoverished people across five continents with 99% of the population in the society to response to 1% of the population of rich people is taking hold of the entire fortune of mankind.

The protesters shout the catchphrase "we are 99%" and want to occupy the immoral organizations caused the creation of their poverty and unemployment today.

They are dissatisfied the rich-poor gap of society which is getting wider and deeper days by days. The assets of the 2 wealthiest guys are equal with the assets of the 10 countries combined. The company owners are colluding with the government's officials using all sort of tricks to rob more the assets of the society make everyone become the poorest social class. They don't have and don't know a way to solve this problem. They only create a movement in hope the movement will

change the unfair society. The movement is responded warmly by the young people and by many well known persons from around the world.

On the occasion of this demonstration I want to present to you the causes in which created the “Occupy Wall Street” movement in the view of the man come from the East

Since people live together one new material was created: the Human Society. There are two big mistakes made when we try to have some conceptions of this new material.

First, we think that the human society is made up by many social classes (Noble Class, Worker Class, Peasant Class, Military Class, Merchants Class) we used the Nobility to rule the other social classes. The monarchies were formed in order to stable the human society but it couldn't be stabilized, the wars had occurred all over the world in many thousand years.

When the people of the Noble Class were stripped naked out as the scoundrels the monarchies collapsed. The Western thinkers with the immense human compassion seek to build a fairly society with the ideas every men equal. Some extremists (communist) have used their powers to remove all the social class to build the classless society.

We didn't realize that we are making a second mistake but our structures (The current political regimes) are still not in stable and are creating many other problems: The society still is in many social classes.

Some sociologist base on the means of production, money, the economic and politic positions of each group of people divide the society into three social classes as the upper class, the middle class and the lower class.

Some others sociologists divide the human society into the many social class as the upper class, the upper middle class, the middle class, the lower middle class, the working class, the lower class, the slave class but the poor-rich gap still gets wider and deeper days by days in the unstable societies, the wars continue occur all over the world and may lead the entire human into a pit of destruction.

Defining one object or having a concept of one object is a very important matter. With the correct definition or the correct concept of one object we may hope to have the method to control or the things to match with that object. With the wrong definition or misconceptions we may not succeed or suited with that object even we find a thousand ways. As a tailor needs to know a type of coat that he will make. If a coat is a sweater the knitting needle must be use if using hundreds of difference type of sewing needles he may not able make the coat.

Why I dare to say that these definitions or these conceptions of the Western thinkers are wrong. Because I rely on the Yin Yang theory, an orient philosophy comes from Eight Trigrams (Bagua), the book without word explains all profound things of nature, according to legend it comes from the Heaven.

Eight Trigrams

This theory explains that all materials are formed and progressed must go from Infinitive (Wujior nothingness) to Extreme (Taiji or supreme ultimate, large pole) to Yin and Yang (Taijitu or supreme ultimate diagram). Yin and Yang must be in balance before progress to Four Phenomenon and to Eight Trigrams (bagua). This balance is the compulsory condition or the principle so we call The Yin and Yang Balanced Principle.

The human society is one material like all other materials in universe should not go out that way. Yin and Yang in the human society are the ruled class (lower class) and the ruling class (upper class). These two social classes are appearing very obviously in our 21st century and are appearing in an unequal state.

The human society is formed by many people, many groups, many parties, countries. It means the human society is formed by many Subjects.

The Western thinkers base on the means of production, money, the economic and political positions to define the human society it means the Western thinkers base only the Objects and Subject but didn't account the Other Subjects, forgetting the act of the Subjects to cope each others.

The Western thinkers are using The 1 Subject World Outlook of Karl Marx to define the human society. The 1 Subject World Outlook of Karl Marx is flawed and no longer to fit the today's situation then the definition of Western thinkers can't be the correct definition.

"Occupy Wall Street" is a movement that puts the humanity in front of a huge problem of society must to be solved. If we desire to fix this big problem we should start from our thought with this right definition or right concept of the human society as: **There are two social classes in human society and only two social classes, a ruled class (lower class) and a ruling class (upper class).**

When we had the above concept it means that we base on the Object and two Subjects we also don't forget to base on the acts to treat each other of two Subjects, of many groups of people, many parties, countries divide the human society into two social classes. We are having the right definition or right concept of our bitter society is having two social classes. The ruling class is ruling and is taking advantage of and is robbing the ruled class. This above concept is correspond with The 2 Subjects World Outlook and is also correspond with the Yin Yang theory, Yin is the ruled class Yang is the ruling class, and is showing us the following images:

The ruled class with 99% of the world's population is the workers in the companies, the peasants in the fields who are working day and night to produce the entire wealth of the mankind. This social class has an organization to protect their rights and interest, the Unions, which exist in every company of all countries. There are about twenty international unions are trying to build and to work together under one single organization on planet called **Global Unions (GU)**.

The ruling class with 1% of the world's population is taking hold of the entire property of mankind. This social class is the boss of the companies and the government's officials which were called as the owners and the guards. These two guys are sitting side by side on a table of the human's meat party and are shaking hand to control all the activities of the human society. Their organizations are the companies and the government from the countries to the whole world. Their highest organization is The United Nations.

These two social classes are rolling into each other, conflict each other but support each other to create the human society, which consist of all sorts of catastrophic as inequality, deception, poverty, starvation, war, because we don't have the correct definition or right concept of the human society..

We had the concept the human society is made up by many social classes and tried to build a stable society but no success. We had the concept the human society with all men are equality and has killed over 100 million people to build a society without the social class but we failed. The ruling class is still exist in the present society, the property of humanity remain divided unfair so young people stand up with "Occupy Wall Street" movement.

So we should accept the presenting ruthlessly reality: **There are two social classes in human society and only two social classes, the ruled class (lower class) and the ruling class (upper class).**

From this right concept we require to create the responsibility and the right for the organizations of each social class in order to distribute and to use the human asset in equity by a way to work only on the yearly national budget that is the incomes of the two social classes.

We don't need much the analysis because we already know the congress of all nations are puppets or comprise almost all the persons of the ruling class, the democracy's game was created by the ruling class to legalize the national budget put through by government in point of view of the ruling class and spend for the ruling class.

We don't need much the analysis because we already know the assets that we have every year were made by the ruled class so their organizations (Unions) qualify in the reasons to have the rights to plan the national budget in viewpoint of the ruled class and spend for the ruled class. But the Unions didn't know and didn't do because we don't have the right theory to guide them do their job.

These two above activities that take place years after years make the ruling class becomes richer, Yang becomes bigger. The ruled class becomes poorer, Yin becomes smaller. Yin isn't balanced Yang. Supreme Ultimate Diagram is not able to progress to Four Phenomenon. The human society is not stable and developed. Yin and Yang distorts more the Supreme Ultimate Diagram may shatter. The world is on the brink of destruction because the nuclear war could happen at any time. Our world increases impoverished because the big guys in the ruling class use the easy money in their national budget to buy the big aircraft carriers, big airplanes, tanks to threaten each other.

"Occupy Wall Street" is a movement or a mournful scream of the suffering humanity in a front of the flock of devils sucking off all of our money and put it in evil end giving us worthless dross in return and making thousands of dire situations with tears and blood.

"Occupy Wall Street" is putting a big topic relate to all people on the planet. I am thankful and pray for success of young ones who are demanding everybody open wide their eyes looking for the right path leads to fairness and justice for all men.

The path is described by the author in this book is not new path. It comes from the ideas of the eastern thinkers who were famous by understanding something of the Yin and Yang theory which also was reminded by the creatures on heaven or by the aliens on the crop formations. It needs to be build not only by the author but by all mankind.

Chapter IV

Equip For Lech Walesa and "Occupy Wall Street"

The "Occupy Wall Street" movement has taken place through fourth week. The protests have spread to over 900 cities across four continents. Protesters are very young and mild. Especially the demonstration in Rome a group of youths appeared with masks to burn some places. The movement describes the disgruntled heart of youths on the poor-rich gap becomes deeper wider days by days and on the excessive greed of the ruling class takes hold of all the property of society causes such as poverty and unemployment for them but they have no leadership no clear goals and should be very susceptible changed direction, be taken advantage of and could escalate the violence.

John Mauldin, Millennium Wave Advisors director states "this game often ending in violence because the protesters feel hurt when they finally realize that they don't have any rights". He adds "if we still step in the mud of the recession, unemployment rising and do nothing to stimulate the economy the movement will spread out more. I think they should Occupy Congress instead of Occupy Wall Street

Lech Walesa, former President of the Solidarity Trade Union, former President of Poland, Nobel prize, said to press he will visit or write to support Occupy Wall Street "I'm pondering how and when it would be able to support them without causing damage to them".

John Mauldin worries the movement spread to all over the United States. Mr. Lech Walesa hesitates to take part in the movement because he doesn't know where it will lead and maybe he didn't know what to say to support them too.

A movement that has no main line platform, no goals, no plan, no command has only the little slogan plates and the displeased hearts on the thousands cheats and on the excessive greed of the ruling class just flared up within 4 weeks in New York now spread to the whole world.

Admiring the enthusiasm of youth across the five continents, seeing the greed plunder devastation of the demons hiding in the bodies of the ruling class, hearing the cry of the miserable people out there I sit on a desk type a few words to present to Mr. Lech Walesa and the Occupy Wall Street movement some equipment you may need. I know that someone will read and instantly forget what I wrote but I still desire to write.

The baggage to equip for Mr. Lech Walesa and the Occupy Wall Street movement is not big and heavy. It is only the simple sentence as: *"the money contributed by any members then that member's organizations have the responsibility and the right to use it"*.

We have right to use the money we make. This is the fact and this fact never changed. But every day the other persons use all sorts of tricks and methods of reasoning (taxes) to take away a little bit of money we make. Then we need to set up as the matter with that little amount of money that could lead all human to the wars to the rich-poor gap and to the Occupy Wall Street movement today.

The phrase *"the money contributed by any members then that member's organizations have the responsibility and the right to use it"* is a political concept made by the ruling class from the day

the human society formed into the countries. From this political concept the ruling class builds in each country one congress, the organization comprised of the representatives elected by the people, has the responsibility and right to use the amount of money contributed by people, to legalize the national budget was planned and put through by government every year.

This political conception is a right concept but in recent years the ruling class used many tricks to turn congress into the puppet or the organization of the ruling class in order to easily approve the national budget that was planned in viewpoint of the ruling class and spend for the ruling class. Years after years the ruling class with 1% population takes hold of the whole property of the society. The ruled class with 99% of the population increases poor and suffer.

No budget goes toward the ruled class

Today this political concept is still the right concept but we need to add one more new organization in the words “*that member’s organizations*” because the ruled class is have formed and organized, the Unions, the organizations were led and joined by the voluntary people with only one task “protect the right and interest of its members”. This organization is different with the government organizations that were created by the ruling class and no longer trusted by people. This organization have responsibility and right to plan the national budget, the amount of money contributed by their members, in viewpoint of the ruled class and spend for the ruled class but the Unions didn’t know.

In Medieval, there are some Guilds in Europe to protect the voiceless persons usurped by the rich guys. In 19th century, the developing industrial century, the workers in each factory gather together to build the organizations to protect their rights and interests like Guilds called Unions. After 1870, the Unions were progressed in both Britain and Germany and spread to all Europe and eventually worldwide.

In 20th century, the agriculture were mechanized, the Peasant Unions were born. The development of science and technology has created many new professions such as medicine, transportation, media, service, etc ... This has generated millions of new jobs. The Unions are expanding in all areas all industries. That now the Unions had become the organizations of the Ruled Class.

The Unions that now present in almost every factory and every countries, may develop varying depend on the history and law of each country but they all share common purpose is to protect the rights and interests of Union members or of the Ruled Class, in general. There are few countries that have the National Union but most Unions are separate and operate in seriously disunity. In the international area, there are about 20 international Unions.

The history of the Union's activities is full of tears and bloodsheds. The Unionist are usually exterminated or imprisoned by the ruling class. They were taken advantage to and separated but they still grow up days by days. The Unions now are not only the organizations of the workers but are the organization of the ruled class.

Why do we (the ruled class) have an organization with the task to protect the rights and interest of the ruled class but our society is still unfair? Why are we letting the poor-rich gap becomes deeper and wider days by days and making the youths become poorer describing their displeased hearts on the Occupy Wall Street movement all over the world ? Because the Unionists didn't equip in their head the political conception "*The money contributed by any members then that organization's members have responsibility and the right to use it*".

When we equip the above sentence in our head the responsibilities of the Unions are expanded out. The responsibilities of the Unions are no longer only demanding wage increases for workers in the companies, the responsibility of the Union are also to protect the money contributed by their members (through taxation) in the national budget.

When we equip the above sentence in our head the rights of Unions are expanded out. The right of the Unions is not only the right to "ask" as the satire of the boss. The right of the Unions is the right to plan national budgets in viewpoint of the ruled class and spend for the ruled class. In order to help this right be executed effectively the Unions should send the unionist to contest the seat in congress to take back people's congress to vote for the national budget proposed by Unions

The Westerners didn't know much about the Yin Yang theory, didn't know how to utility The Yin and Yang Balanced Principle as the basis of arguments defending their activities but they inherited virtues of fair and love of Christianity so they always try to create their structures based of fairness. The Occupy Wall Street is an activity opposes their unfair structure, unfair society. The Occupy Wall Street want to fix the unfair society the Occupy Wall Street need to have the organizations execute their task: The Unions.

Mr. Lech Walesa talk to the press that "I'm pondering how and when it would be able to support them without causing damage to them" but I think he never come to support the Occupy Wall Street because he doesn't know the theory to solve our two big problems, the poor-rich gap and the wars, locate in the East.

If he comes to the Occupy Wall Street, stands up in the middle of the shinning youth faces and say "*The money contributed by any members then that organization's members have responsibility and the right to use it*". It means he talk to the Unions, the organization of the ruled class, he equips for the Unions some reasons from the East in order to change the way to work of the Unions.

If the Unionists don't know the powers that they are holding in their hands, the way to change their activities. Please continue to slowly read the next chapters describe in details how to protect our little amount of money robbed by the ruling class.

Chapter V

Why I Lose Hue We Lost South Viet Nam

Author at I Corps Headquarters 1969

I was in the same class with Trọng Hê and Phú Rồ, the two infamous bad boys of an old capital. That day they scowl their eyes to stare at each other during class. For demonstrating the courage Trọng Hê give his nose some punch to flow the torrential blood. Phú Rồ stab a pen into his arms to pour out large bunch of blood. After class these two bad guys get in a battle at volleyball court to scramble the rank of the school chieftain in front of the student's cheers.

I'm a meek boy and dislike the scuffles therefore I didn't know who is a winner. After school, I have nothing to do and would usually wear the nice clothes to wander on the streets Trần Hưng Đạo to Phan Bội Châu stop at the shop of Ngọc Duy artist shop and call my classmate Tự Do to gather with some other friends on the street to watch the pedestrians pass by and wriggle laugh in hope that someone around to notice our presence.

My classmate, Hoang, son of a rich family, has a Ichia motorcycle. He would usually drive me around the lovely Hue city and stop at Lạc Sơn café to wait a beauty Nga, daughter of Tân Tân

movie theater owner and his dreaming lover. Every time she appears Hoang's face turns to deadly pale she accidentally approaches he begins quiver. I never see him open a mouth to talk to her during time I hung about with him. I don't know what happen with them after those days.

My eyes witness the one way fierce love of my friend therefore I try seeking someone to love in order to know how is the love. My object to love is Hương, a little girl with big wet black eyes in my school. But one day Mrs. Tâm, a neighbor with big wet black eyes as Hương's eyes, imprecates her husband scowl her eyes bigger than the owl's eyes. I change my aesthetic and forget Hương at the time that I didn't even realize.

My true lover, at that time, is a movie star Sandra Dee. When I watch a film that she acts I become haggard few days at home. When I immigrated in The U.S. at San Diego city I read one article in a magazine that wrote about her with her pictures in a film I watched. It makes me remember the old days with most of my dreaming. As my age increases higher days by days I realize that I didn't love Sandra Dee, I love the image of a girl with a healthy round nice body and a bright naïve smile. It's pitiful on me! The gals that stepped by my life are experienced like the old sergeants. It made myself afraid and have not being tasted the flavor of love so far. Sometime I met some girls who can bring the love to me but I have to bow in silence because I get old already.

I grow up in peaceful city of Huế while the entire nation was engulfed in the war that I don't know. My friends usually talk about the Beatles band about the voice of singers Silvie Vartan, Fransoir Hardy. As to me, I always lead my dream to images of the errant hippies with long hair in the West.

In that year I couldn't continue to go school because the student days protest days strike. My life got in a turning point because two things which aren't believed by anyone even if I attempt to explain. It is the words in an English song I don't know a name but I know only some words and usually sing alone "If you come down to the river. If you rowing on the river. Rowing ...Rowing... on the river. You don't have to worry because you have no money...." And the images of some hippie guys with long hair living in the nature wood were published in Life magazine. I have some money saved up leave home and school for hippie life.

Hippie life or dust life is very different than real life. I run out of money very fast and stop by Đà Nẵng city to visit my sister but in all honesty to look for food and shelter.

My brother-in-law found for me a job in air base to work for U.S. military rushing into Viet Nam war. After few months the personnel office at the Quang Trung street open the interpreter job, I passed a test and become a interpreter for 29th Civil Affair Co. of U.S. Army located in III MAF. Headquarters at an other side of the river Han.

When I was in the high school I choose English as a second foreign language therefore I haven't much English words. When I was an interpreter I speak English I understand, Americans speak English Americans understand. I hold the English dictionary and English grammar books to open English class for myself in the U.S. military compound and grown up with a time. After few

months of works I bought a brand new motorcycle Honda. This has been in my dream for longtime. I forget to return my old school to continue study and step in a life.

I got back the city of Huế to see my family on the new year days (Tết) of the year monkey and was jammed at Gia Hội area because North Vietnamese Army attacked and occupied almost all the city. When South Vietnamese Army counter-attack and took back the city I have stay home for another week because the Đà Nẵng - Huế traffic wasn't clear and safe yet. In the daytime of that week my small area become uproarious when we found a body of our neighbors that was buried in the mass grave. In the night time of that week I couldn't sleep because the mourning cries of the father lose son, wife lose husband, kid lose father, brother lose brother.

In the following years when I return to see Huế city where I was born and grew up I couldn't not stay over 3 days because when I lie down to sleep I begin to hear that mourning sounds in my ears. Now I am living at The United States and have no plan to come back to visit Viet Nam If I go back to visit Viet Nam I am not sure to see Huế city. Am I losing Huế ? as to the others always say Huế only for recollecting when away but as to me Huế only for forgetting when away because everyone always want to bury their sad and painful experiences.

After the year monkey the South Vietnamese government issued the general mobilization law I left my work place to get in army. After a period of training at an infantry school Thủ Đức and an intelligence school Cây Mai I present myself at G2, I Corps Headquarters and was assigned as a liaison officer at the American Advisory Team (MACV-G2) in I Corps Hqs. After 2 years I was send oversea to train more intelligence and was assigned to work as an intelligence officer of intelligence committee of I Corps Hqs.

Chief of intelligence committee of I Corps Hqs. is Captain Thuận. Three intelligence officers in committee are 1st Lt. Ninh, 1st Lt. Hễo and I. My job is to mark on the I Corps map the locations that appear the communist radio signs and helps two other 1st lieutenants put on the boards the intelligence information for Colonel Phạm Văn Phô to report it to Lt. General Hoàng Xuân Lãm every morning in briefing room.

1st Lt. Hễo is the diligent officer he usually came to work early to prepare completed information for the meetings. After 1975 he appears as the communist spy. So he sent all the information in the meeting room of I Corps Hqs. to communist during the time he worked. In the recently years someone that worked at G2 I Corps Hqs. went to Viet Nam seeing him collect garbage for living and later met him as a monk.

That day is a fourth day of Tet, year of buffalo or January 30, 1971. The intelligence committee was divided into two parts. Captain Thuận and I had orders follow the I Corps convoy to Đông Hà airbase to build the front command post for operation Lam Sơn 719 through Laos.

The operation Lam Son 719

The operation zone is along the road 9 up to Tchépone city, Laos. The quarter locations are from Lao Bảo city up to Tchépone city about 40km on flying bird route. The number of troops in this operation is around 20.000 men. The purpose, which wasn't disclosed during the time of operation, is to set up the Fire Power Bases on the hills both side of road 9 to prevent the infiltration of the communist troops for a long term.

In north side of road 9 there are 2 Fire Power Bases 30 and 31 were quartered by air born and artillery troops. The areas to the north of these 2 Fire Power Bases were quartered by 2 ranger battalions 21 and 39. South of these 2 Fire Power Bases is a Fire Power Base A Lưới that was quartered by air born, armor and artillery troops. In the south of road 9 the 1st infantry division troops quarter on the hills of the locations Delta, Lolo, Sophia.

Few days later a captain Cảnh (a battle studying committee) and I flew to the hill near Khe Sanh airfield to build the light command post for Colonel Nguyễn Đình Vinh, commander of the operation, comes up later.

One day a light command post receives one uninvited guest, Colonel Thuận, G-3 chief of I Corps Hqs. He was on the training branch before in charge of G-3 chief and usually made many mistakes in briefing room and “exploded” by Lt. General Hoang Xuân Lâm many times. He swings on a hammock and say unaffectedly “I transferred a dealer down there for Nhân” (Lt. Colonel Nhân) , deputy of G-3 in the front command post at Đông Hà).

The operation is taking place in good shapes. The troops confiscated many trophies of war and got in the designated locations with few casualties. I brought to Đông Hà one prisoner that is only one prisoner of whole operation. He said he saw many tanks and big cannons in the area from two months ago. Later as I know: The operation was divulged by some spies in the South Vietnamese Government at Saigon to the enemies. They hid in secret at that zone 5 infantry divisions including 14 infantry regiments, 1 armor regiments, 1 artillery regiment, 19 anti aircraft battalions and create numerous traps for the South Vietnamese troops.

One day during the lunch hour Lt. General Hoang Xuân Lãm steps in the light command post hardly whips the stick to the chair, looking very angry he screamed “Why did he come there? What for? I just return from there it’s very quite there...”. It turn out that Colonel Thuận knew Lt. General Hoang Xuân Lãm will attend at light command post, he come out the helicopter squadron that stations outside the light command post and picks up one helicopter to fly to visit the 39th ranger battalion and was shot down. Two Cobra helicopters were sent to that area. Two hour later they return to report that they couldn’t come down due to the fires of the enemies in that area is extremely thick. The communist army begins appear and shot down a plane of G-3 chief of I Corps Hqs, He carries in his hand a book with an operation map.

One meeting was set up between the commanders of each branch that participate the operation in a light command post at a day after. There are three American generals in a meeting, one with air force uniform, probably USAF commander at Đà Nẵng air base. Another one with Army uniform is probably the U.S. 101st Air Born division commander at Phú Bài and brigadier general advisor of I Corps Hqs. During the meeting Lt. General Hoàng Xuân Lãm speaks loud with displeased “President said you support why do you say no?”. After meeting, three American generals stood outside the post continuing their debate few more hours.

Later as I know that the operation wasn’t in consensus with The U.S. because the president Richard Nixon had reeled in the big fish (shake hand with Red China). The vice president Trần Văn Hương opens a press conference at Saigon to denounce and to call the American should support the operation. At Hanoi the Prime Minister Phạm Văn Đồng challenges us over the media meeting whoever occupied Tchépone will control southland of Laos.

When The United States agrees to support the operation the USAF aircraft fighter squadron in Danang was transferred to Đông Hà, the helicopter 2/17 Cavalry squadron of 101st Air Born Division the was sent to Khe Sanh that becomes the bustling airfield. I leave my job in the light command post for a new mission, a liaison officer for 2/17 helicopter squadron.

My new job is to accompany Lt. Colonel Robert f. Molinelli, 2/17 squadron commander, to the light command post every afternoon for meeting and collect all information of operation to brief for the helicopter pilot crews in evening. Later as I know that when the American participates the operation The 101st Air Born Division had 19 killed, 59 wounded, 42 missing with 88 helicopters destroyed and over 400 helicopters damaged. The USAF had 6 aircraft fighter aircraft was shot down with 2 killed 2 missing. The “stupid” thing of the political people in Washington D.C. is to send the hundreds good brave army generals to Viet Nam war but when they want pull the legs out of Viet Nam war they used the intelligence corporal of 84th infantry division known as Henry Kissinger to solve the Viet Nam problem therefore the American pilots were shot down in Laos never had chance to return home.

That afternoon the 2/17 squadron commander and I flew to light command post for meeting. We were just walk in a meeting bunker Colonel Nguyễn Đình Vinh talk to Lt. Colonel 2/17 squadron commander “After meeting please sent one helicopter to look for the 39th ranger battalion, we lost communication with them from yesterday”. The phone rang when he just finish his words.

Colonel Nguyễn Đình Vinh picks up a phone to answer and busy to talk to call to command the battle.

That meeting was cancelled. We left the light command post but instead of landing on Khe Sanh airfield Lt. Colonel 2/17 squadron commander lower the helicopter on the top of trees lead to Laos and fly by over the locations of the 39th ranger battalion and Fire Power Base 31.

The dead bodies were disorderly scattered ranging from the peak of hill to the valley. Two communist tanks pounded back and forth at the hill's summit. Two cannon balls explode to produce two big flames. The pattered sounds of anti aircraft guns thunder. The communist army ran over the location of 39th ranger battalion. The air born soldiers on Fire Power Base 31 wave the hands to welcome us.

The helicopter move away and soar up to high sky. Lt. Colonel 2/17 squadron commander turn on radio and order me to call the 39th ranger battalion.. My calling sounds re-echo in the somber space of the sky that is rapidly turning into dark. The anti aircraft bullets of the communist army spread out as a dazzling net that go flickering from ground up to our helicopter. Some shells explode in the space turning the sky red. I feel the helicopter shaking with each explosion. I did not know exactly how long the communist fire but it felt as a longest moment in my life.

I report to the Lt. Colonel 2/17 squadron commander that I couldn't get any response from the ground after it has transformed many frequencies. The helicopter slopes down back to the light command post I report to a Colonel, an operation commander, the air mission that we were in.

Next day Lt. Colonel 2/17 squadron commander tell me a helicopter is slightly damaged because it was hit by some bullets. Later I realize that I flew over area in most powerful gun fire attack since World War II with a helicopter that was aimed to shoot by 19 anti aircraft battalions on the ground but it wasn't down. I escaped from death thanks to the sky turn to dark very fast from the ground they look up and can't see a helicopter on the black sky. Holly shit! The war is a most stupid activity of human beings. Our life was putted on hand of the people that we ever know.

Two days later the Vietnamese black panther company, specialized land on a rescuing job to save the crew of helicopters that were shot down, and American troops, guard the airfield, bring to me 5 soldiers of the 39th ranger battalion run back from the battle. I gave them some foods and a vehicle to drive them to the ranger league headquarters below the light command post hill.

In the conversation with a M72 gunner of the 39th ranger battalion I know as follows: We can't stop the leading T54 tank of the enemy when it moves up the hill. "I shot all 3 M72. First shot was blurry because of the distance but the two other shots I am sure it hits a tank but the shells did not pin in the tank. It slithers out of a tank". "why?". "Because the tank moves from bottom of the hill up to my place when they concentrate their troops I watched very close these tanks and I know that these tanks will be destroyed if I shoot at the wheels. Upper part and gun tower of a tank won't be damaged instead it was hit. I stand up on the hill while they drive from bottom up to the hill I did not see the lower part of the tank. When I shoot the last shells the T54 tank was only 15 meters from me. I threw everything down and run back here". He lowers his voice "I

can't stop the T54 tank so the air born troops will not stop too. I worry we will... lose this battle (!)...” I say “We can't stop T54 tanks on the ground but the fighter airplane can do that”.

Few days later the communist concentrate their troops to attack the Fire Power Base 31. One fighter aircraft of the USAF support the operation was shot down. Another fighter aircraft try only to save his friend and didn't care what the battle on the ground. The air born troops weren't able to stop the T54 tanks. The Fire Power Base 31 was taken over by the communist army.

Few year later when I look at the wheels of many T54 tanks were destroyed and lied in disorder on the other side of Mỹ Chánh river I begin to comprehend the words of a M72 gunner of the 39th ranger battalion are true.

At this line I want the readers let me have few words to the people who had never held a gun, winning or losing in battle depend most on the weapons and the unnamed brave soldiers. If there were no weapon as the long bamboo sticks tie up with the shape knives and fuel clouts that was ignited by fire in order to attack (Fire Power Tiger) then Quang Trung king wouldn't be able to defeat the Chinese and Thailand army. If there were no weapons as the rifles were bought from Western then Gia Long king wouldn't be able to take back his nation.

T54 tanks are not the new weapon and the intractable weapon but when the communist army uses it to attack the Fire Power Bases they drive it from bottom to top of the hill they accidentally protect its wheel and run over the hill. If South Vietnamese Army can hold the Fire Power Bases in Laos stop the infiltration of communist army. We didn't lose South Viet Nam. This is a reason why we lost South Viet Nam. I think that this reason is a main reason.

According to the U.S. documents during the Laos battle the South Vietnamese Army has from 2.000 to 5.000 killed troops, North Vietnamese Army has from 13.000 to 16.000 killed troops. All equipments of both sides were destroyed. This data can't be accurately because both sides always attempt to conceal the casualties especially the casualties of communist army.

The Laos battle is a battle with highest casualties for both sides in Viet Nam War. How did this happen? What ways did they kill each other? At least 20.000 killed troops killed or may be higher. I would like to present it with true objectification by my view, the youngest staff officer, still alive today after battle.

There are 7 big battles in southland of the Laos battle.

_ First battle: Communist army attacks and runs over the position of the 39th ranger battalion.

_ Second battle: Communist army attacks and runs over the Fire Power Base 31.

_ Third battle: Communist army surrounds the Fire Power Base A Luói and uses artillery to hold the South Vietnamese troops in that position.

_ Fourth battle: The South Vietnamese armor and air born troops were ambushed by communist army when they reinforce the Fire Power Base 31.

_ Fifth battle: The South Vietnamese 1st division troops were ambushed by communist army when they pull out after occupying Tchépone city.

_ Sixth battle: the 21th ranger battalion was attacked by communist army and pushed back to Fire Power Base 30

_ Seventh battle: communist army surrounds the Fire Power Base 30 when the South Vietnamese troops in Fire Power Base 30 receive order to withdraw in secret. All South Vietnamese troops retreat to Khe Sanh airfield.

The military officials usually think that the ambushed sides always have more casualties than the side being ambush and given ratio of 1 defense equal 3 offenses in order to measure the casualties of the battles. This formula/ratio is inadequate with the battle in Laos.

At that time the intelligence branch of South Vietnamese Army has developed the Technical Agency that apply the latest inventions with the modern engineering science to service the intelligence branch and the war. The newest intelligence inventions to support the battle in Laos were:

_The technical army groups drop the sensors, small machines, in the jungle to locate the enemies and use artillery to destroy.

_The EP-3 air plane (The red China had force one U.S. EP-3 air plane lands on the Hải Nam island after year 2000) fly all day over on the sky of Khe Sanh airfield to read the radio signs of the enemies on the ground..

_The aerial photographs can be taken from the satellites to locate the hot points on the ground to identify the numbers of the enemy troops in the battles area and use B-52 flying fortress bomb to destroy.

I think that the communist army knew these techniques but they have no choice, they have to use the radio transmitters to communicate or command the battles.

B-52 flying fortress comes from Thailand to Laos battle area within 1 hour. One mission consist 3 units. Each unit carries 32 tons bombs. They drop the bombs in one rectangle area 1 kilometer wide 5 kilometers long. No die by bomb hit then die by the sound of bomb if you are in the bombing area.

The South Vietnamese Army used B-52 missions in almost every battle to block the advance of the communist army, to relieve the pressure or to destroy everything in the positions that we can't hold. They dropped 52.000 tons of bomb and napalm in the operation. The B-52 missions destroyed the most that I know are:

_When the armor and air born troops reinforced the Fire Power Base 31 were ambushed. All troops were ordered to leave all equipments and tanks at the battlefield and secretly retreat within few hours at midnight for B-52 mission with 6 units to destroy the entire area.

_When the communist army surrounds and increases the pressure on the Fire Power Base 30. The commanding officers drew a triangle, moved all the defense troops in the Fire Power Base to one corner and used the B-52 destroy the opposite side. When three sides of triangle were bombed the defense troops secretly retreat and B-52 cleared off that area. There are no enemy radio signs in that day. Some commanding officers want send the troops to take back the positions because the communist army got a big loss but the American refused to support.

In the recent years I visited Viet Nam and went to many bookstores to find any book of the communist soldiers involving with the battle in Laos. I could find only one article about few pages written by a communist engineer general Đồng Sĩ Nguyên to describe the construction of the 559 road to support battle in Laos. Did all of the communist troops were killed in the battle?

The two commanding officers of South Vietnamese Army in the battle of Laos are Lt. General Hoàng Xuân Lãm and Colonel Nguyễn Đình Vinh. They still are alive now and seem like write nothing about the battle of Laos however I found many articles written from lower rank officers which have insufficient description.

It seems that all the wars start with many reasons that we think right but we are also tormented with many regrets after the war passed. There are no proud or interesting to estimate which side is a winner in the battle of Laos, one battle of hundred battles of internecine war between brothers. But we need to determine the punishment to those who created that nonsense and stupid war.

Today, sitting in cafeteria at Atlanta city, I ask a little naïve girl who is student aboard serving café for earning some money to pay school fee “Kid! Where were you from in Vietnam?”. “I live at Hà Nội”. I am very sure that I don’t have any hostility to her and she also has nothing to hate me but if we meet each other 40 years ago we meet in two opposite sides of battle. I suddenly remember the two infamous bad boys whom were my class mates and the battle of Laos.

I went home to sit on a table write about the battle in that old year with a compassionate heart to 20.000 men buried in the mountain mist wood of Laos. They also have the sentiments and the emotions just like me but less fortunate than me. Flesh and skin all man posses. Pains all man feel pains.

Chapter VI

Occupy Congress

"1/17/2011 Occupy Congress" is the call to appear on the homepage of the people in the Occupy Wall Street movement are responded warmly by the netizens. People are waiting to see some noisy actions may occur in front of the Capitol, the center of global power, in the coming days before the cherry blossom.

They plan to build 1 million tents in Capitol Hill and they had a dream that day the number of people participating protest against injustice demand rice and coat will crowd like the day Martin Luther King led the civil rights claim to humanity.

On Tuesday (12/6/2011) a small group with the participation of several components of the Unions and the community gathered in the morning and marched to the Capitol in the plan called "Take Back People's Congress". They want to contact the congressman but fail even schedule the meetings in the other days also fail because the all congressman has disappeared into the darkness.

On last Sunday in an area of the Mc. Pherson County police had arrests 31 people in Occupy Washington D.C. movement to clean up the tents they build in the area.

The "Occupy Wall Street" movement begins on September 17/2011 at New York by unemployed young people and the poor people which makes up to 99% of the U.S. population has now spread throughout the world, looking for a right path.

They listen to the advices of some intellectuals disgust the kicking each other game of 2 parties in congress trying to win the election next year regardless of the economy sliding down the unemployment rising up. This caused the shift of the protesting target point to against the United States Congress, an organization representing the whole population of a country with the most advanced democracies in the world.

Congress has two chambers, the House of representatives has 435 representatives, serving term is 2 years, the convene room locates at south of the Capitol building. The Senate has 100 senators, serving term is 6 years, the convene room locates at north of the Capitol building. The vote to establish the U.S. Congress take place very clean, everyone is entitled to vote if they are old enough to vote, everyone can be candidate if they desire.

But if you take look at the guys who sit in the Congress of Viet Nam and of The United States you would see they are different at one point: At this side the guys who go in and out congress are one same guy (the communist party members). At other side the guys who go in and out congress are two same guys (Democrats or Republicans members).

On Tuesday, December 6/2011 a group who went to the United States Congress had told the press "We Occupy Congress because this Congress does not represent for 99% of the poverty people they only represent 1% of the wealth people in society". That is right 100%. If anybody thinks that is not right then please go in the Capitol to find one person who does not belong to either the Democrats or Republicans and have assets under 1 million dollars, I would throw this article into the trash.

The “Occupy Wall Street” movement was raised from the discontent of impoverished people in the unfair society, from the enthusiasm of the youngsters all over the five continents but no leader, no plan of action and no thought. They have occupy the park, the bank, the town hall, the harbor etc... stirring noisy all over the place making the initial supporters begin waiting in silence for the next developments to see how the movement goes on. Now the movement turns back to Occupy Congress of The United States, the movement selected the right target because this building is the main factor to create injustice for all human society.

If you get on a road to visit all the congress around the world and look deeply into each human being sitting in the buildings of congress then you should find out what kind of Parliament which the whole world got as follows:

- 1.-The Puppet Congress: full of people of the party that is ruling the nation.
- 2.-The almost Puppet Congress: The majority is the people of party that is ruling the nation the minority is the people of the party that is trying to take the ruling.
- 3.-The dispute Puppet Congress: people of the party that is ruling the nation win equal number with the people of the party trying to take the ruling (current Congress of The United States).

Today the congressmen are standing widely astride with one leg on the people’s delegate, another leg on the party that is ruling nation or on the parties that is trying to take the ruling.

According the Western thinkers, the Congress is an organization comprised of the representatives of all inhabitant of nation, is the highest power to legislate in the country and separate from the two other executive and judiciary branches (Three separation branches) but Western thinkers are fooled by the currently cunning guys by a way to turn these congressman as the member of the party that is ruling the nation or as the member of the parties that is trying to take the ruling. So the Congress of all nations becomes the puppet organization of executive branch or the organization of the ruling class.

With that quality of representative in parliament it’s very easy to vote for approving the national budget put through every year by executive branch because the people in the executive and legislative institutions are same type of people, the ruling class. Thereby the entire money made by the ruled class, will be spend in point of view and for the ruling class.

Years by years the ruling class becomes richer with just 1% of the population but take hold of the entire property of the society. The ruled class with 99% of the population increases from poor to

poverty. The democratic games continue to occur all over place. The poor becomes poorer, the rich becomes richer. As the ruled class becomes more disgruntled, the plunders still take place.

The “Occupy Wall Street” movement begins to move target to Occupy Congress. Does it change today’s situation? Does it make society less unjust? The answer of the person writing this article is: No. Even if Occupy Congress of all nations in the world the answer still is: No. Why?

The ancients had a saying "Blame you (ourselves) first Blame them later". The “Occupy Wall Street” movement occupied the Wall Street, the banks, the town hall etc... the unmoral organizations of the ruling class means that the “Occupy Wall Street” movement blamed them too much but no success.

Now the movement shifted to Occupy Congress, an organization of people in the nation or of the ruled class, means the movement begins to blame you or blame ourselves but it still won’t change the current unfair situation because the Congress on behalf is the organization of the people or of the ruled class but, in fact, the persons sit in Congress are the member of the party that is ruling the nation or the members of the parties that is trying to take the ruling or belong to the ruling class. In other words, the parliament is now an organization of the ruling class. This action may not yet qualify as placing blame you or blame ourselves.

After Occupy Congress that does not bring justice to society, the movement should be directed toward blame you or blame ourselves by aiming Occupy Unions, the organization of the ruled class. The enthusiasm youths who need not to stay outside with the tent in the cold night should flood into the offices of the Unions and push the Unionists out of their offices and tell them that:

-The ruled class with 99% of the population made all assets for society their organizations are the Unions that have responsibility and the right to use the amount of money contributed by their members. So the Unions have responsibility and the right to plan the annual national budget in viewpoint of the ruled class and spend for the ruled class but you don’t know the tremendous powers in your hand you do only the good-for-nothing works.

_The Congress is, on behalf, the organization represent to all the people in nation, the ruled class with 99% of the population in nation so the Unions, the organizations of the ruled class, have the right to send their people into Parliament to represent 99% of the population but you don't know and didn’t do it. Now the ruling class turned the Congress into their puppet organization or the organization of the ruling class, use the Congress to rob the money of their members every year in front of your eyes make your members and society poverty and tattered.

-Your main task is "protect the rights and interests of Unionist” but you haven’t do it, you didn’t know how to do it, you aren’t qualify with your job, you made the today’s injustice situation so you're fired.

My dears! The enthusiasm youths in the “Occupy Wall Street” movement! Occupy Congress or Take Back People’s Congress doesn’t mean to set up the shacks in front of Capitol Hill.

You want to Occupy Congress or Take Back People's Congress You should look to the East, use the Oriental philosophy as the basis of arguments defending your actions, reform your organization (Unions), send Unionist to contest for the seat in Congress, plan the national budget to your own benefit, use your congressman vote to approve the budget put though by the unions etc...

If you want success in society struggling for the equity you should not ask or beg the bandits stop rob, you should look at what you are having in your hands can protect and can help you fight back the bandits. I like to present in detail what you having in your hand and how to fight back the bandits in the next chapters of this book.

Chapter VII

Two Human's Problems Can Be Solved By Oriental Philosophy

We have 2 big problems that haven't been solved yet: the poor-rich gap becomes wider and deeper days by days and the nuclear war may easily happen at any time to bring all human into the pit of destruction.

About 40 years ago, in a meeting assessing the movement of unions the Western thinkers could not answer the question "how and what way are we able to stop the collusion of the capitalist and the government's official to take advantage of and to rob badly the workers?". Not being able to answer the questions means that they aren't able to find out the solutions the methods to solve the problem when the exploitation and unfairness appear obviously to victims that suffered throughout five continents take actions and stand together with the movement "Occupy Wall Street".

Each year after world war II, the leaders of all countries meet at The United Nations also failed to answer the question "how and what way are we able to end all the wars between the nations?". Failing to answer the question means that these people have no solutions or no methods to terminate the wars. All human are throbbing in fear now because the nuclear war may happen anytime. The hot spots in the world as North Asia, East Asia Sea, South East Asia Sea, Pakistan-India, Middle East can easily explode to the nuclear war dragging humanity into the pit of destruction.

In order to solve these 2 big problems we need to have the solid theory to break down the historical traditions that cling very deep in our thoughts and our structures of human society. These historical traditions couldn't be right. If it is right then we don't have to live on the unfairly society and on the brink of the destruction.

Why didn't we have the doctrines to solve our two problems? Because these two big problems were created from the West but the western philosophy have turn into the dead end road or have become the blunt broom sweep back and forth in thousand years and still are not able to step before all sciences but tramp at one place.

Western Philosophy, telling in details, is the mindset of man in front of nature world. These thoughts aim at the target to study the nature world, to tame the nature world and to change the nature world. The nature world was changed by man have effect back to man and change the man's thoughts. The changed man keeps thinking to the changed nature world to progress into the higher steps.

The unfair society and the wars are result of using the wrong thoughts of man on the nature world. "Occupy Wall Street" and the annual meeting of the nation's leaders at The United Nations are the impacts of the changed nature world to man and force the man rethink the solution or the method to solve the current problems before get in the higher steps.

The rethink is an act to create the new theory that can break down the mistakes of old thoughts were engrained in our minds and the in the structures of society in order to get in the higher step. In the current situation the purpose of the new theory is to solve the two big problems and to bring the human society into the state of the fairness and peace.

Eastern Philosophy is different with Western Philosophy at a Subject, which is not a human. The Eastern philosophers haven't aim at the purpose to study a nature world, to tame the nature world, to change the nature world like the western philosophers.

The Subject of the eastern philosophy is Heaven. The thoughts of the eastern philosophers aim to understand the teaching words from Heaven, to do the proposed regulations from Heaven and to go on the path drawn by Heaven. It will bring the man and whole human society into harmony, stable, develop and peace.

At the present time there may be some readers will laugh at a writer who use a Heaven that has yet to be located as the standard for the philosophy. But it is an evident reality at the East where is having the Yin Yang theory is descended from the Heaven, according to the legend.

The terms Yin and Yang came out from Hsia Dynasty (2070-1600 BC) stretched up to several thousand years to Song Dynasty (960-1279) for becoming the Yin Yang theory that also comes from Eight Trigrams (bagua). Eight Trigrams also comes from He-Tu and Lu-Shu on the back of Dragon Horse, Giant Tortoise, according to legend come from the Heaven.

Today's science found out some planets that may have life and the half secret universe that locates in the different space with dark matter, dark energy which also may have life. The exchange between our world and another world has left the traces all over the earth. The Yin Yang symbols that appear on the crop circles made by the creature on heaven or by the aliens are one of those traces.

So let temporarily believe the Eastern philosophy comes from Heaven and take it to the West as basis ideas to solve our two problems and see it may work or may not work.

The Yin and Yang theory explains that all materials are formed and progressed must go from Infinitive (Wuji or nothingness) to Extreme (Taiji or supreme ultimate, large pole) to Yin and Yang (Taijitu or supreme ultimate diagram). Yin and Yang must be in balance before progress to Four Phenomenon and to Eight Trigrams (bagua). This balance is the compulsory condition or the principle. So we call The Yin and Yang Balanced Principle.

Earth is Taijitu or supreme ultimate diagram

The Yin Yang theory is accurate in describing the move of matter in the universe. The Western scientists are surprised about the many achievements and inventions of science so far have mentioned in I Ching book. The precise degree makes many people call the world we are living is the Yin Yang World.

From the Yin Yang theory we take look at the human society, one object in the universe, we can see it is as an Extreme (Taiji, large pole. supreme ultimate) is progressing to Yin and Yang (Taijitu, Supreme Ultimate Diagram) or it is creating obviously to two social classes, the ruled class and the ruling class.

But Yin and Yang in this Supreme Ultimate Diagram or in the human society are not balanced now. The ruled class with 99% of poorest population was robbed very badly and standing up to protest in the “Occupy Wall Street” movement all over the planet. The ruling class with 1% of richest population takes hold of all the assets of society. This unbalance situation is making Taijitu (Supreme Ultimate Diagram) can’t progress to Four Phenomenon or the human society can’t be in stable, develop and peace.

If the Supreme Ultimate Diagram (Taijitu) is too distorted the human society can be in chaos and break down because the nuclear wars.

From the Yin Yang theory we should have the concept of the human society as follow: ***There are two social classes in human society and only two social classes, the ruled class (lower class) and the ruling class (upper class).***

The defects of the western philosophy now are to think of equality for all man or to build the society without social class or many social classes. From these defects we have created the current political structures cause the unfair society and the wars. It may lead us to the nuclear war to destroy all humans.

When we bring the Yin Yang theory and the Yin and Yang Balanced Principle to the West to solve two big problems of mankind it means that we fertilize the thousands years old trees that have shield the sun and rain for the affable orient land bigger to cover the whole entire world, we go on the path draw by the creature on heaven or by the aliens.

This theory is the basis of reasoning for all of our political concepts to support the activities of Unions to lift the ruled class balance with the ruling class, to create Yin balance Yang or to

support Supreme Ultimate Diagrams progress to Four Phenomenon. The human society will be in stable, develop and Peace.

The first steps need to be taken are:

_ The Unions change the way of work by planning the world budget, the national budget, the city budget because the world's assets is the amount of money contributed by the unionist then their organizations (Unions) have the responsibilities and the rights to use or to plan it in viewpoint of the ruled class and to spend for the ruled class. This activity will bring the society into fairness and create peace for all mankind because the Unions would not give money to the government to buy weapons.

_Upgrade the moral value and reform the Unions, support the unionist to get in the election in order to take back People's Congress to vote for the budget put through by Unions.

These first steps will be present in details at last four articles of this book. Please slowly read or read again the chapter II and chapter IX trying to describe this East theory by the West methodology in order to bring the Westerners to the Orient thoughts.

Chapter VIII

The Greenwood Singers And The Prisoner of War

(An American friend told me: Language bases on sounds we may not understand this article because our language is different with the languages of greenwood singers and of an author and we didn't cross the painful bridge yet).

We were carried to the small cottage in the old jungle at midnight. The small oil lamp lights the feared tired faces of the crowded soldiers sit beside their back packs on the mats just lay out hurry on the ground, they all turn their eyes look toward far away distance and may have the same thoughts : "How is our life in the coming days?". "Communist will bury all of us alive, similar to what they did once with the people in Hue at the year monkey". "Communist will detain all of us for life in the deep forest as the Soviet Union did with over millions people in Siberia" The outside night is black as the lacquer of painting. The sounds of the animals in jungle are wildly in chaos.

Suddenly one big sound as clamor "Trót...Bóp..." (Mistaken... Squeeze...) on the roof of cottage startles every one. There is a replying sounds far away "Bóp...Thì...Bóp...". (Squeeze...Then...Squeeze...). Some people sit up disorderly ask "What is kind of animal crying?". "It calls Trót...Bóp...?". "No. It calls Bóp...Thì...Bóp...". I suddenly

open my mouth “It calls Trót...Sót (Mistaken...Remain..) It’s calling us, the soldiers can’t escape and still remain after war!”, Nobody answer my joking words only the deeply sad sighs. That is the murky moments after April 30, 1975 when North Viet Nam Communist invade South Viet Nam and push a million of soldiers and staffs work for South Vietnam Government up to the forests of Long Mountain (Trường Sơn).

Long time later I find out that night’s cries are a calling sounds each other of the birds Từ Qui (Leave Return) that are hunting foods in a night time with the a following lovely story: Two brother sister are playing. A brother accidently squeezes his sister’s breast. She is astonished and shy in tremble. A brother doesn’t understand what happened to his sister and fled in fear into the jungle. A sister looks for her bother every night and calls noisy all over the jungle “Squeeze...Then...Squeeze” no problem. Her brother answers “Mistaken....Squeeze...” Sorry I don’t dare to return home

Next day in the immense old jungle we start a new tragic life. Some guys pick up some loose metals of the bombs. One forge is built to produce some tools in order to make more houses to welcome the unfortunately people participate. In the faraway jungle we lack everything with stranger water my friends get all kind of sick without medicine. One man got an appendicitis we put him inside the mosquito-net to avoid flies and peck his stomach like peck the pig’s belly caring not his yelling his crying.

In the night time the communist come down every house encourage everyone need to “overcome difficulties”. In the daytime the sounds “ la fà la độ “ of the bird that I haven’t see its face until now to resound noisy all over the woods. One day in the break time my friends say in one communist book wrote about this bird and call its name “bắt cô trói cột” (catch a girl tie in a pole) We don’t like this name even it match with the song of bird because the meaning is ruthless, we change its name to “khó khăn khắc phục” (Overcome difficulties).

The longest days and months pass slowly. We get in the jungle to cut trees pick up the rattans plant potato cassava rice etc... to pay for the debt of being “Born in wrong century”. The most miserable thing in the imprisonment’s time is hunger.

Early every morning when I receive one bowl of cassava mix up with some rice that is flat with the bowl’s mouth and some salt water sauce I usually calculate to eat a half of bowl and save another half to eat with lunch food in order to have one full meal. I usually comfort myself to imitate the French shouldn’t take much food in breakfast to hurt stomach. But when I finish a half bowl the hunger make me change my mind “Let finish the whole bowl and may find out something else to eat in afternoon”.

At noon with little cassava and rice in corner of hungry stomach I begin to blame myself as a gluttonous guy therefore I never have one full meal.

At night when the little evening food was digested in my hungry stomach I begin to crave for eat something and I acquiesce to taste some salt water sauce in order to have something in the mouth but with a salty mouth I have to drink much water and I lack of sleep because I must wake up many time to pee and flicker to spend a restless night with a dream to

hold in a mouth one piece of sugar to lie under a shade of tree. Suddenly frightened waked up by the sound the makeshift-gong to give a sign of one heavy work day but I am very happy because I am going eat a breakfast.

Sometime sitting in front of a bowl that was absolutely cleaned out to the last grain of rice with the hungry stomach and with a mouth crave to eat I begin understand why a great writer Constantin Vigil Gheorghiu (1916-1992) wrote the petition to ask some ... vegetable oil and the sound “La fà la độ” of the little bird is a sound come from my deep heart to nearby people “cơm còn cho cục” (any rice left give me some).

Between the songs of birds around prison camp I hear a bird “Tây về chưa hết?” (French go home not finish yet?) that asks me with the bitter joking question “Com còn canh hết?” (any rice left soup finish?) I answer “no more rice no more soup my stomach still empty” Then take look through the fences of the prison camp and hear out there the trees burst into an uproar the most sad sounds of century.

The cruel thing of communist is to force these empty stomach people work hard all day. In the harvest season (they call the emulate season) they push us to the fields when the moon isn't fade yet and return when the moon was risen.

Sometime they call one of us out to beat for warning the lazy men or for increasing the productivity or they bring in the woods to shoot some man to create a stress and fear for all prisoners (Kỳ Sơn prison camp killed Lt. Colonel Võ Vàng ; 2nd Lt. Hà Thúc Long; Major...Hoàng etc....). At night they come down each house to open a meeting try to find out the weak spots of the prisoners in labors in speech for revenging.

Whoever has walked through the communist prison camps will definitely be seeing groups who wrapped the bones go out a field to work. Six kilograms of rice plus nine kilograms of potato or cassava and salt water of sauce is a monthly food standards bring many men who hadn't support food from family were died and buried all over a mountain hollows. But no one knows in the bushes by the side of street some greenwood singers ask “Đi mô mà tội chờ tề ?” (where do you go the miserable people?) when they see us carry the bodies who died by hunger by work beyond strength to bury like they are surprising about to behave each other of human world and like they are sympathize the prisoners were maltreated in the deep jungle.

Music is not my subject of interest. Sometime I feel tired to watch a singer Thái Thanh stands up to wriggle to sing. A singer Giao Linh moans sorrowful I leave right away. Especially when my soldiers gather together to listen to a singer Elvis Phương screams sadly “Anh !Anh !Hỡi anh ở lại Charlie !” (You! You! Alas! You remained in Charlie!“or “Anh không chết đâu anh !” (You are not die, You!). I usually say “F... that guy! He is cursing don't listen to what he is screaming”. That is so right because when we are living in tawdry flavor they lament the dead when we are from die to last gasp they run away without words only the sounds of greenwood singers that are full of sympathy.

It's said that the flute is the Queen of wood musical instrument because its sounds is sweetly in a larghetto movement go straight into the soul. The trumpet is the King of

the bronze musical instrument because it can lengthen the human emotions by its sounds. But thought about the combined forces of Queen and King is still not even with a part of bird's sounds. All inventions of human are ultimately just as the things that are imitated from the nature world. Man is smart but man can't invent the things that are value even as the things were invented by Creator. The songs of bird are a gift that Creator gave to the human if know how to enjoy. It's the honest musicians express their real heart with live musical instruments.

Jungle where I was imprisoned is not far from West Highland. The hundreds year old trees overshadow the sad lives. Sometime in the middle of jungle there are some clear areas where the multicolor flowers bloom all over places, jungle birds chatter to look for food in the cramped space. I don't know how many types of jungle flowers. What kind of flower is a most beautiful flower in the West Highland? I also don't know how many types of the forest birds. The sky just haft-open light the forest birds cry disturbances, found some foods the forest birds happy to sing. Words of birds are clear and honest. It appears as wild as the beginning days God create all nature. Sometime I walk through a quite jungle listen to the forest music with happy soul I laugh alone and start to sing loud the trees harmonize my words never ending.

The jungle music is noisy without beats and tunes we feel wild and not in order when just hear but if we listen to it in long time period we suddenly found some sounds that are out of our level of knowledge. The jungle music is similar as the hip hop dance of youth in the loud clubs with wild rap music the dancers move hand down put a leg up without order as the crazy guys but if we take look close we may find out some outstanding dancers.

At this side I hear the small bird ask me "sao chưa thấy về chi hết!" (why don't I see you go home yet?). At another places I hear the other bird reminds me the old beautiful times "giắt bà xã đi chơi ta tà" (take promenade with wife). There the bird Khứu jumps around to chatter to answers each whistle of mine. Some young ladies know to say only a word OK but they marry and live in happiness all life with the foreign husband. I whistle birds chatter to each other many hours so there is no reason why we can't understand each other.

That year the communist build Phú Ninh dam that the South Vietnamese official didn't touch because they worry someday water break the dam blow away the Tam Kỳ city below. They use the prisoners of Kỳ Sơn camp to clear the lake's bottom we go daily to cut tree in the season bird hatches their eggs. Most of us have a bird's nest on a bed to nourish the young bird in order to pass the black days the badly months.

Every evening return from work to feed the young birds is also a pleasure of the prisoners. The young birds open big mouth beat its wings want to eat. It eats all of foods as much as you feed. Foods go in the mouth shit come out the asshole right away the young birds still beat its wings demand to eat. I behold the faces of the greenwood singers from the days they come out from the eggs to the days their feathers sprout full out. Every day return from work we always have the string of grasshoppers for gift. The young birds fly to the gate to perch on the heads and the shoulders of the prisoners to welcome. One want freedom which is unobtainable another have freedom but not take. They make noisy and hang on to each other on the top of the hill.

Sunday the prisoners who have birds gather together in a corner of prison camp and bring...their birds to show. The big bird Bìm Bịp looks meek and affable. The small bird Chèo Bẻo looks fierce and stubborn. There is a blue bird that I don't know its name run back and forth drifting all other birds away in fear. A group of prisoners and a flock of birds talk laugh chatter sing inside the fence of prison camp. Sun drift gently over their heads, time sink down an agony.

I have a friend, Lt. Hạ Quốc Huy, begs me to take care his Bìm Bịp bird before he escapes the prison camp. When it is hungry and wants to eat it jumps up my bed snaps my hair wakes me up. It swallows once one gecko. It swallows twice one snake. Nobody is able to provide foods. But when the communist get us in a class. They ruined the whole country but always talk about the untruthful revolution results. The big bird perches above the window of the class stops to preen its feathers put its beak into the class say "bịp! bịp! bịp!"(lie! lie! lie!) It makes me laugh with pleasure.

One early morning there is the busy sounds of the birds to call the flocks. The birds in the prison camp leave the prisoners to their flock as the lovers or the wives abandon the prisoners.

The ancients taught that nation lose home will break so sometime my friends bring in the prison camp the food package supported from his family, he would invite us to taste some food and speak in low voice "my wife leave !" as "my bird gone !". But there are some faithful wives raise children wait for her husband as the big bird Bìm Bịp walk back and forth in the prison camp. I don't know it is lazy to go to look for food or it's faithful and does not want to leave the prisoners.

That year we were moved to prison camp An Điền, I was hold and place in the surveillance team with the famous persons as Bùi Đình Khai, Lê Xuân Nhuận who screamed out a fire before but now look as the idiots. Later I know they put on an act as the idiots in order to avoid all the revenge because the communist prison camp chief comes down the house every night use their venomous method, criticism and self-criticism, to find out the weak spots of the prisoner for putting them in discipline room.

The discipline rooms is built with many compartments, each compartment is as small as the rest room. The prisoners were shackled his two legs in a bar of iron on the ground. Lt. Đặng Như An scrambles for water to accidentally break a mail box they attribute the sabotage criminal and shackle in the discipline room 1 year. When he gets out of the discipline room he looks like a walking human skeleton.

Mr. Trương Thanh Tân talks about a distance from prison camp to Laos border they attribute to criminal who plan to escape the prison camp. He was shackled without release day and he had to bite his tongue to suicide. Cpt. Nguyễn Văn Phụng wrote on the text: labor is not glory Enjoy the labor's benefit is glory, they shackle him to death. Most of prisoners were putted in the discipline room by the untruthful guilt or communist create the guilt for getting a feat. Ten prisoners enter a discipline room, few checks out the remainders to the cemetery.

One afternoon Mr. Võ Văn Lang, National People Party member, argues with Nguyễn Đức Lộc, chief of house in prison camp, he is called as Lộc Prominent Teeth and also the dangerous antenna. He report to communist Mr. Lang curses him and try to stop the other prisoners work. He also reports that I am a witness because I stand up near them. I say I hear nothing. I was beaten by two communist all day long. I can't stand with the vile beaten revenge and sign a paper to hear as Lộc's report and was pushed into the discipline room by criminal "cover the guilt of the other prisoner".

One night in the discipline room I was in coma because the vile revengeful beating and the hunger treat me badly. I hear a sounds talk to my ears "con có no không?". "con có no không?" (are you feel full ?) I wake up and see nobody only the buzz of mosquitoes fly around. The words act as the vitalized air to pump into my body make me feel healthy to a day out of the discipline room. Extraordinary I remember as two peas these sweetly gentle compassion sounds and I know for sure that these sounds is not a human voices. The voice of human is in despite of sounding very sweet still holds in it the insincere cruel sounds.

If the story God create all nature is true. Adam listens to the words of snake to eat forbidden fruit and was driven out the Eden garden. We need to be careful when we are listening and putting our faith into the words of the human, Adam's descendants, because there is a part of evil in the human. Not in random we are calling the communist is a communist gosh. The best way is not listen to what the communist says, you may pay your life if you listen to the words of the communist.

More than 12 years I was jailed as a slave in the deep jungles of the Long Mountain. I know one thing need to talk to the young kids: The man is the most brutal creature on the earth. Brutal rises when some organizations or forces were behind man to support. I also know the other thing in the jungle: There are some kind of birds is tearful when seeing us are maltreated. I know when I wrote what I see there are some kids will think that I am a most imaginative man but how can you know the target stone not pain the jungle birds not cry.

Then the HO (Human Operation) program brings me out of the fierce land Viet Nam and perch on the happy land The U.S. over 21 years. The difficult days in the new land also pass anyway my friends are helped by their kids, old kids guide young kids, together familiar with new life and success on the strange society. My terrible Viet Nam nation locates in another side of earth becomes far away and fades in a mind of a man get in old days by days.

One morning I read the news on my computer and watch for trial of the communist try to convict degrading four young patriots: Lawyer Lê Công Định, M.D. Nguyễn Tien Trung, Mr. Trần Huỳnh Duy Thức, Mr. Le Thang Long, who will be leaded by the communist to the road that I was led to 35 years ago I suddenly remembers the imprisonment days and write it on this article.

I think that the communist should terminate the crimes to the people of Viet Nam. Loving country but no loving the communist party and don't want use the communism to develop the country is the right of everyone. Don't use your power to force the other persons adore the thing that the whole word did throw in the trash can: the communism

Chapter IX

Debate of Meaning the Word Truth

After reading the article “Only Truth Can Liberate Man, Literature and Nation” (The Reality is a Standard of the Truth) written by Mr. Trần Mạnh Hảo on the Đàn Chim Việt website. I think that we need to debate deeply on the meaning of the word Truth because it is a important matter that affects to everyone, especially to the people who places a hand nightly on his forehead ponder on "I do this, right or wrong?". Confirm the Truth of each matter or confirm the right of the things to do our act will be correct. The right act lead to success, rich and to the peak of glory. The wrong act lead to failure, poor and to the ignominious ruin life sometimes can become a sinner because it tortures the other persons hard and cruel.

According to many opinions of many groups in the idealism, the humans are unable to realize the Truth.

According to many opinions of many groups in the materialism, the humans have the ability to realize the Truth but sometime make mistakes due to realize incorrect rules of change of the natural world. It shouldn't be able to control the contradictory, the complicity, the inheritance of the intrinsic actions that lead to make mistakes that you didn't want to.

My opinion is not to discuss what conception is right or what conception is wrong because each concept has many convincing proofs that waste our time. What we need to know is:

What is the Truth?

The materialists usually define: the Truth is objectivity is the content knowledge reflects correspond to reality.

The idealist does not accept the above definition, not to mention the objectively world, the objectively dialectic. They only refer to the subjective dialectic.

With the above definitions, the materialist and the idealist lean on objectivity and subjectivity in order to torture the other people.

Because the Truth is objectivity, you loathe the communists but you must obey if you resist I have the right to kill you (!). Because the Truth is subjective, all of you are stupid, have not light,

have not belief of God. I don't care all of you I still have the right to catch the kids from dropping into the hand of convent (!).

My opinion is not to say which side is correct or incorrect. They revile noisy to each other from long time ago. Fortunately we have the independent philosophers who didn't follow the guys of materialism and of idealism got together and agreed with the definition: **Truth Is to Reflect Correspond to Reality.**

So the boxers of materialism and idealism again jump back on the ring hitting each other with the word Reality.

The boxer of materialism defines: Reality is the things or the phenomenon of the objective world relate and interdependent each other

The idealistic boxer does not accept the above definition and admits that Reality is the things or the phenomenon that are independent.

Our world has only these two guys represent of most people's ideas but these two guys didn't agree on the definition of a meaning of a word in a sentence that defines the word of Truth. So how can people have the consensus about the Truth of many problems? When people don't agree each other about the Truth of many problems the human activities are often inconsistent. They kill each other by the causes of these two guys!

My opinion wants invite these two boxers step out of the next lines of these words. In my deep heart I like these two boxers get lost the earth life. Their legacy is the disunited and hatred world that overshadows all humanity..

Disagree with each other in the definition of a word in the sentence that defines the word of truth is not as simple as the shallow one's thinking. This is the causes for people to kill each other. I am right you say I am wrong and want to fight with me so I let you disappear in this life for out of trouble. This is why father and son didn't look at each other face. People look at people but in whose hearts want to eat liver drink blood. This is what causes we talk each other all the time but never unify and our thought should also never be in consensus on many topics.

Disagree with each other in the definition of the word Truth means disagree with philosophy of life because the Truth is the philosophy of life. Disagree with the philosophy of life means disagree with the world outlook. Therefore the western philosophy today are froze, deposed in front of every science, suffered blunt as the broom swept back and forth many years. Some guys have the big mouth and hold big power can think disorder and define unclear bring all human go around somberness and the world into the chaos.

Readers will ask me "you put out this problem, do you have the ways would solve it?" I like to answer: "I have no solutions but I would like to recommend one person can solve this impasse and I urge you to join in the discussion because a man I recommend doesn't know his tremendous capability that he is having".

Before introducing him, I want present to you an introducer (me) and a man was introduced because nobody want to be impolite when called upon the readers to participate in discussing one matter without introduce himself.

My name is Nguyễn Kim Anh, my pen nam is Nhất Hường, I was born at Huế ciy, my parent send me to school but not much when I was young. I get in life as an interpreter in III MAAF Hqs. at Da Nang. After the communist offensive in Tet, year monkey I joined in the army of the Republic of South Viet Nam. When South Viet Nam government collapse the Communist know I didn't get much time in the school and give me some little further times (12 years 7 months 27 days) to study at the blood universities in the Long Mountain.

I come to The United States as a ragged man. After a few slatternly years I earn a job in a food warehouse. My position is a picker or le coolie. My boss knows I work hard but yield too weak compared with the big young black Americans. They are moral they don't fire me and transfer me to the light work at the loading line. When I move the products to the truck I sometime get it in wrong truck. I worry to be fired someday because my absent-minded character and ask for le Coolie's helper job. It makes me all right over ten years. Now I am getting old and not content with my fate still sit on a desk click, click to bait ... the other ones to curse.

A man I recommend is a colleague, it's clearer as the ancestor of the translation industry, I didn't know him before and he doesn't care to acquaint me now. His name is Avram Noam Chomsky. I recommend because he has two inventions can use to solve the main problem of this era: the Generative Grammar and Trace Theory.

Hundred years ago, Ferdinand De Saussure had lifted the linguistics up into a science. Today a man I recommend makes the second revolution to bring the linguistic up even with the other sciences.

The language is direct realization of thinking. Language and thinking are one united state. There is no language thinking does not exist. So thinking must be express by the nature substances of language.

In the next lines my job is to pour the thinking into the language mold in order to stop the thinking becomes disorder and unclear as these idealist and materialist boxers did. By harsh words we must push the philosophy down as the servant position that must obey the linguistic or by the soothing words we use the linguistic as the basis to prove the problems of thinking.

The language has itself the image and the meaning at the beginning. So by the linguists, the sentence **The Truth Is to Reflect Correspond to Reality** is not longer as the unclear sentence. It's a sentence combined by many elements and they use the General Grammar and Trace Theories to analyze the elements that it has as follows:

A word Reality is translated to Vietnamese Language as Hiện Thực that is the Chinese character is combined by two words Hiện and Thực. A word Hiện may be come from the words Hiện Tại, Hiện Sinh, Hiện Tượng (present, existence, phenomena) ... A word Thực may be come from the

words Thực Tế, Thực Hành, Thực Tha (real, practice, honest)... I think that the Hiện Thực (Reality) is combined by two Hiện Tại (Present) and Thực Tế (Real).

Why do I think that the word Reality linked to the two elements Present and Real? Because:

According to the World English Dictionary, the word Reality explained by the following:

1.-The state of thing as they are or appear to be, rather than as one might wish them to be.

2.-Something that is real.

3.-The state of being real.

4.-Philosophy

.-a. that which exists, independent of human awareness

.-b.-See also conception, compare with appearance the totality of the facts as they are independent human awareness of them.

5.-In reality actually, in fact.

In the second and third definition is the meaning of the word Real, the word Real was translates to Vietnamese language as Thực Tế (Real).

In the fifth definition is the meaning of the word actually, word actually was translated to Vietnamese language as Hiện Tại (Present)

So I can confirm that the word Hiện Thực is a word linked with two elements Hiện Tại (Present) and Thực Tế (Real) or so I can confirm that the word Reality is a word linked with 2 elements Present and Real. To understand and seems scientific we represent as the following

$$\text{Reality} = \text{Present} + \text{Real}$$

I chose Vietnamese language that is my mother tongue and English language that I know quite a lot to analyze the elements linked to the words Reality. Today's world there are hundreds of languages has grown so the elements linked to the word Reality, not only these 2 elements but may be more.

A phrase or a sentence written must have subject, verb and object. We see the sentence **The Truth Is to Reflect Correspond to Reality** that has the verb To Reflect Correspond To but this sentence is lacking a subject.

The Trace Theory is a theory that refers to the role of the subject of the sentence. The Trace is a Must-Have element of a sentence but phonetic is zero. It turns out as the initial position but was

removed or moved to a different position through a conversion. So this abstract Trace is a required element that is must have in the phrase.

To understand this problem I would use an example as the saying “go downtown today feel slightly lonely sad” This phrase has no subject. When we ask who go downtown? Who feels slightly lonely sad? The person go downtown, the person feel slightly lonely sad is a subject of the phrase, is a Must-Have element that activates the verbs go downtown and feel slightly lonely sad but there is no mention in this sentence should the Phonetic is Zero or it's the Trace has been removed in the sentence.

Through the Trace Theory, we know the sentence **Truth is to Reflects Correspond to Reality** has one more element that builds the sentence and is the subject of the verb to Reflect Correspond to or is the Reflector. This Reflector activates the verb to Reflect Correspond to and is a Trace that isn't mention in sentence, the phonetic is Zero but it is a must-have element of sentence.

In summary, the modern linguistic analysis has revealed to us know the sentence **The Truth Is to Reflects Correspond to Reality** is related to 3 elements: Reflector, Present and Real.

So I can confirm that any things, any problems, any phenomenon departs from the 3 elements Reflector, Present and Real is also depart from Truth.

I would like to express a scientific formula that is easy to grasp:

$$\text{Truth} = \text{Reflector} + \text{Present} + \text{Real}$$

The element Reflector makes any things, any problems, any phenomenon that are evaluated as Truth never be in absolute because the Reflector is not only one person in the life, so there also are the other Reflectors, the other reflecting organizations hold the thoughts that are different with the thoughts of the Reflector.

Because Truth is a part of the philosophy of life or the philosophy of life there is a Reflector element in the elements create Truth so there also is a Reflector element in the philosophy of life. The Reflector isn't only one person in a life or in the society so the philosophy of life should know another philosophy of life exists beside, should accept the philosophy of life of another Reflector or of another reflecting organization. By the Yin Yang theory and the 2 Subjects World Outlook, any things any problems any phenomenon has Yin must have Yang or has First Subject must have Second Subject.

From the age of stone to the present time, our world has magnificently developed thanks to the communication and effective exchange of information, the language contributed the major active role in that period. The most bizarre is each language developed in different way but when semantic and texture analysis has a lot of similarities.

When the philosophy couldn't solve the meaning of the word Truth but the modern Linguistics has show us that any things any problems or any phenomenon are Truth or not Truth that links to the 3 elements: Reflector, Present and Real. So we should use it as the lamp to light in the

definition of meaning the word Truth, as the lamp to light in walking on the path that was overshadowed by devil. No way would be better way than the way of science. Linguistics is a science has gone through 2 major revolutions so nothing can break

The ancients had a saying "There are the heroes at where it has crazy insane men". Viet Nam is a country of heroes that we meet out the gate. Many heroes then should be many crazy insane men. The most dangerous thing is these crazy insane men are in anger to get a feat and controlled by the communist ghost. In a country where anybody post the comments opposing the communist party are being put into jails so everyone need to lie for surviving.

Mr. Trần Mạnh Hảo wants to tell a Truth. I think you're a brave man. I have read many the articles you wrote. I know you're also a man from The Karl Marx kiln but you saw it was not a sweet smelling kiln and Communism is not Truth. You tried to prove with many people that the communism only talks about the future and unreal things. According to the modern Linguistics we can't agree the communism is Truth because it departs from 2 elements Present and Real.

The three bad reflectors

If you live outside Viet Nam you will write for communism one more element that departs from Truth is Reflector. You will know very clear that the 3 guys reflect the communism as Karl Marx, Lenin, Hồ Chí Minh are the worthless villains to believe. One guy he spent his all life by asking money support from his friend and make love with his house maid to have a kid that he refuse to support. Another guy just found out to die by the syphilis, a last guy is a dirty old man refers to make love with the teenagers. It hasn't even included the crimes that they make to mankind.

Communism today is a pile of garbage of our history. It's almost worthless to debate but I must have a couple of lines in order to review for the readers about the 3 elements of the Truth in each matter. I'm not partial of materialism or idealism, I want to say to both of you, both of Reflectors, please stop to use the disorder and unreal stuffs and go to the actual (Present) and Real things to reduce the human suffering.

Since astronomical physicist Albert Einstein presented the theory of relativity to explain something in space science, he accidentally dug the grave to bury the notion of absolute spirit of Friedrich Hegel and bury the notion of absolute material of Karl Marx. This scientist has no intention to do so he doesn't bury it careful now their disciples are rising all over the world to inflict suffering the mankind.

I think that you know who are their disciples? The guys sit to cool places to eat the food with the gold bowls scare the credulous people by the disorder things that depart from Present and Real element make the life more chaos and then use their knowledge upgrade and embellish these disorder things that are as base to incite human hatred killed each other.

I know as a coolie's helper to speak out what I think will be blamed to burn face. So I send Mr. Avram Noam Chomsky to my front. Do all of the extremist guys of materialist and idealistic special talk about the disorder things know who Mr. Avram Noam Chomsky is? He is the Dean of the Linguistics at MIT (Massachusetts Institute of technology) over 50 years. With the Professor position, he hears what I presented and just spits a few supporting words make all of these guys become tongue-tie without an argument. I expect him to continue the work of Albert Einstein, bury the hordes of Friedrich Hegel and Karl Marx, to turn the page into the new era to use the language as a basis to describe the thinking and to use the elements Present, Real, Reflector to measure the degree of Truth of each matter.

The communist paradise, the heaven of religion is not the Truth because it's not in Present and in Real. It is the symbol that was used by the thinkers to satisfy the imaginary paranoiac brains. Don't hurt each other more because of these things.

Chapter X

"Right-To-Work" Law Makes the Unions in the United States change The Way of Work

The "Right-To-Work" law allows the workers, to enjoy the rights won by the Union struggles with employers, have right not to be forced to join in a Union's member and not be required to pay the Union fees.

This law has been enacted in 23 states in the United States and Guam, now under the Union lawsuit claim to cancel.

The activities of the Unions in the United States currently rely on the law of Taft-Hartley Act was approved by the Federal Congress in 1947. This law amends the provisions of the NLRA law (National Labor Relation Act) also known as the Wagner Act because by Sen. Robert f. Wagner drafted and enacted in 1935. According to the AFL-CIO Union, the “Right-To-Work” law has made the Unions weak, low wages for workers, unsafe work conditions and the health workers is not guaranteed.

The Unions in the United States are the peripheral organizations experienced in negotiations with employers gained the rights and interests for Union members. They are invited by the workers into companies to fight for the rights and interests of workers when employers become too greedy and are chased out by those workers when the Unions do bad job or do best job. The in and out of Unions is due to the number of workers who participated in the signing request (over 80% of the total workers).

Employers have no right to interfere in the fray. The Union fee is counted as 2 hours a week in wages for each worker, is the large amount of money of the worker's wages. Right-To-Work law does not permit to collect the Union Fees and to force the workers join in the Union member despite a majority of signed request.

Today, March 5/2011 on the occasion of 150 IUOEL Union failed to prevent the enactment of law Right-To-Work in the State of Indiana (the 23rd State have Right-To-Work last month), I want to present some perspectives of a person whom came from the East on the activities of Unions, an organizations formed and developed from the West, have enormous potential ability to solve the 2 major current problems of today's humans, but are groping with the useless works, doesn't fulfill the missions entrusted and becoming the obstacles for workers and employers and

the economy of each country, as well as its works no longer match with the world's situation changes so fast.

The year 1878 was judged as the strongest development Unions in Britain and France. Today the Unions are the most powerful organizations in Europe that the politicians are in feared and dodged because they don't want to lose the ballots.

But it's very strange! The activities of Unions are the main factors causing the persistent financial crisis of the Euro today. The struggle of the Unions for workers receive high-wage, enjoy more social welfare, that is retiring at age 55, worked 26 hours a week, the employer is not entitled to fire workers etc... has made Greece in full debt to almost bankruptcy. Other countries such as Italy, Spain, Portugal, etc., also follow of Greece.

In the United States the activities of Unions have not yet to threaten the nation's economy but it has also done shedding many companies that sometimes have to collapse.

The bankruptcy of the General Motor, car manufacturing company, and the Air America airline, in past times, has caused the employers not afford paying costs of labor to workers, because the Unions has gotten Union fees of the workers should always ask for gratifying the workers forced companies to file bankruptcy to clean their debt, especial the debt of the workers and unions.

Before using the people's tax money to refund GM the politicians also fear to lose the vote of the workers so they lengthen the times to debate until GM self understanding and self-bankruptcy. Take look without analyzing when GM paid from 40 to 70 dollars an hour for workers, the GM cars are unable to compete for survival with the other cars because the cost to make the cars too high so the sale price can't be lower than other cars.

On September 17/2011 the Occupy Wall Street movement appeared in New York then spread to the whole world to emphasize on the rich-poor gap becomes wider and deeper days by days. The ruling class with 1% of the population in society but owns the whole property of the society. The ruled class with 99% of the population in the society but is poor and tattered. There are millions of people are dying because of hunger in some place on the world.

Who are these poor people? It's the peasants, the workers or the ruled class. What are the organizations protecting their rights and interest? It's the Unions. Why is the today's status of poor-rich gap very wide and deep? Because the Unions didn't fulfill the missions protect their unionists or the ruled class. Why didn't the Unions fulfill the task? Because they have been debating without end their activities that must be served for economic with politics or without politics.

In other words there is no strong theory that products the reason to supports the Union's activities so they fail to figure out the ways and methods to prevent the monopoly of the ruling class on plundering and breaking to piece the property of the ruled class that they are the representative.

Look into the big Unions in the United States and the international Unions we will see they talk more than work or they have done enough duty and can't do more but should have much to say to prove that they are doing very well so they can receive the Union fees from workers and they sometime make the useless things to raise their prestige.

In the field of their newspapers or their websites they post the motions and the oppositional words against the oppressions and robbery of the ruling class. They sometime do the good-for-nothing like collect the unionist's money to establish the retirement fund, to sell products get some profit or lead to strike against the nuclear weapons production, deployment or request to destroy the military treaties etc... it looked very noisy but has never been anything useful. Finally they continue to collect unionist's fees, to sell products, to announce the motions the oppositional words like before and to become the burden of the unionist.

The Unions are the organizations formed and developed in the West but the Western philosophy is frozen so the Unions activities are in the impasse.

The Unions are the organizations of the peasants and the workers or of the ruled class, are the forces to counterweigh to support to oppose to the forces of the ruling class that are the employers and the government officials.

The Unions are in the impasse, work ineffectively so there are no forces of counterweigh support oppose to control the forces of the ruling class. Without the oppose forces the ruling class fly high as the dictators, they become richer and set out the war game to threaten all mankind get into the pit of destruction.

Right-To-Work laws are made not by the people who lack of sympathy with the Unions but maybe made by the people that saw the Unions as an obstacle of many sides and harm the

society. It's too early to know the law of Right-To-Work is right or wrong and have changed the mindset of the Union leaders to change their activities..

This article is written by the man who came from the East with the eastern thoughts can see the Unions as the only organizations have currently eligible and arguments as well as the ability to solve our 2 enormous problems, the poor-rich gap become wider and deeper days by days and nuclear war may destroy all mankind, that the leaders of the Unions in western could not see.

Right-To-Work law is making the Unions weakened by loss of income sources, putting the Unions into standing crossroads to find a direction to go. I would like to present a new methods and new ways for the activities of the Unions in details at the last 4 chapters of this book with the hope to interest by the West Unions leaders. Thank you for the Right-To-Work law.

Chapter XI

One Story at History Center, Atlanta

By Mr. Roger H. Soiset, professor of the Southern Polytechnic State University, I accept the invitation come to History Center at Atlanta city to answer some questions about the April 30, 1975, day of the National Sorrow. I want to report it to my companions in arms

After the self introductions of the people in interview, these are the questions and the answers.

Roger H. Soiset

_ Today April 30, 2013. A day South Vietnamese government collapsed 38 year ago and also 40 year from the day the American troops withdraw from South Vietnam. It left the tragic papers of history that we can't forget. We are having a South Vietnamese army officer sit in front of us and his daughter, student of Southern Polytechnic State University in Atlanta. We can ask him some questions to review what happen in Viet Nam at that time so we can figure out some things to remember and some lessons.

OK we can star now.

1.- Sir, are you in South Vietnamese army ? What is your rank? And what do you do at April 30/1975?

Nguyen Kim Anh

_Yes, I get in army 1968, April 30 1975 my rank is the first lieutenant. I work as liaison officer at Da Nang. I exchange the intelligence information between two agencies, I Corps South Vietnamese army headquarters and I Corps South Vietnamese police special headquarters.

2_Why was South Vietnamese government collapsed in April 30, 1975?

_We signed an agreement at Paris in 1973. From 1973 to 1975 North Vietnam still got good support from red China and Russian. They infiltrated to South Viet Nam almost 16 army divisions with full equipments. We are in defense so we have to spread out the troop very thin in large areas. They are in offense they only get their troops together at one point and attack. So it was very easy to run over. When they attacked and took over Ban Mê Thuột, one province in the highland. There is a rumor says that South Vietnamese troop move to south and hold III Corps and IV Corps. North Viet Nam will take first Corps and second Corps. So many people scare of communist try to move South. A million people with South Vietnamese troops run to South. North Vietnamese troops only run in and took over city to the city up to Saigon. Everything happens about 45 days. Not much fighting.

When I was there and in communist jail I never believe we collapsed that fast, I am very mad at my president, my generals. But when I came here I read documents on the papers. I know we have no choice.

Because from 1973 after we signed Paris agreement. American reduced support South Viet Nam. 1975 they said they will support 700 million dollars later they say only support 300 million dollars that much money is only enough for food of our troops. We were out of gas and ammunition. We have planes without bomb, tanks without gas, artillery without cannon ball. How were we able to fight with the North Viet Nam with full support by Russian and red China. American with 500.000 troops fight in 10 years they can't win. We fight with no gas and ammunition. Why don't we lose. If you want ask me a question why the South Vietnamese government collapsed so fast I have to answer because the American people in Washington DC want so.

3_ Did they put you in re-education camp? How long?

_ the re-education camp is the word communist use to cheat the Vietnamese people to cheat people around the world to reduce their cruel activities. We don't call that words we call the communist jail. They catch me before April 1975 and free me in November 1987. 12 year 6 months 27 days I was held in communist jail.

4_ Where are a re-education camps? What had you do in the communist jail? Do they give you enough food to eat?

_There is a long mountain from South to North of Viet Nam. They push all the people work for South Vietnamese government up to that mountain. I don't know how many. It must be over 1 million people. We do everything to make money for them. They give one persons 6 kilograms rice and 9 kilograms potato or cassava and salt in one month. Some time we have some vegetable soup. In one year we have meat two times, in the new year day and their independent day. One person has two small pieces of meat. All day we only think about food. We eat everything that we can. My dream in 12 year is sugar, one piece of sugar in a mouth and lie down under the shade of tree.

5_They treat you good in a camp?

_ No sir, terrible! They push us out the field in early morning and return in dark. In the harvest season, which they called an emulate season. We go to work when moon still on the sky and return when moon has already risen. They stand behind us with a gun. When we slow down they call one person out and start to beat so we have to work hard. Sometime they bring one man into wood to kill for scaring the other people. At my camp they kill three persons, 1 lieutenant colonel, 1 major and 1 second lieutenant. People have no support food from family, die and bury all over. When I came here I read the Vietnamese newspapers says about 196.000 people die in a communist jail.

6_ Did they give you some entertainment?

_Nothing, we cannot get together over three or four people. Night time they usually come down a house. They call one man down and tell everybody talk about him. The call self criticize and criticize. They try find out something wrong and put us in discipline room.

7_How is discipline room?

_It's small like rest room over here they put one metal stick on the ground. They lock two leg of prisoner on that metal stick. We can't walk only stand up and seat down or lie down. Many people can't walk when get out discipline room.

8_ Did they put you in discipline room?

_Two times

9_ Why?

_Two guys standing near me argued. They call me out and ask "do you hear what they say?" I say "No" they start to beat me few hours. Late I say "yes" they say "what did they say?" I say "I hear the sound of them arguing but I didn't hear what they say" they beat again. Late they put me in a discipline room because "covering the guilt of the other prisoner" I don't want more question

about communist jail. It makes me feel no good. When I came here 50% of my dream was communist jail.

10. Ok. I have another question. Did you fight or work together with American troops in Vietnam?

_ Yes, I work as a liaison officer for G2 Vietnamese Army I Corps headquarters and G2 of MACV in I Corps headquarters about 2 years. I work together with Lt. Colonel Yorktimer, He is chief G2 advisory team in I corps headquarters.

In 1971 South Vietnam army fight to Laos. The American supported one helicopter squadron, 2/17 helicopter squadron. I work as liaison officer of that squadron. When we lost communicate with 39th Vietnamese ranger battalion on the ground. Helicopter squadron commander, I remember his name is Lt. Colonel Robert Connelly fly into that area to looking for a 39th Vietnamese ranger battalion. I am a man that sat beside him in helicopter to call radio try to communicate with a Vietnamese ranger battalion on the ground.

11_Did you meet them over here?

_ I don't think they still remember me. I don't need to meet them.

12_When did you come in American? How did you come in American?

_ I came in American 1990. The American government talks to Vietnamese communist and open the program "Human Operation" bring all South Vietnamese army officers up here. I came here by air plane

12_Where do you live and what do you do over here?

_ I live at Hollywood about 7 years. I move Atlanta 16 year. I work for Kraft Food Inc. and retired from Kraft Food Inc.

13.-What do you think about American and American troops in Viet Nam?

_I work with many Americans over here and in Vietnam, what I see from them is honest and they show up real person and real work, no sneak around. In the war they very brave, they have big fire power and very good in big battle but they lack experience in the guerrilla war.

14_ Do you like to live here.

_ Sure I like. I feel safety and free.

15_What lessons did we learn from Viet Nam war?

_What do you mean we, you mean a lesson for me or a lesson for South Viet Nam or a lesson for American?

16_I want lessons for all three.

_Lesson for me is not important, for South Viet Nam, no need because no more South Viet Nam But for American there are many lessons that need to be discussed. What I think may be difference with American here and may not be right but I think I need to say some.

When you see some Russian or Chinese guys walk around and control New York or Washington DC, What do you do? Somebody call you go with them to beat them out. You will do right away. It happens like that at Viet Nam many American soldier guys walk around Saigon. People they don't like communist but they still help them beat the foreigners out. It happens everywhere in the world, In Iraq in Afghanistan. Don't think that you can win easy. They are poor in pocket but not poor in a head. They find out a way to beat you out their country. First lesson: Don't try to bring American troops into another country if you can.

My president, a president Ngô Đình Diệm, knew the problem of Viet Nam come from China. He tried to solve a problem by talking with North Viet Nam. People in Washington D.C. don't like him, plan to bring him down, kill him and bring in my country 500.000 thousand GIs to fight with communist. People like Mr. Mc. Namara, he late wrote a book tell he know nothing about Viet Nam history, Viet Nam territory. He made mistake. He is a banker he is not a soldier; He think it's easy to win.

After 10 year, no win in battle. People in Washington D.C. shakes hand with red China, They sent another man to solve Viet Nam War. His name is Henry Kissinger. I don't know why they use him in this important position. He is only a intelligent corporal of 84th infantry division. He had master degree. It means he study hard. Many Vietnamese kids here have master degree. If you know Vietnamese langue and read the Vietnamese books, the North Vietnamese man talk with him in Paris wrote that they treat him like treat a kid.

He came to China and begs a Chinese prime mister he agrees to let South Vietnamese government collapse in two year not six month after he signs agreement (Paris). He doesn't care 58.000 Americans troops and 300.000 South Vietnamese troops die in battle. He has no conscience. He is cruel and inhuman. He put our life in the enemy hands. Look like you push a man in a tiger cage. After he solved the war by his way we die 196.000 more men in communist jails, 1 million South Vietnamese people die in a sea. We die that much people nobody cares because we are the gooks.

But how is American after that. People around the world say American betrayed their alliance, sell their alliance or sell friend to enemies for getting China market. The American troops are the losing troops, weak troops. People around the world say look Viet Nam before to make friend with American. Don't trust American.

Second lesson, if you got your troops into the other country and want get out don't hand your friend to the enemies. I am sorry, there are many more lessons but I don't want to talk more. It makes me and you feel no good in this interview.

15-What do you think about Hồ Chí Minh?

_ Hồ Chí Minh, He is a chief of Vietnamese communist party, Chief of Vietnamese government from 1945. I was born 1947, I don't know him. Many young American and Vietnamese over here don't know him. But from his case we can find out some lessons, very important lesson.

Many books in South Viet Nam say he a bad guys. Many books from North Viet Nam say he is hero, father of nation.

Five year ago. We decoded many secret documents. Many secret documents from South China Intelligence Agency say:

Hồ Chí Minh born in central Viet Nam, a real Hồ Chí Minh die in 1932.

Hồ Chí Minh, a guy controlled all Viet Nam from 1945 to 1969, a guy lie in big grave in Hanoi now, He is a Chinese intelligent agent of South China Intelligence Agency. He is a spy of china. They build him in 1938 and send him to control all Viet Nam. To get Viet Nam involve into many wars, to kill all Vietnamese men. To make Viet Nam weak so they can invade Viet Nam. Do you know how many Vietnamese die from a day he came down Viet Nam, over 4 million men.

His name is Hồ Tập Chương, He was born in Taiwan. His family is still there. One man in his family wrote a big book about him (Hồ Chí Minh Life Review). These documents and book were published all over china now. They try to propaganda that South China Intelligence Agency and China communist party do good job on Hồ Chí Minh Case.

So Viet Nam war is the war that China used Vietnamese people fight with American. They don't care how many Vietnamese die and they get benefit from that war by controlling Viet Nam now, they control Vietnamese communist party now and are trying in turn Vietnamese people to China people like Tibet.

So a lesson for American, when you fight the war you need to know who is a real enemy. They success to use Vietnamese people to fight with American they will do again now by a way to use north Korea fight with American.

Hồ Chí Minh is a spy of South China Intelligence Agency

Don't think you can avoid the atomic war with North Korea. China has no benefit when they open Korea war now but they will do late if they get some benefit. They don't care how many Vietnamese die they will not care how many North Korea die.

16_ Thank you. I want ask you some about your personality. Where do you learn English? What do you learn in the university? Were you married before 1975?

_I learn some English in high school at Viet Nam and with the American soldiers in the military compound. I didn't go to any Vietnamese university and American school here. I married 1 time before 1975.

17.- Thank you. Do you want to say something else?

_Yes, from Viet Nam War and Hồ Chí Minh case I need to talk about another thing..

In 1966 One Israel general went to Viet Nam. I remember his name is Moshe Dyan. He has only one eye. He walks around Viet Nam and declare that "I don't believe the Americans can bring pacification to Viet Nam".

1975 Another Jew man, Henry Kissinger, solve the war by his crazy way.

When I came here I read many articles from Vietnamese newspapers said Israel is main factor to make American withdraw Viet Nam. They want money from the United State and they want a China market.

I don't know that right or not right but I see China control Viet Nam, they use Vietnamese people fight with American. American don't know that and American was controlled by another country.

I want to say. American need look back Viet Nam war. Stand up independent, don't to be controlled by another country. I know all the Israel people in U.S. are rich people they control Wall Street, Media, Economic but if they can control Washing D.C. so the American soldiers someday must fight for another country. The blood of American soldier should only use to fight for American country freedom, never for another country.

Thank you Mr. Roger and the History Center let me say what I think.

Chapter XII

Two American Veterans and Historic Doubtful Case Hồ Chí Minh

On Sunday April 7-2013 Senator Mc Cain talk on Face the Nation of Chanel CBS News “China is holding the key of the problem. China can cut off their economy if they want to” he further said that “Chinese behavior has been very disappointing”.

The secretary of state John Kerry said after a day meeting with Chinese official he had urged president Xi Jinping and the other senior Chinese official to “use every tool at their disposal” to persuade North Korea to rethink its decision to be nuclear power.

Chinese officials, Mr. Kerry added, had made it clear that they supported the denuclearization of the Korean Peninsula “over the long run” and were prepared to take “additional steps” if North Korea wasn’t willing to stop its nuclear effort and begin serious negotiations.

Ho chi Minh Life Review book

When declaring these above words the two America veterans who served in combat of Viet Nam War may not know the historic doubtful case Hồ Chí Minh couldn't evaluate the wild heart of China in tension of Korea Peninsula in order to find proper resolution method and may put the United State stick in the other deadly war.

In the book **Hồ Chí Minh Life Review** and the documents of the South China Intelligence Agency were decoded in recently time as **Vietnamese Communist Party: Copy of Chinese**

Intelligence Agency are now being widely distributed on world network and popularized in China for praising the marvelous success of South China Intelligence Agency and Communist Party of China said:

Hồ Chí Minh, the real Vietnamese Patriot history records as being born at Nghe An Viet Nam, have died since 1932.

Hồ Chí Minh, a guy lies in Ba Dinh tomb at Hanoi now is the Chinese spy Hồ Tập Chương, born at Taipei, his family is still in Taipei. The South China Intelligence Agency build him as Hồ Chí Minh and sent him to Viet Nam 1938 to control the Vietnamese Communist Party push Viet Nam into many wars that killed more than 4 million Vietnamese men in order to weaken Viet Nam and invade Viet Nam.

The historic doubtful case Hồ Chí Minh comes from China will be cleared some day by checking the DNA between Hồ Chí Minh's body with his two families in Taipei and Viet Nam but if we now think that the body in Ba Dinh tomb is Hồ Tập Chương and this case is true we will see:

1.- The two countries Viet Nam and Korea, through history, always defeat the invasion of China. If China want invade these two countries China should use special plot than power because use power will be failed.

2,- After world war II, China used its influence to split these two countries into 4 countries because China doesn't want either country unify and good in combat lies beside.

3.- China has succeeded in setting his intelligence spies into the communist parties of North Korea and North Viet Nam to turn these countries into the poorest countries with most military equipments and most warlike in the world.

4._China has succeeded to use North Korea to fight with the Americans in Korea War and to use the North Viet Nam to fight with French and Americans in Viet Nam War.

5.-Thanks to spy Hồ Tập Chương, China have succeeded to use the Vietnamese People to fight with French and American in order to negotiate with the West to weaken Viet Nam and to control Viet Nam now.

These two American veterans who served in combat of Viet Nam War look toward China to call and urge China official pressure North Korea to decrease the tension in the Korea peninsula is due to may not know the historic doubtful case Ho Chi Minh. From which these two veterans may not see:

1.-After successfully pushing the North Vietnamese people fight The Americans. China is preparing the old plot again: Using North Korea people to fight with The United States again.

2.-China didn't care how many Vietnamese and American people had died in Viet Nam War. China will have no care how many North Korea and American will be died in nuclear war as long as it's beneficial for China in two points:

A.-Using North Korea threatens The United States to negotiate The United States stay out the disputes of East China Sea and South East China Sea.

B,- If the nuclear war between North Korea and The United States happen may push the American out of North Asia and bring American down to superpowers in the world due to be bogged in the other war.

My two companion in arms dears who serve in combat of Viet Nam War are busy with hundreds problems shouldn't be fooled by China one more time. The two American veterans need not go to China talk to Chinese official to solve the tensions in Korea peninsula, let stay in Washington D.C. open the economic war to the instigator China will be collapsed.

Our whole world has only one problem that is in the head of the Chinese communist men. They think that the heroes are the men can expand their nation, we call big Han thought, so they always try to invade the surrounding countries. They also think that they are center of universe and respectful to accept 1 Subject World Outlook of Karl Marx so they don't care about the other Subjects. They are holding the Wrong consciousness but they think the idea of life.

The problems that The United States are involving now are the problems created by the ruling class. All of these problems will be terminated when **The Global Unions Government** works effectively. If you want ask me what is **The Global Unions Government**? How does it work? Please read 4 next chapters.

Chapter XIII

Unions, Can Make Fairness and Peace, Covered Eyes by Devil (article I)

The Unions leaders need to know the Yin Yang theory

Three labor right activists were sentenced from 7 to 9 years in prisons by Vietnamese communist government in Trà Vinh.

French Unions lead to strike against the pension laws of government causing French to lose 400 million dollars a day.

These above news in the last few weeks urged me to sit at a table to write my thoughts to solve the impasses of Union activities. These impasses are the main lead of failure to solve two big human problems, the war and the rich-poor gap.

Read the report of the International Confederation of Free Trade Union - ICFTU: In 132 countries, there are 223 Union members were noted to have disappeared in 2001, more than 14 people from the last year (I have no new data so I use the old data, sorry). This organization said the Union activities are prohibited in the dictatorial nations. In Asia, the detainment and jail reached to top level in 2001 with 3109 Unionist. Particularly, South Korea has more than 200 Union leaders were sentenced with heavy judgments.

We can see the Union activities are the painful activities. The activities of the Ruled Class against the oppression and robbery of the Ruling Class must pay with blood and tears but was not mentioned by the media and intellectuals.

Meantime, the local Union activities are in effective to protect the right and interest of Unionists. The ruling class finds many ways to block or exterminate the Unionist. The Unions developed to higher Unions as the international Unions that is groping and becoming useless because they don't know how to do their new jobs and which path to choose in fast changing situation of our current society.

The higher Unions are unable to even protect their members and become the burden of their members. They're doing the good-for-nothing like collecting their member's money, selling products to make some profit or announcing the motions and oppositional words on their newspapers against the oppressions and robbery of the ruling class.

Sometimes the higher Unions lead to strike against the nuclear weapons production, deployment or request to destroy the military treaties etc... it looked very noisy but has never been anything useful like the recently work of the French Unions. Finally they continue to collect Unionist's money, to sell products and announce the motions the oppositional words like before.

In Medieval, there are some Guilds in Europe to protect the voiceless persons who usurped by the rich guys. In 19th century, the developing industrial century, the workers in each factory gather together to build the organizations to protect their rights and interests like Guilds called Unions.

After 1870, the Unions were progressed in Britain and Germany eventually spread to all over Europe and worldwide. In 20th century, the agriculture were mechanized, the Peasant Unions were born. The development of science and technology has created many new professions such as medicine, transportation, media, service, and etc ... this has generated millions of new jobs. The Unions are expanding in all areas, all industries and have become the organization of the Ruled Class.

The Unions that now present in almost every factory and every countries, may develop varying depend on the history and law of each country but they all share common purpose is to protect the rights and interests of Union members or of the Ruled Class. There are few countries that have organized the National Union but most the Unions hold separate and operate in seriously disunity. In the international area, there are about 20 international Unions.

In October 2004 an International Confederation of Free Trade Union - ICFTU has 230 members, 150 million Unionists, present on the territories of 152 countries, after 18 times constitution changes, it's still not working effectively, had a meeting and agreed to promote the Union's movement to global by combining all Unions and reorganized the work under only one single organization called **Global Unions-GU**.

In April 2006, three International Unions are the GUF; ICFTU and TUAC of OECD held a meeting and approved the establishment of the **Global Unions-GU** and begin to implement by the end of that year. The ratification was organized by 12 international Unions endorsed and agreed to participate (ICFTU, ITF, EI, PSI, ITGLWF, IFJ, ICEM, IUF, UNI, IMF, IFBWW, OECD of TUAC). **Global Unions-GU** far only appeared on the internet now as a website and as a newspaper.

Global Unions (GU) doesn't know what to do

As my viewpoint: If **GU** was established. **GU** will serve the same purpose as ICFTU did which means not doing anything useful at all. Because the impasses of the Unions activities cannot be solved by changing the name of an organization that must be solved by philosophy, with a strong ideology that nothing can break. These impasses are affect to both problems can't be solved successfully by human, the war and the rich-poor gap. When these impasses of Unions will be solved it will leads to successful solve these two big problems because only Unions has ability and reasons to do that.

When an organization was formed with large number of members it will becomes the target to be taken advantage by the politicians. Every the election time, the Unions were cherished by the politicians to seek the Unionist's vote. When the election time is over, the Unions hold its naked back as an organization that has only one right, right to ask (beg).

After the politicians take advantage of, the Union leaders and the people of the ruling class begin the other taking advantage of. The Unions that stand up on crossroad was lead by this guy to this way or was lead by the other guy to the other ways made the Unions become disunite from inside to outside and do not know which way is the right way for all the Unionist step up. If we find out the proper path for all Union members unanimously participate. The war and the rich-poor gap, problems of human, are easy to solve because the Unionist now are almost whole of population of the world.

In the debates on the Union's movement, the present Western thinkers express it in disorder without the correct relevant ideas. Some say the worker class is uniting to fight back the oppression. Others complain that the struggle of the workers class lacks of large-scale, non-combat. They're only together agree at a conclusion point they can't answer the question : How and what methods can the worker class have ability to limit the autocratic and the increasing sophisticate robbery days by days of the monopoly capitalist group or of the ruling class ?

Today there are so many changes in the situation of the ruling class. The guards (politic group) got in to sit on same food table with the owner (economic group). These two guys hold their hands together and had become one guy (the ruling class). They share the sweat, blood and tears of the ruled class they use every sophisticated trick of robbing and become very rich. The assets of two richest capitalist in the world are bigger than 10 nations assets combined. The assets of the politicians are not inferior to employer's assets. The companies merge into the big corporate company. The markets merge into the common market, economic bloc, politic bloc or WTO.

They loot in the country but not enough to satisfy their greed they move to loot outside a country or all over the world. They threaten each other for selling weapons to make profit. The hot spots in the world like Middle East, North Asia, East China Sea, South east China Sea, Pakistan-India will burst into the nuclear war any time from today. World War III has been happening when they start to use the nuclear weapon all of humanity will be on its way to the destruction pit.

Today war is not like old war, No one can sit on the top of mountain to look down and say: “you’re guys kill each other I would not hurt”. Atomic bomb, germ bomb will spread all over the earth by wind will kill the selfish men hide in the mountains. The best conclusion: Give me a hand to solve the impasses of Unions, the organizations of the ruled class. They was robbed every drop of blood and sweat and reap nothing when the war happen. They are the food on the table of the human meat party that the ruling class preparing. But they have power to make fairness and peace for mankind if we have the right ideology to lead,

The Unions, the organizations were formed and developed from the West, are in the impasse of activities because it can’t find out the right way to operate but may not be solve by Western thinkers. Why?

Because the western philosophy is a philosophy developed from the low level to high level. The Western thinkers often use their thoughts to study the natural world, to tame the natural world, to change the natural world. The natural world means, at current time, to stabilize and to develop the human society in peace. The human society are now in chaotic and destructible state because the western thinkers still have been thinking from low level to high level, trying to stable the human society but forget to have yet the proper definition of the natural world or of the human society that they are living.

To define or to have the concept of an object is an important matter. With right definition or right concept we can find out the methods to control to fix or to stabilize that object. With wrong definition or misconception we use the hundred difference ways that may still not qualify for fixing or stabilizing that object.

As the tailor needs to know what type of coat he wants to make. If it’s a sweater he should use the knitting-needle if he use the hundreds difference type of needles he may still not sure to make that sweater.

The failure of the Western thinkers is like the failures of the tailors who want make a coat without knowing a type of coat. They emphasized too much on setting such the plans as Military Bloc, League of Nations, United Nations etc....and most recently plan is Federation World Government is being proposed. But all plans has failed the human society is still in chaos and in peril of destruction.

Why? All the efforts of Western thinkers are to stabilize the human society. They are not in success because they did not have the right definition or the right concept of the human society.

When they have the right definition or the right concept of their human society they will have methods to solve their problems.

Readers will ask me “You brought about this problem. So do you have a way to solve this problem? How can we have the right definition or right concept of the human society? What theory can we use to solve our problems? What courses will we need to take?

Taoism, great eastern thinker with
Only 1 book 5.000 words

I would answer “The methods to solve the impasse of Union’s activities are in the East where the philosophy developed from high level to lower level or from Heaven to our life. The Yin Yang theory came from Eight Trigrams, the book without words explain all profound things of nature, according the legends comes from Heaven. The Yin Yang symbols also appear hundreds times on the crop circles made by the creatures on heaven or by the aliens.

Confucius (K’ung-Tzu- 551-479) with Ten Wings (Shi Yi), Five Classics; Tao with Taoism (Wu-Wei, action through inaction), Zhou-Dunyi (1017-1073) with Yin Yang theory. Mencius (men-Tzu) etc.... the great Eastern thinkers have become famous by understanding some profound things in Eight Trigrams, understanding the teaching words from Heaven, get in the path drawn by the creatures on heaven or by the aliens to harmony and stable for men and their society.

East wind blows West wind away

Between the East and the West, There are obscure screen that made by devil to cover an eyes of the Western thinkers who don't know how to use the East ideologies or the ideas from the creatures on heaven or from alien to solve our problems. East wind is blowing that obscure screen and West wind away.

I have no ideology by myself but I know how to use the East ideologies as the basic reasons support the unions to reform, to change the activities, to solve the impasses and to stabilize to develop the human society in peace. I would like to present these above points it in next 3 articles.

Chapter XIV

Global Unions Government (GUG) New Hope (article II)

Add a word GOVERNMENT into the word GLOBAL UNIONS We have GLOBAL UNIONS GOVERNMENT (GUG), A Highest Organization of Yin.

Buffalo and horse is forever buffalo and horse that was tortured every means possible because they can't speak to a herder their thoughts and their desires. The ruled class is forever the social class that is all the time in oppression, robbery, killing because they don't have political concepts describe their thoughts their needs their rights to the ruling class. The ruling class does as a herder to loot and to kill freely without any compassion for the sound of those that are crying and complaining.

In order to stop the ruling class increase their intolerable cruelty and greed all over the planet. The ruled class, Unionists first at all, must carry in the head the mainly following political concept:

There are two social classes and only two social classes in the human society, the ruled class (lower class) and the ruling class (upper class).

I am not a man that creates this political concept and exhorts unionists to carry it. 2500 year ago, the great Chinese thinkers expended over 700 years to study Eight Trigrams, derives from He-Tu and Luc-Shu on the back of Dragon Horse and Giant Tortoise wrote the Book of Change (I Ching). Yin and Yang words also came out from that time but over 1000 years later Yin and Yang became the complete theory.

The Yin Yang theory states that: “All of living beings had Yin must have Yang. Yin and Yang must be in balance before to progress to Four Phenomenon, this balance is a compulsory condition then we call the Yin and Yang Balanced Principle. The Yin Yang theory is also extremely accurate especially to describe the move of matters in the nature. It is also well known that our world was called as the Yin Yang World.

From Yin Yang theory we can say: “The human society, one thing in all living beings, had Yin and must have Yang. Yin is ruled class and Yang is ruling class. The ruled class must be in balance with the ruling class then the human society will be in stable and develop”.

In this short article I cannot fully explain the Yin Yang theory but I think the Westerners begin to understand the Yin Yang theory when they find out many western scientific discoveries were mentioned much or less in the I Ching book.

When we carry this above political concept in our head we will know the human history is the war history because we have been misconceived of the human society.

We start to have the first political misconception when we think that the human society was formed by many social classes: Noble Class, Military Class, Merchant Class, Peasant Class, Worker Class. The monarchy was born with this wrong political conception. They used the Nobility to rule the other social class. When the Nobility was stripped naked as the scoundrels the monarchy collapse.

The western thinkers moved their thoughts toward the fairly society with value that all man are in equal. Some others with extremist thoughts used their power to scratch even all social classes to build the society without social class.

No one can tell we got in second political misconception but the society is still in chaos with many social classes. The rich and poor gap becomes deeper and wider, the wars continue to happen with near future nuclear war may bring all humanity into the destruction pit.

When we have the above political concept in our head it means we base on the Object and the 2 Subjects and the act to treat each other of two Subjects or of two group of people to divide the human society into two social classes as the Yin Yang society correspond to the Yin Yang world and Yin and Yang theory, the ideologies of the great East thinkers, the thousand years old trees shield the burning sun and the wet rain for the Orient zone, the gentle and romantic land.

The white colonist brought the guns and copper ship to loot all over the world they brought the mechanism civilization and the ideologies of the crazy guy (Friedrich Nietzsche) and of the demon (Karl Marx) to devastate the Asia. Asia begins to have the human bone fields, the

condemned to dead cities, the broken to piece towns etc....number of victims in Asia may up over hundred of million people.

I advise that if you are the humanitarian please don't think the aimless ideas, don't wait the miracle because no miracle, don't looking for the other great ideas. Let fertilize the thousand years old trees of Orient to bulge out cover the whole world. The world will be in peace without poverty. If you listen to me please first thing to do is equip for yourself the political concept: ***There are two social classes and only two social classes in the human society, the ruled class (lower class) and the ruling class (upper class).***

When we have this political concept means that we have the right definition of the human society, we accept our society with two social classes. The ruling class is ruling, is taking advantage of and robbing the ruled class. The real ruthless situation of our society that we need to see to accept so from there we will fix the current organizations of two social classes into state of balance as the Yin and Yang Balanced Principle, Yin and Yang in balance will progress to Four Phenomenon, human society will be in stable, develop and peace.

We will also easily see our presenting society is the unbalanced society. Yang is too prosperity. Yin is too decadence. Yang is formed in the steady organizations. Yin is just formed in the incoherent organizations that do not know how to operate yet.

Yang is the employers of the companies and the government's official from the villages to the nations. The highest international organization of Yang is The United Nations.

Yin is the Unions formed by the workers in almost all of companies in all countries. A highest organization of Yin is **Global Unions-GU** was voted to approve by the international unions in order to unite the worker's movement at 2006.

Our planet is call the Earth, one thing in all living beings, wants stable develop peace, can't go out of the Yin and Yang Balanced Principle. U.N. is the highest organization of Yang. GU is the highest organization of Yin.

Eastern philosophy is the philosophy progress from high level (Heaven) to low level (our society) therefore we should develop the Global Unions-GU the highest organizations of Yin, by a way to pull up all the other lower Yin organizations to balance with Yang organizations for creating all society in balance as the Yin and Yang Balanced Principle, the human society will be in stable develop and peace.

In order to help the highest organization of Yin, **Global Unions (GU)**, work in efficient I suggest that we shouldn't leave that name as the old name, we shouldn't add a word Federation or a word Council into a name Global Union as many proposed. We need to add a word **Government** into a word **Global Unions**. So we will have the new name of new organization: **The Global Unions Government - GUG**.

Why?

Many big crisis of economic and politic make many big migrations across five continents. The United State, Canada etc... are the countries gathered by people of all around the world. The people of ruled class sell their sweats inside their country to exchange for a bowl of rice that is not enough to eat so they spread out to many the other countries. A spiritual symbol Nation is the country that they are living no more corresponding with these present people. We should need to change and expand the spiritual symbol Nation as the Earth Nation with these present people.

The technological revolution is taking place all over the world. The informatics has been breaking the barriers between people and people, language. Earth becomes smaller. People understand each other today more than old time. The marriages between different races occur more than before. The spiritual symbol People is the group of people living in one country no longer corresponding with the current people. We need to change and expand it to Earth People.

Adding the word **Government** into the word **Global Unions** means to turn a powerless organization into a powerful organization, to turn the no body support organization into the whole world support organization. **Global Unions Government (GUG)** will open its arms to receive the present people as the Earth Citizen, in Earth Nation Concept with Earth People Pride.

Earth Nation, Earth People, Earth Citizen

Anyone who was once oppressed, robbed, jailed or killing harmed all over the world. Please stand up along with me, a first citizen of **Global Unions Government**, get into the Earth Nation. This Earth Nation never have been lost, never have been taken by force so no one can force or exhort you spend your blood to protect or take it back. Follow me get into the Earth People, This Earth People are gentle, has never been violated by the other People, are never been hostile with the other People so nobody can force or exhort you spend your blood to revenge or kill the other People to protect Earth People.

Leaving the old concepts of Nation and People for new concepts of Earth Nation and Earth People is leaving selfish hatred war for toleration love and peace. **GUG** will not allow the ruling class to have a dime to buy weapons to make war, will bring the whole world assets to share to people in the area of poverty because all humans are brother and sister living in same Nation same People called Earth.

In desire of **GUG** work effective we must make a Global Constitution (will present at fourth article). If we want to make a Global Constitution we must have some solid political concepts as the basis. I would like to present two first political concepts for the **GUG**.

1.-Money contributed by any members then that organization's members have responsibility and right to use it.

We have right to use the money we made. That is the truth never changed. We made money that is not in hand yet or already in hand but someone else robs some or takes away a little money by taxation. We must have a political concept to cope with this because this little money is a cause of war and poverty of human today and our means to solve our today's problems.

That little money contributed by the ruled class people will become the national budget. National budget proposed by government every years and send to the congress for ratifying. Governmental people are the ruling class people. Congress people, in fact, are also just full of ruling class people. The money in the national budget contributed by the ruled class people but was spend in the viewpoint of the ruling class and for the ruling class. That make Yang more power more rich, Yin more weak more poor. Human society is unbalance and can't be in stable and develop.

National budget is not only money from the taxation. It also the money from national resource and from the production means. The ruling class has many political concepts to protect their actions about using the budget as: National resource owned by all people. Government is common welfare organization etc....

In this short article I can't present all the arguments to make our political concept become right because it take deep and long explaining. I yield it for the theorist who haves human compassion or I'll cover it in another article. I only summarize this following main point that can't be beat down by any ideas: National budget is amount of money contributed by the current ruled class and by the blood sweat and tears of their forefathers so the ruled class haves responsibility and rights to use it.

When we have this above political concept means the ruled class authorized the Unions to have the responsibility and the right to use the little amount of money to contribute in national budget. The powers and the task of the Unions will be expanded. The Unions doesn't listen to anybody to deny the responsibilities and the right that the ruled class authorized for. The Unions no long use the right to ask (beg), Unions will use their own right and powers to do what their ruled class wants to do by the following activities:

- **GUG** haves right to plan the global budget in the viewpoint of the ruled class and to spend for the ruled class.
- National Unions or the largest Unions in the country have right to plan the national budget correspond to the budget proposed by **GUG**.
- City or state Unions have right to plan the city or state budget correspond to the budget proposed by national Union.
- All Unions must support each other to send the Unionists to the election for taking back the People's congress or city councils for approving the budgets proposed by Unions.

In order to take back the people's congress and the city councils from the ruling class hands to make the laws to protect the ruled class and to approve the national budget and city budget proposed by Unions every year we need the second political concept :

2.-Like the social class, like the representative.

The ruled class people is majority in the country but the senators and representatives in congress or in city councils, in fact, are just full of ruling class people. No senator and representative in congress and city councils means there is no laws to protect people and wealth of the ruled class, no ability to approve the annual national budget proposed by Unions. So, we need to carry this political concept to against the dirty cheating method of the ruling class all over the world and take back the people's congress and city councils.

This political concept need no explain and debate to protect because no one let the tailor become a leader of the plumbers, the army general become a representative of construction workers. So the senator and the representative of the people in the country must be in the people of the ruled class because the ruled class is majority of population in the country.

From the old days to this day we heard they said thousands fraudulent words we did not dare to rejoin. We saw they squeezed every drop of sweat and blood we did not dare to scream. We watched they robbed the money from our pockets we did not dare to pull it back. We saw they used the means of production that they get from blood and sweat of our forefather for their own profit-producing we did not dare to object. We watched they robbed all kind of resources very clean. We sat with two rows of tears in front of the power men with rudely robbed hand and the big mouth in all kind of ambiguous reason.

But from now on we can no longer sit down calmly. We stand up with our reasons that start with each political concept to deal with each problem. Our political concept may not true for everybody or for the ruling class but it is truth with the thought of the ruled class. We only work within our ruled class but it will influence to the ruling class and the whole world. We must stand with the Unions that we volunteer to participate in and wish to follow the orders of Unions. It is only way to take us and all mankind away from the destroying pit that the ruling class has gradually come to.

At this article, I think that the readers can imagine our Nation called Earth is the Supreme Ultimate Diagram (taijitu) progressing to Yin and Yang but this Yin and Yang is not in balance for taking birth to Four Phenomenon. GUG is a nucleus of Yin. The United Nations is a nucleus of Yang. If these two organizations know how to support each other, to oppose each other, to

correlate each other, to take birth, to change.... Supreme Ultimate Diagram (Earth) will be in balance. World will be in stable develop and peace.

But I think that many presidents of Unions may not know and understand because in the West now has only one book to talk about the ruled class (citizen) and the ruling class (elite). It named “Democracy and Economic Origins of Dictator” written by Daron Acemoglu and James A Robinson, professors of MIT and Berkeley University. Most Westerners still swim in the concept of all men are equal or without social class and don’t agree with the concept, *there are two social classes in the human society and only two social classes, the ruled class and ruling class.*

Because the GUG is the fetus doesn’t be born yet therefore too many people can’t imagine how will this organization be formed and act, what are the rights and the tasks of Earth Citizens I am responsible to present it to you in next article “Form and Act of **Global Unions Government-GUG**” I also have to create the soul for this new organization with another article “Few Ideas To Amend the World Constitution”.

Chapter XV

Form and Act of Global Unions Government (article III)

The ideas to establish the big organization to govern the whole of human society was debated since the ancient Roman-Greece civilization. That idea was written by an Italian poet named Dante Alighieri (1265-1521). That idea was repeated by philosopher named Hugo Crotius (1583-1645). That was presented most clearly by a German famous philosopher named Immanuel Kant (1724-1804). After Kant there were hundreds of other thinkers as most brilliant Alfred Tennyson (1809-1892) and Karl Krause (1811) has divided the world into five continents for facilitating to govern.

In 1843, an international organization called The International Peace Congress was established. In 1853 it was disbanded because the wars in The United State and in Europe. After that, hundreds the international organizations in many difference areas was born.

It is worth noting that La Hague Conference (1899-1907) had not enough power to stop World War I. The League of Nations (1909-1917) is not enough energy to stop World War II.

In the terrible devastation of World War II, The United Nations was approved by 51 countries and was established in 1945, replacing The League Nations was dissolved because it’s not useful, with a target to bring order and peace to the world.

But then after the short times period many people realize that U.N. is only a forum for discussion between governments and not capable to prevent the wars. Many celebrities in the world such as Albert Einstein, Winston Churchill, Bertrand Russell, Mahatma Gandhi repeatedly called on the governments to reduce their powers by itself for establishing the Federation World Government.

The scheme to establish the Federation World Government was raised to the nosily movement when the Korean War and cold war happen. “The Anatomy of Peace” the book was written by Emery Reeves (1904-1981) suggests to terminate The United Nations and replace World Government. The movement debated noisy and develop most extensive in The United State.

The movement spread across Europe led to the establishment of the European Union (EU) and the other blocks in other continents such as ASEAN... The movement was much debated when the internet is connected to worldwide. The World Constitution was drafted and made.

The Provision World Parliament (WP) was formed and was met in 9 sessions. There are many prestigious persons that support and participate in the first meetings. The following meetings were sparse of participants and were gradually fade as the movement is flat away. In the first years of XXI century, No long hear anyone talking about The World Government.

The highest fear of man is the war. The development of the nuclear weapons is putting all of humanity stand on the brink of destruction. All schemes aimed only at how to stop the conflicts between the nations. The Western thinkers look too deeply in each problem and forget the basic principle: *All conflicts can only be solved to stop completely when we use the power outside the powers of the conflicts.*

Look at the two water buffalos knocked each other, we will see only a herder who set a herder’s right over the buffalo’s rights and have capacity to stop completely the conflict of buffalos. Look at the fighting of two gangsters, we will see the police who set the national’s rights over gangster’s rights and have capacity to completely stop the fighting of the gangsters.

The wars of nations are like the conflicts of the buffalos and gangsters can only be terminated completely when we use powers outside the powers of nations. The failure of the League of Nations and The United Nations is the bitter lessons to man when we use the government powers to prevent to government conflicts.

Never as today, the fluctuation and the change of the world happens so quickly has created the unprecedented steps taken to a new historical circumstances in quality. It makes the political structures in modern society international field no longer match with the new circumstances, not enough dominate and control the new formations and also can't create the concepts of having the ability to stop the wars by man in human world. Therefore we must stop the wars of the nations by throwing away the sterile routines that deeply rooted in the traditions of our history and build a new vision, new way.

The political concept of two social classes exist in a current society or in the Yin Yang society and **Global Unions Government-GUG** is the new plans has met our current demands and has make one new force outside the forces of conflicts. This force is located in the ruled class (Unions) not in the ruling class (governments) and set the world's rights over the national's rights. This force is not released yet but will be powerful forces when the concepts Earth Nations and Earth People become popular and the Earth Citizen was organized.

Global Union Government (GUG) is a highest organization of the ruled class in the planet. The unions are the accessory units and are the under command organizations, the unionists are the core components and any resident who are living on Earth but not in a ruling class can become the Earth Citizen, if desired.

The Global Unions Government - GUG is a nation over all nations or a super nation. So it must have a national flag, national anthem and national emblem that are the symbols of the sacred Earth Nation, peaceful Earth People and of the Earth Citizens are proud to be born and living.

The Earth Nation is never lost. The Earth People never hate the other People. The Earth Citizens who were looted, arrested, tortured, jailed, killed and never aim to loot, arrest, torture, jail, kill any other one so **GUG** does not need the interior and defense departments or the police agency the prison the intelligence as the executive branch of the national governments.

The Global Unions Government - GUG will have to compile a Global Constitution as the basic of formation and operation thereby they generate the Global Laws. But **GUG** does not require the judicial branch as national governments. The global laws are formed as the concepts used by the ruled class representatives in the congress to set into the laws of their countries. When the concepts of two different social classes have much exchange it will support for the judiciary, as a separate sector, a better works.

Although there is a word **Government** in the words **Global Unions Government** but **GUG** is not as bulky as the government of the countries. It only is a center that gather the representatives

of the ruled class of all the world and have only one main job is to protect the rights and interests of the Union's members in particular or of all humanity in general, because all humanity are the citizens of **GUG**.

Because all humanity are standing on the brink of destruction, the nuclear war can happen at any time from today, all the efforts of projects aimed at halting the wars are not success. So **GUG** must be responsibility to take World Peace as the first task. When the first task is accomplished and it wants to move to the second task we must discuss and vote. We never get lost if we don't go out the concept: *there are two social classes and only two social classes in the human society, the ruled class and the ruling class.*

Each nation offers one delegation with two persons. One person is the Unionist, another person is a member or former member of congress (ruled class people). These two persons who bring the concepts of Union and the concepts of the ruled class in that nation are two ballots to vote on each topic.

From the top of highest of power, the people have for centuries been banished threatened looted sit down together to discuss the new way to protect their rights and their interests. They elect the president and vice president within four years to match with a word Government in their organization's name but they work as the parliament with majority in standard to get handle each topic.

They split into the small groups with difference task as: The Population Committee. The Interior Committee. The Finance & Technology Committee. The Law Committee. The Information & Education Committee. The Budget Committee. The Human Rights Committee. The Obligation Committee etc... Each group has the right to hire some limit number experts who can vote when their fields are discussed. They also have The Standing on Duty Committee that work or decide the matters when **GUG** have no meeting.

GUG is the organization that is not in form yet but its history is the very old. It was discussed by the thinkers thousand years ago. It's been said by so many people with foresighted eyes and immense compassionate heart to human in the recently century. Many of them get old or have died long ago but there are some young people like me participate to the project. Every times the Provision World Parliament have meeting the numbers of participants decrease; The hope that to have a new organization with capacity to make the eternal peace is fade because many try but did not succeed.

But the hope again breaks out when the international Unions want to unite and work under only one organization named **Global Unions** in the planet. The new forces, outside the conflict forces, is forming and organizing. The ruled class is becoming the opposed forces to the forces of the ruling class. The Unions are the organizations that oppose the government organizations.

Especially the culture exchange between the East and the West civilizations brought the Yin Yang theory to support the reasons and powers for the Unions to operate. The Yin Yang symbols on the crop circles that were created by the creatures on heaven or by the aliens make us think that someone in the immense universe trying to show us the way to avoid the disaster.

All the president of the international Unions just only accept to add the word **Government** to the word **Global Unions** and hang the sign **Global Unions Government** on front of the building that is big enough to shield the burning sun and wet rainy day. The world will be leaded to the path of evolution or in stable, develop and peace.

Global Unions Government should start to take an oath for Earth Citizen and to build the Unionist grade system. Those are the interest and fame positions in the heart of all human should be organized in solemn fairness. In the future, we explain that the world will get in eternal peace nobody listen to but we say to become an Earth Citizen and Unionist that will be protected or supported by Unions to the candidacy of the elected positions, many people will be eager to participate.

The main job is to plan the annual global budget correspond to the viewpoint of the ruled class by slowly decreasing the defense department budgets and take that amount of money to spend for the ruled class. Urge the national and the city Unions plan the national and city budgets that correspond to the global budget. Enforce the governments carry out the budgets that was proposed by the unions.

It's not easy to success in a day when we enforce the government to carry out the budget proposed by the unions. We must try it to the many periods. At first we call upon and reward to the individual who accepted or are using the budget proposed by the unions. At the same time we increase the number of the Earth Citizen and give them the obligations:

- Vote by order of GUG.
- Travel by order of GUG.
- Strike by order of UGU.

We also build the political groups in each union with the elite persons who can be the candidates for taking back the people's congress and city councils.

When the number of the Earth Citizen has increased, the number of the unionist in the congress and city councils was added more. The job of **GUG** is the job of the people who have the power in hand. Any guys want to play the war game, use the obligation “Vote by order of **GUG**” send them home to take pleasure with their gardens. Which nations in response to the Union’s budget we should set the obligation “Travel by order of **GUG**” to reward to a riches that nation after many years in poverty. Which nations want make war use the obligation “Strike by order of **GUG**” to punish from inside that countries to international field for affording only to buy bow and arrow to fight.

The communist paradise is not the area in far away future need to kill many people for reaching. A religion heaven is not in the vague area with many dreams but never locate. The paradise or the heaven is locating right at our real and currently earth if the people in **GUG** stop the demolish hands of the ruling class, if the people in **GUG** remove all the weapons out of the devil’s hand and bring our wealth to spread out for whole humanity.

I think that you (**GUG**) want peace world must be in peace. You want paradise or heaven the earth must become paradise or heaven because behind you all humanity is responding.

Never as today the war and peace are a matter of the death or life of all humanity. At times like this pointing out that the World Peace is his duty not my duty, is their organization’s task not our organization’s task is stupid and irresponsible.

Never as today the rich guys give them a power to rob greedily more money of the poor people. The overabundance is on ruthless apathetic in front the lack of food and shelter of all planet. Thousands painful tragedies happening by war by poverty for the people every minute every hour. At the time like this time to close the eyes pretend not to see when your own organizations have the reasons and ability to bring peace for mankind is guilty with your own conscience and with all humanity.

GUG is an organization located outside the conflicting forces, equipped the reasons from the Orient. These reasons, as the legend, come from heaven and come from the Yin Yang symbol on the crop formations created by the creatures on heaven or by aliens. When this organization begins to operate it is on the path drawn by Heaven or on a path of evolution. But if we want it is on the right path we should make one document to show how is it formed and what it must do. That document called the Global Constitution. I would like to present it in the next chapter “Some Ideas Amend a World Constitution”.

Chapter XVI

Some Ideas Amend A World Constitution (last article)

The movement establishes a Federation World Government become noisily in the United State on late 20th century. A most notable activity in this movement is World Constitution Parliament Association - WCPA. This association was founded in 1958 by a group of four persons who were Phillip and Margaret Isely in Denver, Colorado, USA. The following persons were added as Dr. Terence P. Amerasingh from Shri Lanka and Dr. Reihart Ruge from Mexico.

This group sent the petitions to the all nations in the world to propose to send the nation's delegates and to invite the prestige people to the World Constitution Convention.

In 1961-1963 the petition was finally adopted by many people including signed by the leaders of 5 countries.

In 1963-1964 First Preparatory Congress held at Denver, Colorado, USA. With many participants from five continents issued a call to all nations to open the World Constitution Convention

This Preparatory Congress meets three times and organized the World Constitution Convention in 1968 at Interiakem, Switzerland and Wolfish, Germany, designed the World Constitution and established the Provisional World Parliament in the following years.

World Constitution consists 19 chapters. You can refer to the website <http://worldparliamentgov.net> sought the World Government as the strongest organization to rule all the national governments.

This is a text was conceived and drafted in a longest time period (33 years) considered by most controversies, translated into many languages (22 languages) used many big words and was the most useless text because a the World Government was not approved for implementation.

Provisional World Parliament - WP met nine times. The first met in 1982 at Brighton England with many delegates of nations and reputable participant, the last met in 2006 at Lybie with a deserted meeting room as the Ba Danh pagoda. WP tried every way, every method and effort but couldn't approve by the World Constitution to form the World Government.

In 1949 One International Union was born. That is International Confederation of Free Trade Union - ICFTU. In December that year the ICFTU constitution was drafted and was made in London. This constitution was changed and amended 18 times. The 18th constitution modification meeting held in Miyazaki in December 2004. This constitution that includes 29 chapters and 3 supplements did not make ICFTU work effectively. You can refer at the website

<http://www.icftu.org>. From 2004 to now ICFTU seeking unite under a single organization is **Global Unions**.

In order to operate effectively I proposed to add the word **Government** into the word **Global Union** to become the new name called **Global Unions Government** and transferred the Oriental theory to support more reasons and powers for this new organization. If the ideas in my last three articles are rational we need to do one more important thing that is drafting and making a **Global Constitution** explain the establishment and the activities of this new organization.

But we had 2 world constitutions of two organizations that go on the same path without success. These are the legacy of our ancestors left for us to consult. We should call the work to make **Global Constitution** as the World Constitution amendment for feeling grateful to the predecessors who gave us the experience on the thorny road discovered and leaded by them to move us forward.

The Things need to amend

For a quick overview before to amend the World Constitution we need to have a concept: A human society is a Supreme Ultimate Diagram (taijitu) that processed to Yin and Yang. **The Global Unions Government** is a core of Yin, a highest organization of all the Unions represents the ruled class. The United Nations is a core of Yang, the highest organization of all the nation's government represents the ruling class.

The things need to amend is to remove all provisions in World Constitution that make World Government to become a most powerful organization to govern the world and add the provisions that make **Global Unions Government** as an organization that exist beside The United Nation in the human society like Yin and Yang in an Supreme Ultimate Diagram (taijitu). Add the provisions to increase the powers of Yin to balance with Yang for Supreme Ultimate Diagram can progress to Four Phenomenon, the human society will be in stable develop and peace.

Making the Global Constitution should cancel all the vague things, the distance future views and should take care of the actual and real works. It should be noted that the ruling throne is changed. It means that the rule that happen only in the ruled class, from the **Global Unions Government** go down to the Unions, to Unionist, to the Earth Citizens. Avoid stepping on the foot of the ruling class but will affect to the ruling class when operating.

In the preamble of a Global Constitution I propose to have the following words:

_ Realize that the humanity today is entering a turning point to a new Chapter of History, is standing on the threshold of the New Order that have full promise to take us into a New Age, peace prosperity justice stable Era.

_ Realize that there are two social classes and only two social classes in the human society, the ruled class (lower class) and the ruling class (upper class). As an advantage taking of or robbing society, the ruling class is taking advantage of or is robbing the ruled class.

_ Realize that the disaster of wars that have being made by the ruling class that has brought the human to poverty, suffering, death and the catastrophic nuclear war that will be made in near future by the ruling class in pushing all of humanity on the brink of destruction.

_ Realize that the robbery and the taking advantage of the ruling class on the ruled class at many areas are becoming more brazenly sophisticated impudently exaggerative, is making the rich-poor gap deeper wider days by days, the life of the ruled class into the path of tragic of poverty.

_ Aware that our responsibility for our posterity is to protect the right and interests and the survival of humanity, to bring humanity out of the destruction pit are being prepared by the ruling class.

_ Aware that humanity today is a group indiscriminate nation, race, ideology, belief, culture and hold hand together enter the New Age but need to discriminate the social class for isolating the cruelty, avoiding the war and destruction pit.

_ Aware that the only path of hope to protect the life and justice on earth is now established the **Global Unions Government**, an organization of the ruled class, a highest command organization of all Unions, an organization locate outside the governments, the conflict forces.

_ We, The Citizens of Earth, members of Unions, belong to the ruled class, firmly established the **Global Unions Government** to operate base on this Global Constitutions.

In provision I, the function of the organization, I propose to simplify with the following points:

_ Prevent war, disarm the army of all countries in peaceful manner. Solve the disputes between the nations that threat the world peace and the right and interest of the ruled class.

_ Protect the worldwide human rights includes the rights of live, freedom, safety, democracy, right to equal opportunity in life;

_ Create the equal conditions of economic and social development for all man on earth. Minimize the differences of the economic and social conditions in every areas and individuals.

_ Support and develop all the activities of the unions, towards upgrading performance standards and ethics for the Union movement across the globe, upgrading unity and rights of the union leaders and the Unions.

_ Plan the annual world budget in the viewpoint of the ruled class and spend for the ruled class.

_ Support the Unionists take back the people's congress the city councils. Support the Unions to plan the national budget and the city budget in the view points of the ruled class and spend for the ruled class correspond to the budget propose by the **Global Unions Government**.

_All of the functions should mainly aim to function make a eternal world peace and makes a equality for all man's life.

I yield the rest of Global Constitution to the experts who will sit in the **Global Unions Government**. I would only have an idea to add the provision about the rights and the obligations of the Citizens of Earth, the provision in detail how to use the obligations, the provision in detail how to plan the global budget, national budget and the provision to add or reduce the human rights.

Worker Peasant Era

When we complete to amend the World Constitution we will have in the hand the Global Constitution. This is text to represent the basics of establishments and activities of **Global Unions Government**, a new and highest organization of the ruled class on the planet.

When this new organization begins to operate will affect to the Unions that will be forced to change the way they work for corresponding with commanding unit.

With the new way of work, the Unions sent more the representatives of the ruled class to occupy congress and city councils that change the internal structure and also change the thoughts, the behaviors of people in these organizations.

With new groups and new actions, congress and city council will approve the national budget and city budget correspond with budget proposed by Unions.

With the new budget, the government change the way of work that is suitable with the budget proposed by the **Global Unions Government** and national Unions.

With the new operations, the government will change most of the structure and activities of the political organization or change the entire society.

So we can say that the World Constitution amendment will make the world go into a New World Order, this New World Order will transfer all of humanity into the New Age, the Era of Peace

The word of New Age comes from the pop music movement in California, The United State around the 1950s and spread throughout Europe and eventually worldwide. The word of New Age music today as well as the lyrics of the kids on the fields notes some things will happen in the future world which we can't know. Our world just went through two devastating world wars, the cold war and was immersed in the unconventional wars, local wars, terrorism wars, and the most feared nuclear war bringing the whole world to the destruction. The young kids and the music suddenly sing the praise of the nearly paranoid words: New Age, the Era of Peace.

Future is the stories of the prophets. If we study the predictions of the best astrologers from East to West we will find that they have mention about the New Age will come forth after year 2000.

In a letter to his son Cesar, a famous prophet Nostradamus wrote: "Under the signs in the sky, the golden Age will come back ... in a year 50th of Seventh Millennium (year 2050) start from Aquarius will bring peace to all humanity as well as prosperity of material and spiritual when sun passes Pisces into Aquarius (year 2000-4000)...".

He has left a book Centuries (10 sections, 1000 quatrains) predicting the happenings of our world in thousand years. Most events happened exactly as the words he predicted. He mentions a lot about Antichrist is an incarnation of Satan will bring the human to the World War III with the bloody three years seven months battle end in a year 2026. After that Satan will be captured by angels and world will be in peace prosperity Era in thousand years. According to author Jean Charles De Fontbrune (1935-2018) compared with Revelation 20: 1-5 has coincided with the angels imprison Satan in thousand years.

The way to count time in East with 60 years is one Quantum (Nguyên) let us know that the last High Quantum start in 1864 and the next High Quantum will start year 2044. That time the Eastern religions including Buddhism mention to the Dragon Flower (Long Hoa) Assembly will open or God and Buddha (West and East) will meet at this High Quantum. New Age, the Era of Peace for all human with the appearance of Maitreya Buddha will pump the new vital air currents into the truth's searching.

Many a famous astrologer in the East and the West are talking about a New Age will come after 2000. So What Era is the New Age? There were two notable comments of two great meditation monk answer this question.

In 1893 (note that at this time, communism are still on a book. Workers and Peasant aren't organized yet in Unions). The great India Monk Swami Vivekananda (1863-1902) came to Chicago for world's religion conference and declared: "The world is now in third era, under the influence of Vaisya Class. The fourth era will be influence of Sudra Class".

The Indians divide the human society into four social classes: Noble Class, Military Class, Merchant Class (Vaisya) and Worker Peasant class (Sudra) and believe that these four social classes will alternate to rule the human society.

At the time with Swami Vivekananda, another great monk warned the human need to pay attention to the demons were released out from the Pyramids robbed by the bad people will bring catastrophes for human.

Looking back the whole recently century we see the words of two great monks that are correct but are made incorrect because of the interpretation of some superficial people.

The correct things are the catastrophes made by demons from pyramids as the two world wars, hundreds the local wars and two cruel doctrines fascism and communism also with the highest point may will be happen in near future is world war III which is controlled by Satan.

The incorrect things is due to many superficial people interpret that the Worker Peasant Era has begun when they see the communist come into power some nations, the Worker Peasant Era decline when they see the many communist governments collapsed.

The Noble Era, the human society were ruled by the religions as Brahmanism, Catholicism, Confucianism, Buddhism has began before BC up to now we still see some cassocks in the chair of some governments.

The Military Era has begun at the Roman civilization. The political fields and battle fields are the place of the military generals to rule and to kill up today we still see some government control by military persons.

The Merchant Era has begun when steam-engine invented. Today is full prosperity of Merchant Era (the entire cabinet of the president William Bush is the capitalists).

If we interpret that The Worker Peasant Era has begun when the communists start to come into power some countries and has decline when many communist governments collapse we are wrong about length of time of one Era and quality of communists.

Communism has raise the Worker Peasant flag and gave the false cake to the Worker Peasant class is the world lead class in reasoning but if you find out any worker or peasant in the leaders of communist government I agree to be defeated.

So what Era is in the time the communist take into power some governments? I would answer: It is the Era of demons under the cloak of Worker Peasant to harm human. They know the Worker Peasant Era will come so they raise the Worker Peasant flag as raising the trap of light in a dark night to suck out the blood of people in lost they hide behind that Worker Peasant flag as hide behind the cross before to make the brutalities.

By accidentally the communist time is like the lyrics of the kids in the music note the New Age, they signal the Worker Peasant Era coming.

Indeed, the Worker Peasant Era is not born yet. It starts only when the **Global Unions Government** is established when the workers and peasants were organized in the Unions. These

miserable people who were maltreated in long period time sit down together discuss about how to spend the money they make by their concepts and for them. That spending will affect days by days to all of institutions in society or in other words, society will be changed or will be ruled by Worker Peasant Class or the ruled class.

The Worker Peasant Class is the meek and affable class they only know to exchange their sweat for a bowl of rice they don't know how to kill another people so the color of the Worker Peasant flag is not the color of blood as a flags of communist devil raised.

A flag of Worker Peasant class is square mean that sky is round land is square. A color of that flag is yellow emblem of a peaceful prosperous golden Age. Center of flag is a blue circle symbol of Earth. Both sides of blue circle locate images of lift truck and tractor, the tools of Worker Peasant class in XXI century. That flag is also known as the flag of their loved Earth Nation. When that flag fly high gracefully on the top of **Global Unions Government** building. The Worker Peasant Era begins.

I am only a lonely man to go by the human world drabble the miserable mud. I was jailed by the communist devil into many hells in this world. I saw the devil blindfold the unions that can bring peace and prosperity for human. I write on here all what I think in past 25 years with desire the posterities won't be leaded to the road that I was leaded.

The things I wrote is the trivial things that many orient people already know but the president of the unions can't possible see and understand. So I need the helping of the Media today if the things I wrote is true or someone standing next to the Unions presidents shout loud into their ears "The Worker Peasant Era are being born ! Do you know? Accept to add a words **Government** into a word **Global Unions** or declare to establish the **Global Unions Government** for decreasing the suffering of human"

Any of them understands the cries of many destitute in societies today, me and you or all human are excited with joy. Any of them who was still covered the eye by devils doesn't hear that cries. Don't give a damn to them, don't give a damn to the sounds of barking dogs, the howling fox, the clamor of devils standing both side of the road.

Group of people still walk in the darkness with absolutely belief the light on sun will rise because many sounds of the crow give a sign: **Global Unions Government**, a new organization of the ruled class, a commanding organization of all unions, a organization locate outside the conflict forces, a highest organization of Yin will pull Yang down and push Yin up to copy the Yin and Yang Balanced Principal, will bring the world into a Path drawn by the Creatures on Heaven or by the Aliens lead the human society to prosperity, stable in the New Age, the peace Era in thousand years.

Chapter XVII

Words from Two Different Worlds

1.- Words from the other world: The Alien Warning Message Live On TV In UK On Nov 26, 1977 At 5:12 P.M.

The transmission occurred on 26 Nov. 1977 at 5:12 P.M. when strange unknown voice overrode took over or super-modulated TV signals from five transmitters that were monitored by independent broadcasting authority (IBA) in England. IBA did not detect the intrusion. The 5 ½ minute message overrode the scheduled newscast read by Ivor Mills on southern TV, England

and was heard by listeners as far away as Andover, London, Newbury, Oxford, Reading, South Hampton, Winchester.

IBA engineers at Croydon, Surrey did not hear the override, and at the main transmitter at South Hampton. Hants monitoring system, there was also no evidence of the takeover. A police spokesman told AP and UPI that the message was taken seriously “They were frightened and generally scared”. The voice spoke slowly deliberately with strange inward authority, calm, scene, never scolding.

It said:

“This is a voice of GRAMAHA, the representative of the Asta Galactic Command, speaking to you”. “For many years now you have seen us as lights in the sky”. “We speak to you now in peace and wisdom as we have done to your brothers and sisters all over this, your planet earth”. “We come to warn you of your destiny of your race and your world so that you may communicate with your fellow being the course you must take to avoid disasters which threaten your worlds and beings on our world around you”. “This is in order that you may share in the great awakening, as the planet passes into the New Age of Aquarius”. “The new age can be a time for the great peace and evolution for your race, but only if your rulers are made aware of the evils forces that overshadow their judgments”. “Be still now and listen, for your chance may not come again”. “All your weapons of evils must be removed”. “The time of conflict is now past”. “And the race of which you are a part may proceed to the highest planes of evolution if you show yourselves worthy to do this”. “You have but a short time to learn to live together in peace and goodwill”. “Small groups all over planet are learning this, and exist to pass on the light of the drawing new age to you all”. “You are free to accept or reject their teachings, but only those who learn to live in peace will pass to higher realms of spiritual evolution”. “Hear now the voice of GRAMAHA, the representative of Asta Galactic Command speaking to you”. “Be aware also that there are many false prophets and guides operating in your world”. “They will suck your energy from you – the energy you call money and will put it in evil ends giving you worthless dross in return”. “Your inner divine self will protect you from this”. “You must learn to be sensitive to the voice within, that can tell you what is the truth and what is confusion, chaos and untruth”. “Learn to listen the voice of the truth which is within you and you will lead yourselves on to the path of evolution”. “This is our message to you our dear friends. We have watched you growing for many years as you too have watched our lights in your skies”. “You know that we are here, and that there are more beings on and around your earth than your scientists admit”. “We are deeply concerned about you and your path towards the light, and will do all we can help you”. “Have no fears, seek only to know yourselves and live in harmony with the way of your planet earth”. “We of the Asta Galactic command thank you for your attention. Now we are leaving of planes of your existence”. “May you be blessed by the supreme love and truth of the cosmos”. “Thank you for watching. Nemesis ”.

I attach in this last chapter the video (1) show up the words from the creatures on the other world

or from aliens. You can watch it at Youtube by write the request “message from aliens”.

2.- Words from our world: How has this book been made?

In July 1990 I came to The United State by H.O. program as a tattered man. I don't like the war and desire to write something to prevent all the wars in the world but I don't know what to start.

Sometime I think about to build the strong power outside the power of conflict and the Unions are the only organizations to have the ability and the reasons to be and to do. I wrote all my ideas in the papers and spent 1.000 dollars to print it out as a book name “World Peace is a Task of The Unions Today”.

I feel ashamed and stupid when I read the book I wrote. I throw all my books in trash can. My wife feels sorrow over 1.000 dollars that is big amount of money with my immigrant situation. My friend reads my book and told I need to write another book in details about two water buffalos knock each other. I want disappear in wood when someone talk about a book. I want to forget what I think and what I wrote in a book.

I worked as the gardener with my brother around the hills in Hollywood about one year and I build my own job in the years after. One day I feel tired and scare the hot desert weather. My friend invites me and my wife to Atlanta for his son's wedding party. I moved my little family to Atlanta 1997 and found a job in the warehouse of Kraft Food Inc.

I don't know why the ideas of this topic suddenly get in my head when I walk around in the warehouse to work. What I think and what I don't understand appear in the first pages when I open the books I bought home.

In the year 2006 I read somewhere on the newspapers, the international Unions get together to vote for establishing a new organization named **Global Unions**. I think that we are having oppose forces and earth begin to progress to Yin and Yang, The Global Unions and The United Nations. I was forced by some crazy powers that I don't who, what, where to write all my thoughts on the papers and again hurry to spend some more money to print it out a book “The New Hope”. I feel ashamed and stupid when I read a book I wrote. I don't know why I spent my money for the book I thrown my second books in the trash can.

I talk by myself I must forget this most dreaming topic. My wife begin to say the oppose words when I start to say something higher or farer than the normal life. I appear myself in my family and my friends as a paranoid guy.

From the second book I found out the things as follows:

_ I am a soldier may be good on weapons not on a pen.

_Nobody reads a book or listen to the man without success in this world.

But one day my friend reads my second book and told me that we have only one way to prevent all the wars by moving all our money out the ruling class hand. You are right when you want the national budget that will be planned by the Unions. You use the Yin Yang theory from East to support that ideas but the Westerners didn't know this theory how do they believe it and use it? Even you had the right and good theory support your ideas. How can they know your ideas? Can you write it on English? Which publisher will print your book? Who have time to read your ideas? So forget it.

In the year 2007 I bought for my daughter a computer when she got in high school. I share her computer and enjoy my life with the infinitive information in the internet and day trade in the stock market to make some more money. I decide to forget all about book and words, especially this most imaginative topic.

In 2010 the Kraft Food warehouse moved to south of Atlanta airfield. I couldn't drive over 1 hour every day to work. I get retired money from government and from Kraft Food Inc and stay home because I was 64 years old.

Many writers know that the literature or the poem is the karma so the writers can stop to write out what he had in their head. I spend my free times by writing some short articles about what I see and what I think and sent it to internet. Some Vietnamese papers around the world post on their websites the articles that I wrote.

In 2012 I collected some good articles and sent it to the Vietnamese Publisher at California that accepts to print out as a book "Heaven Gate Opening Widely". Some Vietnamese paper in Australia and The United State post my book in their website. I received many advices from the readers tell I need to write to English because this two problems come from the West and will be solve by the Westerners only.

I realize that many short articles in my book describe what I think and what I wrote in the two old books that I throw in trash cans. I still hold some of these two books for souvenir.

One day I watch the Yin Yang symbols on crop formations at Youtube website, I am very surprise because I start to think and to write this book by relying on the orient philosophy only. I begin to think that there are some relatives between the orient philosophy and the unknowing forces in the universe. Someone, out there, knew the devil forces overshadow the earth and trying to show us the way to avoid the disasters which threaten our world. I decide write on English what I think and what I wrote in the past time.

I buy some books to review the English language and I spent a year to write the four last chapters of this book. Sometime I wake up 3:00 AM and work to 10:00 AM but I only go through about 4 or 5 lines because my English is broken English. I study English by myself in the American army compounds at Viet Nam war and never went to any English school even 25 years to live in The U.S.

I brought one English chapter that I wrote to my American friend and ask him reads and fix it, He show me some sentences that he doesn't understand. I am very upset and put aside what I wrote and talk to myself "You are not qualify as the English writer you are a real paranoid" and take an oath by myself to forget this most imaginative topic again.

Last year I am all in my saving money to the stocks of Fannie Mae that I think the best stock of this century. I am all in my money at the days one billionaire sells his two hundred million shares. My money drops down almost a haft, my heart beat too much, my blood pressure jumps very high many days. I wait to the day my money back up almost even I sold all my shares and forget about the stock market. I am a man with most sensibility. I don't want die because the stress in stock market.

What will the old men do with the free time go very slowly around? I turn back to write this most imaginative topic fourth times on English. I think that who is the one have been pushing me in this topic in 25 years will have responsibility to help me sent it to the people need to know and to work on it. I finish this book in the months after.

Now I have in my hand an English book write what I think. I am not sure that my book's readers will or won't understand what I try to express. I have no money to hire some English experts to rewrite my book. I only want to send to my book's readers some words:

_I know that when you listen to the messages from the aliens on Youtube website you will think that they speak not good English and when you read this book you will find out many broken or wrong English words and sentences because the aliens come from the other the world and because this book's author come from the East and spend no day in the English school but you will find out they have many the similar points:

a.- They all mention that we may share the great awakening and will live in great peace and evolution when our planet pass into the New Age of Aquarium if our rulers are made aware of the evils forces that overshadow their judgment and threaten our world.

b.-They all mention that we need to change our thoughts first if we want get in the path of evolution, we should learn how to know what is Truth, what is confusion, chaos, Untruth.

Read Chapter II and IX

c. They all mention that all the weapons of evils will be removed if we know how to change our misconceptions and how to change our political structures.

_ I am not sure what I wrote in this book is the course or the path that was recommended by the alien GRAMAHA and we should take to avoid the disasters made by the devils. I don't know I am or I am not one of the fellow beings that was told about in the message of aliens, I have nothing to prove it and I don't need to prove it

_I believe that our two big problems will be solved by our human power because, according to the Yin Yang theory, when Yin reaches to the peak Yang begin appear. Yin is the devils that devastated our world and sucked all of our money and put it in evil ends giving us worthless dross to return. Yang is angels that are trying to build the new structures in order to take our money back by planning the world budget in the viewpoint of the ruled class and spend for the ruled class.

_I hope that this book's readers never mind about some English mistakes because what I am trying express in this book is to create the safety situation for you and your children by all of the ability that I am having if you believe that we have only one way to solve our two big problems by pulling our money out of the ruling class hand and what I wrote is truth. You stand up with the Unions start to do something to save your money, your life, your earth. You are an Angel.

(1)_ <https://www.youtube.com/watch?v=uWI7yh64CiI>

Atlanta Sep 22-2014

www.vietnamvanhien.net