

2012.

-

, 2007.

,

,

.

[9]

20

”.[10]
() 1054,
1332, 1834, 1914, 1944, 1995. 1999.

”
.[11]

.[12]

, [13]

[14]

21. ?
”.[15]

[.16\]](#)

(),

, 10, 100,

1.000

21.

8. 1874,

130

2000.

14. 1993.

[22]

43.

14

XLIII

je

2004.

11.

”[28]

(
—

10. 2005,

IV ()

[29]

23. 2006. RFID .[48] – CASPIAN, ()

RFID ,[49] CASPIAN

RFID

2016.

.[50]

-13

-25

-500

()

11.

2001.

40

.[51]

...

[. \[52\]](#)

[. \[53\]](#)

[. \[54\]](#)

11. 2001.

DARPA (Defence Advanced Research Projects),

(TIDES EARS)

1.000

– human ID”,

RFID

GENISYS,

[. \[55\]](#)

!?

70-

”.[56]

!?”

!?

!?

!?

?

?

?

1974.

„Foreign Affairs”

1989.

.[57]

31.

1992,

(

).

...

...

[64]

[65]

[66]

[67]

[68]

(NSA).

[. \[70\]](#)

ELATE ([. \[71\]](#)), (Arecibo-), (Dushambe -), (Monchegorsk, Sura -), (Gorkity, HIPAS -), (Tromso -). HAARP

1999,

21.

[72]

1874.

17. 1994.
15.000

1999.

, 11. 2001.
.[76]

6.500

in Tesla Technology, Angels Don't Play This HAARP: Advances

.[77]

in vivo

[81]

[82]

28. 1999. „ 4-0005/99
”, 23, 24 27, „

[83]

[90]

[91]

?

2006.

[92]

[93]

?

?

21.

” ()

[94]

[95]

)

(

” ”，
()，
, ,
— . ,
, ,
:
, ?
? ?
? ?
(?
)?
? .
” ” ” ”.
,
,
, [\[96\]](#),
()
? ,
Wikipedia ?
Microsofta ?
, 2010, 2015 2020,
, 27,7 ?
,
,
,
20/1
, 18. 1948. , :
” — , ,
, , ...
? ?

in vivo,

[\[102\]](#)

2020.

2008.

[\[103\]](#)

().

, 10. 2006,

[\[104\]](#)

[\[105\]](#)

(„an item-tagging technology” ()

„Gillette”
RFID

„Benetton”

RFID

0,05 x 0,05

[\[106\]](#)

” [107]

174

RFID. [108]
NO2ID

48

”

“ ’ , !

1999, , , ! , , ,

, : ‘ 1389. ’ !

: ’!”[\[110\]](#)

() [. \[111\]](#) GPS

, RFID, [\[112\]](#)

, [. \[113\]](#)

” [. \[114\]](#) ”

1969.

12.000

online

„Intellipedia”,

()

[115]

220

() [116]

(,).
<http://www.us-government-torture.com>

„Mind Control-6.htm” „Conspiracy Page.htm”,

” Patent 3393279, 1968) (US

„Human Rights Watch”

„Freedom”,

(BrainWave Generator).

20

a ,
” ”
[117]

[125]

2007.

[126]

2001.

[127]

[128]

1993.

„SilentSounds, Inc.”

13.

1996.

[129]

100 Mhz.

[\[130\]](#)

HAARP,).

(RFweapons)

25.

1998,

„ [131] ()
) . „ ()
 - ()
 .
 -
 ,
 „ ‘ . ”
 . , .
 ()
 ,
 ,
 ,
 ,
 .

1920. ,
().
 .
 . e
in vivo.
 „ ” ,

EDOM, MKULTRA, 20. [132]
 „ ”
 , , , “ —
 ,
 , „HOLY SEE – Montauk & Mind Control”,

[\[133\]](#)

”(STAR GATE),

viewing”).

”(„remote

1983,
1990.
20.

(Ft. Meade)

„Pan-Am” 103

[\[134\]](#)

...
International Remote Viewing Association” (IRVA),
18. [\[135\]](#) 1999. „The

[\[136\]](#)

[\[137\]](#)

[\[138\]](#)

1999. ,
20.

[139]

[140]

()

2002.

42

12

! ! ' !" ' : ! ,
, : - ! ,
,
" " .
()
,
,
1979.
" "

[\[141\]](#)

1990.

().

” ”

...

, 10

”

”

”

”

...

” 2012”

”

”

() ,

() .

[142]

”(...).

[143]

[144]

?

?

(),

[145]

, ,

“ ”

“ ”

[146]

[147]

...

[148]

?

)

(

()

()

”[151]

[152]

2012.

18

45.000

[156]

()

[157]

, , , , .
()

” ”
” ”
()

[161]

— — —
” ”
” ”
” ”

” ”

7,83

26; 33; 39 45) (7,83; 14; 20;

2000. 7,83

2012. 14

... ”

„

2012.

– „ „, 2.166,66 – „ „.

„

2007.

() „ „

”[163]

[164]

”-12”

()

2012.

[165]

35

()

[166]

[167]

[168]

230, 263, 60

60

[169]

[170]

75,5

[175]

[176]

[177]

()-

[178]

2007. 2012.

“ ” “[180]

...

2012.

” ” 2012.

[181]

[182]

2012.

21.

, 2012.

[183]

2012.

2012.

, 21.

()

25.800

26.000

21.

[184]

((Ethical Implications of Emerging Technologies). RFID, [\[185\]](#)

... () ... ? ... ? ... [186]

, .
 :”
 ”.
 , .
 ”
 ”
 , .
 ”
 , .
 ”
 , .
 ”

[\[187\]](#)

.
 20. 1949. . (1964) (1968)
 - . (1972)
 ” (1983), ” (1990)
 ” ()
 ”

(—)

””

500

270

— 2 („ ”, , 2001), („ ”, , 1999),
 („ ”, , 2002), („ ”, , 2003), („ ”, , 2004),
 („ ”, , 2005), („ ”, , 2006)
 („ ”, , 1969) („ ”, , 1971).

1. „ ”, , 2000.
2. „ ” — „ ”, , 2005.
3. Avramov, Smilja, Trilateralna komisija, LDII, Veternik, 1998.
4. Adey, W. Ross, and Lawrence, Albert F. (eds.), Nonlinear Electrodynamics in Biological Systems, Plenum Publishing Corp., NY, 1984.
5. Alexander, John B., Groller, Richard, and Morris, Janet, The Warrior's Edge: Front-line Strategies for Victory on the Corporate Battlefield, 1990.
6. Anderson, Larry E. (ed.), Interaction of Biological Systems with Static and ELF Electric and Magnetic Fields, Dept. of Energy, Washington, DC, 1984.
7. Arguelles, Jose, The Mayan Factor: Path Beyond Technology, Bear and Company, Santa Fe, New Mexico, 1987.
8. Basar, E., Flohr, H., Haken, H., and Mandell, A. (eds.), Synergetics of the Brain, Springer-Verlag, Berlin, 1983.

9. Bearden, Thomas E, Excalibur Briefing, Strawberry Hill Press/Walnut Hill Books, San Francisco, 1980.
10. Bearden, Thomas E, The New Tesla Electromagnetics and the Secrets of Electrical Free Energy, Tesla Book Co., Millbrae, CA, 1983.
11. Bearden, Thomas E, Solutions to Tesla's Secrets and the Soviet Tesla Weapons, Tesla Book Co., Millbrae, CA, 1983.
12. Becker, Robert O., and Selden, Gary, The Body Electric: Electromagnetism and the Foundation of Life, William Morrow & Co., Inc., NY, 1985.
13. Becker, Robert O., Cross Currents: The Perils of Electropolution, The Promise of Electromedicine, Jeremy P. Tarcher, NY, 1990.
14. Begich, Nick, and Manning, Jeane, Angels Don't Play This HAARP: Advances in Tesla Technology, Earthpulse Press, Anchorage, AK, 1995.
15. Beir, V., Health Effects of Exposure to Low Levels of Ionizing Radiation, 1990.
16. Bennett, William R., Health and Low-Frequency Electromagnetic Fields, Yale University Press, New Haven, CT, 1994.
17. (), (), 1999 (: ,)
18. Blank, Martin, Electromagnetic Field Biointeractions and Mechanics, Advances in Chemistry Series No. 250. American Chemical Society, 1155 Sixteenth St., NW, Washington, DC20036, 1995.
19. , , , 1997.
20. , . , , .. ” ”, 1999.
21. Bowart, Walter, Operation Mind Control, Dell, NY, 1978.
22. Bowart, Walter H., Operation Mind Control: How the Cryptocracy will Psychocivilize You, St. Martin's Press, NY, 1994.
23. Brers, Diter, (R)evolucija 2012, Laguna, Beograd, 2011.
24. Brodeur, Paul, Currents of Death: Power Lines, Computer Terminals, and the Attempt to Cover Up Their Threat to Your Health, Simon&Schuster, NY, 1989.
25. Brodeur, Paul, Secrets: A Writer in the Cold War, Faber & Faber, Boston, 1997.
26. Burdick, Dorothy, Such Things are Known, Vantage Press, Inc., 1982.
27. Capron, Alexander, M., Human Experimentation, University Publications of America, Bethesda, MD, 1986.
28. , , , ” ”, , 2001.
29. Chavkin, Samuel, The Mind Stealers: Psychosurgery and Mind Control, Houghton Mifflin Co., Boston, 1978.
30. Chiabrera, A., Nicolini, C., and Schwan, H. P. (eds.), Interactions Between Electromagnetic Fields and Cells, NATO Scientific Affairs Division, ASI Series 97A, Plenum Publications Corp., NY and London, 1985.
31. Constantine, Alex, Psychic Dictatorship in the USA, Feral House, Portland, OR, 1995.
32. Constantine, Alex, Virtual Government: CIA Mind Control Operations in America, Feral House, Venice, CA, 1997.
33. Cooper Milton William, Cooperov dokument, <http://www.ufos.tk>
34. , , , ? , .. ” ”, 1998.
35. Davis, Albert Roy, The Anatomy of Biomagnetism, Vantage Press, NY, 1982.
36. , . .. , 1844, .. ” ”, 1995.

62. Hoffman, Michael A., *Secret Societies and Psychological Warfare*, Coetur d'Alene, ID, 1989.
63. Hutchison, Michael, *Mega Brain: New Tools and Techniques for Brain Growth and Mind Expansion*, Ballantine Books, NY, 1986.
64. Illinger, K. H. (ed.), *Biological Effects of Nonionizing Radiation*, American Chemical Society Symposium Series No. 157, Washington, DC, 1981.
65. Istarhov Aleksejevi Vladimir, *Udarac ruskih bogova*, Moskva, 2000.
66. Jacobson, Steven, *Mind Control in the United States*, Critique Publishers, Santa Rosa, CA, 1985.
67. John, E. R., *Machinery of the Mind*, Birkhauser, Boston, MA, 1990.
68. John, R.G., and Dunne, B. J., *Margins of Reality, The Role of Consciousness in the Physical World*, Harcourt, Brace, & Jovanovich, NY, 1987.
69. Kalaji , Dragoš, *Ameri ko zlo*, BIGZ, Beograd, 1993.
70. - , , , , 2000.
71. , , ”, 1, 1991.
72. Keith, Jim, *Mind Control/World Control: The Encyclopedia of Mind Control*, Adventures Unlimited Press, Illinois, 1998.
73. Key, Wilson Bryan, *The Age of Manipulation: The Con in Confidence; The Sin in Sincere*, Henry Holt & Co., NY, 1989.
74. Klasen, Ben, *Ve na religija prirode, izvorno izdanje*, ikago, USA.
75. , , ”, ”, - - , 1994.
76. , , , ”, , 1996.
77. Kneževi , Miloš, *Krstare a demokratija, DP ,, uro Salaj*”, Beograd, 1999.
78. Kneževi , Miloš, *Mo Zapada, Mali Nemo, Pan evo*, 2005.
79. , . .” , , , ”, 1997.
80. Kollberg, E. (ed.), *Microwave and Millimeter Wave Mixers*, Institute Electrical, 1984.
81. Kong, Jin A., et al., *Theory of Microwave Remote Sensing*, (2nd ed.), John Wiley & Sons, NY, 1985.
82. , , ”, .. ”, 1998.
83. Lakhovsky, Georges, *The Secret of Life: Electricity, Radiation, and Your Body*, Liberty Lobby, Washington, DC, 1994.
84. Lawrence, Lincoln (pseudonym), with an introduction by Kenn Thomas, *Mind Control; Oswald & JFK, Were We Controlled?* Adventures Unlimited Press, Kempton, IL, 1997.
85. Lee, Martin, and Shlain, B., *Acid Dreams: The CIA, LSD, and the Sixties Rebellion*, Grover Press, NY, 1986.
86. Leonard, George, *The Silent Pulse*, Bantam Books, NY, 1981.
87. Lin, James C., *Electromagnetic Interaction with Biological Systems*, Plenum Publishing Corp., NY, 1989.
88. , , , 1999.
89. Llaurado, J. G., Sances, A., and Battocletti, J.H., *Biologic and Clinical Effects of Low-Frequency Magnetic and Electric Fields*, Charles C. Thomas, Springfield, IL, 1988.
90. - ”, , ... , 1, 2 3, ”, , 1993–1994.

91. , , , „ ” – , , 2004.
92. , , , Mono, Manana press, , , 2001.
93. Marino, Andrew A. (ed.), Modern Bioelectricity, Marcel Dekker, NY, 1988.
94. Marz, Džim, Vladavina tajnom, „Narodna knjiga” – „Alfa“, Beograd, 2005.
95. , , „ ” – „ ”, , , 1998.
96. McRae, M. Ronald, Mind Wars, The True Story of Government Research into the Military Potential of Psychic Weapons, St. Martin's Press, NY, 1984.
97. Mctaggart, Lynne, The Field, The Quest for the Secret Force of the Universe, HarperColins, Scranton, Pennsylvania, USA, 2002.
98. Middleton-Jones, Howard and Wilkie, M. James, Giza-Genesis, The Best Kept Secrets, Galileo Publishing; 2002.
99. Mills, James, The Power, Warner Books, Inc., NY, 1990.
100. , , „ ”, – , 2003.
101. Mind Control, Hidden Manipulation and Subliminal Learning, Gordon Press, NY, 1991.
102. , , , , 1999.
103. , , „ ”, , 1999.
104. Molnar, Tomas, Amerikanologija, SKC, Beograd, 1996.
105. Norden, B., and Ramel, C. (eds.), Interaction Mechanisms of Low-Level Electromagnetic Fields in Living Systems, Royal Swedish Academy of Sciences, Oxford University Press, Inc., NY, 1989.
106. , , , „ ”, , 1992.
107. , , , „ ”, „ ”, 1993.
108. , , , „ ”, „ ”, 1997.
109. , , , „ ”, „ ”, 1997.
110. O'Connor, Mary Ellen, and Lovely, Richard, H. (eds.), Electromagnetic Fields and Neurobehavioral Function, Alan R. Liss, Inc., NY, 1988.
111. Odi , Zoran, Novi evropski fašizam, Multinacionalni fond kulture, Beograd, 2005.
112. O'Neill, John J., Prodigal Genius, The Life of Nikola Tesla, Ives Washburn, Inc., NY, 1944.
113. Orwell, George, 1984, Harcourt, Brace&Jovanovich, NY, 1949.
114. Osepchuk, John M. (ed.), Biological Effects of Electromagnetic Radiation, John Wiley & Sons, Inc., NY, 1983.
115. Ostrander, Sheila, and Schroeder, Lynn, Super Memory: The Revolution, 1991.
116. , . , , „ ” – „ ”, , 1994.
117. Petronijevi , Branislav, Na elu metafizike (prva sveska, drugi deo), BIGZ, Beograd, 1986.
118. Polk, C., and Postow, E. (eds.); CRC (Chemical Rubber Co.) Handbook of Biological Effects of Electromagnetic Fields, Chemical Rubber Co. Press, Boca Raton, FL, 1986.

146. , & , – , „No limit books”, , 1999.
147. , , , , 2000.
148. Weinstein, Harvey M., *Psychiatry and the CIA: Victims of Mind Control*, American Psychiatric Press, Washington, DC, 1990.
149. White, John (ed.), *Psychic Warfare: Fact or Fiction?*, Aquarian, 1988.
150. Williamson, Samuel J. (ed.), *Biomagnetism*, Plenum Publishing Corp., NY, 1983.
151. Winn, Denise, *The Manipulated Mind*, The Octagon Press, NY, 1983.

1. Aftergood, Steven, „Secrecy and Government Bulletin“, Issue 28, Nov. 1993.
2. Aftergood, Steven, „The Soft-Kill Fallacy”, „Bulletin of the Atomic Scientists”, September/October 1994.
3. Barry, John, and Morganthau, Thomas, „Science of war: Non-lethal weapons”, „Newsweek”, pp. 24–26, 7 February 1994.
4. Bartch, Paul, „Neurotransmission.”, „Resonance”, No. 17: pp. 8–10, July 1990.
5. Beardsley, Tim, „Making waves“, „Scientific American”, Vol. 268 No. 2): p. 32, February 1993.
6. Beck, Robert C., „ELF: Extremely low frequency fields: They affect us all in ways we may never consciously realize!”, „Nexus, Vol. 2 (No. 6): pp. 11–15 & 66–67, January/February 1992.
7. Besly, Kim, „Electromagnetic pollution: A little known health hazard. A new means of control”, Preliminary Report, Greenham Common Woman’s Peace Camp, Inland House, Southbourne, Emsworth, Hants, England , 1993.
8. Blackmon, Janet, „Woman fears government zapping”, „Sun Journal”, New Bern, NC, 28 September 1992.
9. Boyce, Nell, „Bioterrorism Special Report: Nowhere to Hide”, „New Scientist”, Vol. March 21, 1998.
10. Budiansky, Stephen, and Good, Erica, E., „Orlikow v. US”, „US News & World Report (Investigative Report)”, Vol. (No.): p. 34, 24 January 1994.
11. Butler, Declan, „Advances in neuroscience may threaten human rights”, „Nature”, Vol. 391 (Issue): p. 319, January 1998.
12. Butterfield, Fox, „\$2.15 million for hidden weapon research”, „The New York Times”, Seattle Post Intelligencer, Sec. A–3, Friday, 10 March 1995.
13. Byrne, Harlan S., „California microwaves”, „Barrons, Vol. 72 (No. 13): pp. 48–49, 30 March 1992.
14. Cannon, Martin, „Mind control and the American Government”, „Lobster”, No. 23, 1993.
15. Chemishev, I., „Can rulers make ‘zombies’ and control the world?” „Orienteer”, pp. 58–62, February 1997.
16. Collins, Larry, „Mind Control”, „Playboy”, January 1990.
17. Coupland, Robin M., „Non-lethal weapons: Precipitating a new arms race? Medicine must guard against its knowledge being used for weapon development”, „British Medical Journal”, Vol. 315: p. 72, 12 July 1997.
18. Crary, David, „Soldiers recount most memorable Iraqi surrenders”, „Associated Press The Daily Commercial”, March 1, 1991.

19. De Boskey, Bruce H., „Nonionizing radiation: Hidden hazards”, „Trial Magazine”, Vol. 26, (No. 8): pp. 32–36, August 1990.
20. „Disabling people and electronics”, „Microwave News”, January/February 1996.
21. DoD, „Intel agencies look at Russian mind control technology claims”, „Defense Electronics, July 1993.
22. Dodgen, Larry, „Non-lethal weapons”, „U.S. News & World Report”, Vol. (No.): p. 5, August 4, 1997.
23. Doswald-Beck, Louise and Cauderay, Gerald C., „The development of new antipersonnel weapons”, „International Review of the Red Cross”, Vol. 279 , 1 November 1990.
24. „Electromagnetic fields: New-wave coverage issues”, „Best’s Review”, 1991.
25. Elliott, Dorinda, and Barry, John, „A subliminal Dr. Strangelove. Mind: Using the power of hidden suggestions, this Russian Scientist (Igor Smirnov) tries to rewire the brain”, „Newsweek”, p. 57, 22 August 1994.
26. „Expert meeting on certain weapon systems and on implementation mechanisms in international law”, Report of the International Committee of the Red Cross, Geneva, Switzerland, May 30 – June 1, 1994.
27. „From Russia with love. At Los Alamos?” Intelligence Report: Parade Special Supplement, 1993.
28. „German workshop on mechanisms of EMF interactions”, „Microwave News”, November/December 1991.
29. Hough, Warren, „High tech civilian control studied: Secret Pentagon – DOJ Memo of Understanding, ‘Nonlethal’ weapons under development are being added to the government arsenal in its war against its own citizens”, „The Spotlight”, July 31, 1995.
30. Kelly, Jack A. and Conway, Joseph, „Non-lethal weapons: Emerging requirements for security strategy”, Institute for Foreign Policy Analysis, May 1996.
31. Krawczyk, Glenn, „Big brother’s recipe for ‘Revolution in Military Affairs’”, „Nexus”, pp. 31–36, June/July 1995.
32. Lopez, Ramon, „Special operations survive Pentagon budget constraints”, „International Defense Review”, Vol. 26 (No. 3): p. 247, 12 December 1994.
33. MacKenzie, Debora, „Bioterrorism Special Report: Bioarmageddon”, „New Scientist”, Vol. September 19, 1998.
34. Mann, Paul, „Mass weapons threat deepens worldwide”, „Aviation Week & Space Technology”, Vo.. 144 (No. 25): p. 58, 17 June 1996.
35. Martin, Harry V., and Caul, David, „Mind control”, (A 13–part series) „The Napa Sentinel”, Napa, CA 1995.
36. Matthews, Owen, Report, „Soviets used top secret ‘psychotronic’ weapons”, „Moscow Times”, Sec. 750, 11 July 1995.
37. McKinney, Julianne, „Microwave harassment and mind control experimentation”, Unclassified, Vol. IV (No. 3) Parts I & II, June/July 1992.
38. Metz, Steven, and Keivit, James: „The revolution in military affairs and conflict short of war”, Strategic Studies Institute (SSI), U.S. Army War College, U.S. Government Printing Office (No. 1994–504–111/00089) July 25, 1994.
39. „Microwave measurements”, „Aviation Week and Space Technology”, Vol. 144 (no. 18): p. 73, 29 April 1996.
40. „Military on non-lethal weapons: A very attractive option”, „Microwave News”, November/December 1993.

41. „Mind-reading computer”, „Futurist”, p. 49, May/June 1992.
42. Mintz, John, „The secret’s out: Covert E-Systems, Inc. covets commercial sales”, The Washington Post, p. A-1, A-10, 24 October 1994.
43. Mizrach, Steve, „Electromagnetic effects on human behavior”, „MindNet Journal”, Vol. 1 (No. 82) July 1996.
44. Mollick, Ethan, „A gentler war: The debate over non-lethal weapons”, „Harvard International Review”, Vol. 18 (No. 4): p.46, Fall 1996.
45. Opall, Barbara, „U.S. experts: Focus arms control goals”, „Defense News”, p. 6, 24–30 November 1997. Opall, Barbara, „U.S. explores mind control technology”, „Defense News”, p. 4, 29, January 11–17, 1993.
46. Opall, Barbara, „U.S. Russia hope to safeguard mind-control techniques“, „Defense News”, p. 4, 11–17 January 1993.
47. Pasternak, Douglas, „Wonder weapons: The Pentagon’s quest for nonlethal arms is amazing. But is it smart?”, „US News & World Report (Special Report)”, Vol. 123 (No. 1): pp. 38–46, July 7, 1997.
48. Pengelley, Rupert, „Wanted: A watch on non-lethal weapons”, „International Defense Review”, Vol. 24 (No. 4): p. 1, 1 April 1994.
49. „Perry plans to launch nonlethal warfare”, „Defense News”, September 19–25, 1994.
50. Persinger, Michael A., „On the possibility of directly accessing every human brain by electromagnetic induction of fundamental algorithms”, „MindNet Journal”, Vol. 1 (No. 65) June 1995.
51. Pool, Robert, „Electromagnetic fields: The biological evidence”, „Science”, Vol. 249: pp. 1378–1381, 21 September 1990.
52. Posner, Michael I., „Seeing the mind”, „Science”, Vol. 262: pp. 673–674, 29 October 1993.
53. Possony, Stefan, „Scientific advances hold dramatic prospects for phy-strat”, „Defense and Foreign Affairs”, Vol. 34, July 1983.
54. Ray, J., „The body magnetic”, „Buzzworm, Vol. 4: p. 22, September/October 1992.
55. Ricks, Thomas E., „Nonlethal arms: New class of weapons could incapacitate foe yet limit casualties”, „The Wall Street Journal”, pp. A1 & A4, January 4, 1993.
56. Rosenberg, Barbara Hatch, „Non-lethal weapons may violate treaties”, „The Bulletin of the Atomic Scientists”, pp. 44–45, September – October 1994.
57. Schmitt, Eric, „Zany new weapons for U.S. team in Somalia”, „International Herald Tribune”, 16 February 1995.
58. Schmitz, Tom, „California’s Livermore weighs plan to use Russian technology”, „The Journal of Commerce”, April 8, 1993.
59. Shorto, Russell, „Armageddon: Killing them softly”, Gentlemen’s Quarterly, March 1995. „Still under wraps”, „Aviation Week and Space Technology”, p. 35, June 7, 1993.
60. Thomas Timothy, „The mind has no firewall”, Parameters: U.S. Army War College Quarterly, Vol. 28 (No. 1): pp. 84–92, Spring 1998.
61. Tigner, Brooks, „NATO panel to consider non-lethal weapon guidelines”, „Defense News”, p. 14, 29 September 1997.
62. Tigner, Brooks, „Europeans protest U.S. ionospheric research”, „Defense News”, p. 3, 16–22 February 1998.
63. „U.S. Nullifies Nuremberg Law”, „EarthIsland Journal”, pp. 18, Winter 1996–97.

64. Victorian, Armen, „The military use of electromagnetic, microwave, and mind control technology”, „Lobster”, No. 34: p 2–7, Winter 1998; Also published in Resonance, No., April 1998.
65. Victorian, Armen, „Neural manipulation by remote radar”, „Resonance”, No. 30: pp. 25–28, March 1996; Also published in Lobster No. 30.
66. Wall, Judy, „Electromagnetic weapons”, „Resonance”, No. 29: pp 27–33, May 1995.
67. Wall, Judy, „Military use of mind control weapons”, „Nexus, pp. 11–16, October – November 1998.
68. Wall, Judy, „Synthetic telemetry”, „Resonance”, No. 29: pp. 17–26, May 1995.
69. Weiner, Malcolm H., Chairman, „Non-lethal technologies: Military options and implications”, Report of an independent task force sponsored by the Council on Foreign Relations released June 22, 1995.
70. Wright, Steve, „An appraisal of technologies for political control”, European Parliament Scientific and Technological Options Assessment (STOA) Luxembourg, European Parliament, 6 January 1998.

4	16
35	
58	
71	
91	
„ 2012” 109	
	128
143	
144	
158	

” - ”,

1.000

CIP –

ISBN

[1]

18. (: Trevor Ravenscroft & Tim Valas Marfi, Znak zveri, . 90).

[2]

... : . 242 243.

[3]

– , ” ”

[12]

, 1993. :,,
”

[13]

”
—

(:
, . 122, Lynne McTaggart, The Field: The Quest for the Secret Force of the Universe,
p. 133).

[14]

, (. magnus – ...) (,
, . 793).

[15]

, , . 152.

[16]

,”
” (:
, (), . 561.

[17]

, , . 40.

[18] Tomas Molnar, Amerikanologija, . 29.

[19]

1944. () 22.

[20]

, , . 196.

[21]

, , . 124.

[22]

, , . 200 211.

[23]

. : A Pretext for War:
9/11, Iraq and the Abuse of America’s Intelligence Agencies Body of Secrets: Anatomy of the
Ultrasecret National Security Agency.

[24]

”
”
”
9/11”, 2004. ”

- [25] „ ” ,
 ,
 11. .
- [26] „9/11” . , 911: In Plane Site,
911:Road to Tyranny, Painful Questions, Martial Law...
- [27] . ,
 , 25.000
 , 95
- [28] Džim Marz, Vladavina tajnom, . 86.
- [29] „ ” ,
 : „)
 („)
 „ ”.
- [30] 28. 1987. „Cesna 172B”
- [31]
- [32] „ ”.
- [33] George Orwell, 1984, . 120.
- [34] Miloš Kneževi , Mo Zapada, . 167.
- [35] –
 – (: ,
 , .29).
- [36] . 21. 1996.
 , - .

(:
<http://www.aeronautics.ru/chechnya/dudayev.htm>).

[37] , .51. –

[38] „ ”.

[39] Miloš Knežević, Krstare a demokratija, .10.

[40] – . ,

[41] , – , „ ”:
TFF, „ 80
” ”. 7. 1994. „ ” .

[42] „ ” – . . ,
 . . ,
 , . () ,

[43] , , .94.

[44] , . . –

[45] „ ” 4,2
– 300
750 .

[46] –

[47] „ ” .

[48] RFID

[49]

RFID

[50]

20.

2003.

[51]

[52]

[53]

80

World Report”, 8. 1994).

2015.

”New America”, 25. 1994).

[54]

[55]

2003.

[56]

9062, 5. 2003.

[57] Smilja Avramov, Trilateralna komisij , . 66.

[58]

.2.
: vemil@wanadoo.fr.

[59]

10. 1998.

[74]

[75] : <http://educate-yourself.org/cn/mindcontrolwithsilentsounds24jun05.shtml>.

[76]

[77]

[78] Michael T. Miller, , .14.

[79] Zoran Odi , Novi evropski fašizam, . 237.

[80] : G. M. Shepherd, The Synaptic Organization of the Brain, p. 35.

[81] , , .17.

[82] & , - , . 15.

[83]

2006,

[84]

[85]

[86]

2006. :
 150.000 ;
 ; , 2..200
 ; 30.000
 ; Human Medicare Programs 17.000
 ; CPA,
 60.000 ... KDDI Telco,
 , Hanford Nuclear Reservation,
 , Wells Fargo Bank, Columbus Bank & Trust .(:
 , . 39).

[87]

oila , , Standard
oila, , Šel
Marz, Vladavina tajnom, . 109–111). (: Džim
” , 10. 1999,

[88]

”
”
1977,
”.

[89]

19. 2006.

[90]

2003.

2.900

[91]

13.

2007.

: www.bbc.co.uk

[92]

[93]

” , ” :
” .

[94]

22.000
104,
55
176 80
1.000, 300
55.000 25
50 (:
” , . 182).

[95]

. 220.

[96]

. 8.

[97]

1978.
1945–1950.

[98] „ ”
20. 1970. „ 20. ”.

[99] – H.R. 1362.
(),
11. 2001.
802, ()
„9/11” () „
”
<http://loosechange911.com>

[100] 10. 1998. - .

[101] , (. 115.

[102]

[103] () ,

[104] IBM T J Watson Research, 14 800

[105] „ ” : „
, „ ”
, F-15,

[106] : Bil Kristensen (Bill Christensen) <http://www.technovelgy.com/ct/Science-Fiction-News.asp?NewsNum=939>

[107] <http://www.guardian.co.uk/idcards/story/0,,1950229,00.html>, 17.11.2006.

[108] , RFID .

[109] , , .

[110] , .1.

[111] ” ” 1996.

[112]

[113]

[114]

[115] : Jonathan Vankin, *Conspiracies, Crimes, and Cover-ups: Political Manipulation and Mind Control in America*, p. 111.

[116] US Defense Intelligence Agency – DIA. National Security Agency – NSA.

[117] Laura Knight-Jadczyk, *9/11: The Ultimate Truth*, p. 99.

[118]

[119] Noa Gordon, *Medikus*, . 445 477.

[120] ” ” 1920.

[121] , 1994.

[122] : http://www.cassiopaea.org/cass/Laura-Knight-Jadczyk/mass_mind_control.htm

[123] : William Sargent, Battle for the Mind: A Physiology of Conversion and Brainwashing, p. 34.

[124]

16. 1972. (: Nick Begich, Earth Rising II: The Betrayal of Science, Society and the Soul, 2003).

[125]

10

[126] : <http://www.redshift.com/~damason/lhreport/articles/const1.html>
<http://web.archive.org/web/20020213085900/http://www.fastnet.co.uk/pms/>.

[127] US Patent #5,159,703. "Silent Subliminal Presentation System".
27. 1992.

[128]

CD-

[129]

[130]

[131] David Shukman, Tomorrow's War: The Threat of High-Technology Weapons, p. 87.

[132] EDOM – Electronic Dissolution of Memory –
(: <http://www.beyond-the-illusion.com/files/New-Files/980703/originsOfCiaMindCtrl.txt>).

[133]

12. 2007.

[134]

„[International Remote Viewing Association](http://rvviewer.com)“.
: <http://rvviewer.com>.

[135]

[136] <http://www.frankolsonproject.org/Articles/Mulholland.html>

[137]

[138] <http://www.apfn.org/apfn/ring.htm>

[139]

1946,
„ („Paperclip“).
... („ : D.C. Hammond:
– Greenbaum).

[140]

1995,

[141]

„ _____“, 5. 9. 2003, . 16.

[142]

Lynne McTaggart, Polje, . 19.

[143]

Robert Underwood Johnson, „Century“ (: . ,
, . 29).

[144]

[145]

.4 5).

[146]

(1897–1964).

[147] : Karl H. Pribram, Brain and Perception: Holonomy and Structure in Figural Processing, p. 80.

[148] Lynne McTaggart, Polje, . 101 102.

[149]

.2 3.

[150]

[151]

”(“ ”). “ ”

[152]

23.000 300

432.000

10^{13}

10^{8432}

(,, ”, 22–29. 2007,

6).

/ (, ,) ,

()– .

[153]

36.

[154]

() - (:

.5).

[155]

.6.

- [156] ? : , .
- [157] Etjen Gije & Kristina Ardi, Alhemija života, . 251.
- [158] Viljem Voker Etkinson, Mo uma, . 54–56 148.
- [159] Helmut Hansen, Hipnoza, . 1.
- [160]
- [161] , , , , (, - ,, ”,, ”, . 1, . 28).
- [162] , , . 100.
- [163] , , . 45–47.
- [164]
- [165] : Zecharia Sitchin, Dvanaesti planet, . 366.
- [166] ,, ”, 31, 2007, , .
- 1999.
- [167] 1990, 2005, 1988. , 2003.

[182] , 28. ' ' 2007, . 28. ' , ' , . 33486, :

[183] : Jim Papp, The Mayan Calendar End-Date, Seattle, 9. decembar 1998.

[184] . : Diter Brers, (R)evolucija 2012, . 219–224. “

[185] . „Geneva Net Dialogue”.
„World Summit on Information Freedom“.

[186] Noa Gordon, Medikus, . 205.

[187] , , . 107.