Paper: Viruses Do Not Exist
Date: 02 May 2020 (rev. 01 Oct. 2020)
By: D. R. Shearer
Topic: Viruses do not exist = Luis Pasteur, and Contagion does not exist = Robert Koch
Preamble
Dr. Stefan Lanka, virologist/biologist, began his career studying the origins of what were believed to be “viruses”, originating in the ocean. He discovered the first virus in plant life. Here he recognized that the virus does not cause any harm. Then after turning his attention to humans and disease-causing ‘viruses’, he found that (current) attention was being given to the HIV virus not existing at all. He set out see if that was true. Once he found that it was, he could not understand how the world go along with this information. What followed was his research into history to uncover when and how a fraud of this nature could have even occurred. More importantly, WHY, is also answered in his research. This is his 42:14-minute video with all the details –
 https://bittube.tv/post/c8d34e22-3223-46a5-bcd2-300d68d8f41d
His talk is given in German (native tongue) with English subtitles. Some of the translations are not perfect, but the essential content matter is clear. What follows are the pertinent transcription points of this video. Bracketed text are insertions which contain other revealing facts emerging currently, which corroborate Dr. Lanka’s findings:

Part One
My name is Stefan Lanka. I am a biologist and virologist. I discovered the first virus which was in the ocean - that’s how I became involved in this matter. First, I recognized this virus doesn’t cause any harm.
Secondly, the Austrian Professor, Fritz Pol alerted me to the fact that something was wrong with the entire AIDS affair and the virus might not even exist at all.
(This would be in reference to the findings of Dr. Kary Mullis who doggedly pursued the origins of the supposed ‘HIV’ virus, right up to the ‘discoverer’, Dr. Luc Montagnier. Dr. Mullis, also came up empty-handed in his efforts to find legitimate information proving that HIV existed.)
I checked into this and realized that this was indeed the case. I thought that this couldn’t be and I remained silent for half a year, for I assumed that I misunderstood something. I couldn’t imagine that the entire world would go along with this.
Then I started researching and became involved in the Infection Theory. I realized that everything was wrong – it initially started with an error that then turned into fraud. That then turned into political fraud under Otto von Bismarck. This can easily be proven and reconstructed.
This fraudulent concept was abandoned after World War II, then re-established by the Americans in order to provoke fear and to conduct population control. Further, I recognized as I will demonstrate here how the Infection Theory gave rise to the Gene Theory. And the so-called Molecular Technology & Gene Manipulation/Technology.
Today’s model of the infection theory is used in the form of vaccines & fear of material contagion in the form of pandemic. Just as the current swine flu pandemic from which it is prognosed and that it is erupting any moment or it will erupt in the second phase or even later. And that it will then be encountered with the drug called Tamiflu. Incidentally, Tamiflu stands for toxic & flu. The naming process of this chemotherapeutic drug.
(The video notes state that Tamiflu thickens the blood and causes suffocation.)
I’m going to tell you the story about everything that developed in order for you to comprehend.
How an error turned into fraud; fraud turned into crime and the industrialization of this crime. The madness developed into a kind of madness that endangers all of us in the entire human race.
We begin at a point in history of ancient Greece – this is where the concept of infection developed. It is the basis of today’s system of medicine that is dominated by systemic fighting and poisoning. It is also why we are supposed to swallow Tamiflu even pre-emptively and after the pandemic is declared it should be taken in large quantities.
On the framework of the doctrine of juices. It was believed that disease was brought about by an unbalance of juices or fluids in the body. We have many different fluids in the body, abut 270 – in the joints, in the eye, sweat glands, digestive glands, fluids of the inner ear, brain fluids, spinal fluids and so on. It was assumed that an un-equilibrium of juices would lead to the development of disease-causing toxins. And it was believed from experience that the administration of small amounts of poisons would cause in the body, the reaction of the production of an antidote, anti-poison. This idea derived from the experience with the cell toxin alcohol. Small quantities can be fun and it can also diminish anxieties and the like. But if a young person who had never been in contact with alcohol drinks half a bottle, when he is paralysed enough to not be able to vomit, then his stomach must be pumped out. Otherwise he dies of alcohol poisoning. This observation is the basis: to take a poison little by little (referred to as ‘tolerance’). Try it for yourself. You can quit drinking alcohol for half a year and then drink two glasses of wine. You’ll almost fall over. But not because the body created an anti-poison, but because the body is trained. It has prepared the enzymes to quickly process and neutralize and excrete the alcohol. This doctrine of juices in this form is the explicit basis of the entire Western Academic Medicine. Including the false belief in an immune system. Why? They believed that a disease-causing poison could develop, and if one pre-emptively took a poison, then the body would make an anti-poison, so one would obtain immunity. And then when a disease-causing poison arrives, then I’m already invulnerable. That’s why Rasputin and Napoleon (this can be measured in the hair) frequently took different kinds of toxins in small quantities. In order to be immune against poison attack.
(Dr. Lanka uses the condition referred to as “Tolerance” in an example with alcohol. He does this because what has historically been referred to as “immune response” is in fact a response to poisons within the body.)
(Dr. Lanka concludes part one with the prevailing misconception of bacteria. Bacteria does not make us ill. It is the toxins of bacteria that make us ill. And bacteria only produce toxins when they move from an aerobic to an anaerobic environment. For example, 2 days after the body dies, during oxygen starvation. Inside the living body (aerobic environment) they synthesize important ingredients like vitamins.
Part Two
 That was the first problem (the bacteria explanation, above). For instance, they didn’t manage to find the famous tuberculosis bacterium, the cultivation of which was successfully done by Robert Koch. It could only be found in about half the cases. That remains present to this day.
(Ironically, this finding goes against the 1st Koch Postulate in the proving of infectious contagion. Additionally, all four Postulates must be proven to satisfy infectious disease.)
(With reference to the 4th Postulate, where the examiner must isolate the virus and then re-infect a healthy subject to produce the disease within their body, Dr. Lanka, in his own words, states-)
And this has never happened, never, ever.
But how did it happen that suddenly Robert Koch was celebrated as the discoverer of the transmissibility of diseases? The question is easily answered.
Robert Koch deserved reputation for having managed to make photography adaptable. To make microscopy and to make photographs of bacteria. Photography had been discovered in Europe in 1885. This brought him much reputation, deservedly.
Photography was considered to be sacred; no one could imagine that a negative could be retouched, that double exposures could be used. That it could be manipulated. It was deemed as inherently scientific and objective.
They simply made claims along with photography and this acted in a very hypnotic way much like the television today. So, people just accepted these claims. He simply photographed bacteria that can be found everywhere. From this two different concepts (were) derived. Of course, these bacteria don’t cause disease (already proven within the scientific world – Professor Henle). (So, it was in the interpretation of what Robert Koch saw…) he introduced the scientific fraud, that plays the central role until today, in cases like AIDS, vaccination, influenza pandemic down to Tamiflu.
He (Koch) said – the inoculation with this bacteria culture in the test animal leads to the development of a SIMILAR illness. Not the same, but a SIMILAR illness. And that is one of the central frauds of the entire infection theory and the development of a similar disease. Read for yourself. That’s homework number one. Don’t just believe me – go to the library, read what Robert Koch did.
(Dr. Lanka gives examples of the process Koch used, which results in error. “Robert Koch – scientific fraud.” Files attached to the video.)
The second thing that was derived from Germany and Robert Koch was:
Robert Koch relied on new colorants to ably dye bacteria. And naturally he received these dyes from the colorant industry. Then all other medical researchers took the same colorants, took healthy tissue. They acidified the tissue and discovered they had the same coloring reaction. And the exact same bacteria can be seen and photographed just as Robert Koch did. But then they discovered these dyes killed bacteria by making holes in them. They inhibit DNA of the bacteria. These can no longer reproduce, the bacteria die. From this antibiotics were contrived, from colorants. BASF, BAYER, IG, Farben Hoechst, Merke and so on. The pharma industry was derived from colorant manufacturers based on the infection hypotheses. The American capitol built up their parallel structures in Switzerland in order to keep up to the ‘revolutionary’ knowledge of the Germans, who were assumed to be capable to have something important.
But why did the German government employ Robert Koch? He already had to flee from Berlin before because he had killed thousands with his “magic drug” tuberculin against tuberculosis. This drug’s ingredients were kept secret against the law (sic). Koch fled. Otto von Bismarck called him back. He desperately needed a pretext against the British that had seized the Sues canal illegally. And this had significant military and political advantages, for they no longer had to sail around Africa… And they sailed across the calm Mediterranean. The Germans tried to deprive the English from this advantage, with the allegation they were bringing anthrax, smallpox, from India. Thus, quarantine was demanded; they weren’t allowed to dock at any Mediterranean port and at Gibraltar they were shot at.
Therefore, Robert Koch, who was on the run was called back and was offered 100,000 Reichsmark in order to create an argument that the English would bring in black plague, smallpox and anthrax.
We noted, that this colorant business led to the emergence of antibiotics; later to that of chemotherapy and the weaponized gasses, including the pharma industry with its entire capital, with more revenue than all military budgets globally combined.
Robert Koch committed scientific fraud, by not upholding the first postulate. He could cultivate some bacteria, but he couldn’t find them in every case of the disease.
(Dr. Lanka moves to his overhead projector citing reference.)
This is still done this way today. But he could never reproduce the disease as in the third postulate (possible sic). And neither could he again isolate the same pathogen from these organisms. That is the time when the brutal animal experiments were introduced. How did the idea of a virus come to life?
Koch’s French counterpart was Luis Pasteur, the scientific fraudster employed by the French. As the French were at war with Germany in 1872. The dead were later declared as victims of a smallpox epidemic. The Germans claimed it came from France, and the French said it came from Germany.
Pasteur, who knew from Beauchamp and other scientists, what bacteria can do and what they can’t do – he first denied the new knowledge in order to play along with the church. He claimed he had proven the primordial creation, only later to take a reverse stand, once he was employed by the state; he said it was all wrong.
Pasteur knew that bacteria cannot cause diseases, applied a trick. To hold up the model of juices (body fluids) and disease, which the entire Western Medicine is based on, a disease-causing toxin had to be postulated. Especially since this concept of pandemics was used many times to suppress upheavals, to control starvation situations and so on. It all started with the early Vatican creating fear of diseases, by claiming the disease is coming from the disease demon, just as in ancient Greece. Thus, in order to establish total control, the early Vatican claimed disease is a punishment by God. In this way they established their power.
(Dr. Lanka goes into this beginning of the manipulation of the masses, starting at year 1000 and how it was used progressively with the pandemics to follow.)

Part Three
(Dr. Lanka goes into how contagion was non existent in previous history. And how it still does not play a role in Ayurvedic medicine. Ayurveda and ancient Chinese medicine dealt with imbalances within the system which comes closer to the truth when one considers the truth about the properties of bacteria and the evidence of a lack of proven virus presence.)
(Historically) It is typically war oriented; typically, European.
(Dr. Lanka goes into the historical progression of how the same disease condition was re-used to claim the next pandemic and associated social manipulation.)
At any rate, the public was terrified to no ends, whenever (an) epidemic was declared. For this meant they could be put into quarantine; they can be killed. They can be forced to take medications. Meanwhile thousands died because there was no food, there were social upheavals. And the survivors applauded.
This fear was extremely prevalent in society, and this medical system, from which the pharma industry, as the most powerful entity on this planet, arose. It will not give up this power on their own account. For this, we need to become active.
Back to Pasteur – Pasteur knew that bacteria could not cause diseases, period. Enough studies and experiments were conducted and publicized in Germany and elsewhere. Among others by Max von Pettenkofer, who demonstrated what cholera was and how cholera was easily prevented.
Pasteur was commissioned to find an argument to not let the English sail through the Mediterranean Sea. He came up with the idea to claim there was a new pathogen. And this one would make its illness – toxins also in the living humans’ body, and he called it ‘poison’ – latin ‘virus’. That was the idea; he said it is a thousand times smaller than bacteria… he presses the liquid, the ‘poison’ from a dead animal, through a filter; he injects the liquid into the brain of a dog that was vertically tied onto a pole. He used a third of the volume of the dog’s brain, the liquid comes out the other side. The dog convulses, barks, foams from the mouth and dies. This was called “rabies” – that’s what Pasteur did. Pasteur also claimed he had the antidote to his virus, to push the vaccine concept.
This vaccination agenda was propagated primarily in France. For the Germans, they had their antibiotics and chemotherapy. Pasteur committed fraud in all his undertakings. But he was human enough to document his deceits in diaries parallel to his primary lab books. He decreed that these records must never be publicized. His family naturally (complied and) obtained great wealth. But the last male ancestor of Pasteur didn’t obey to the decree. And leaked the records to the American Princeton University and in 1993 Professor Gerald Geison publicized an analysis in English that revealed that Pasteur had committed massive fraud in all his studies.
https://press.princeton.edu/books/hardcover/9780691633978/the-private-science-of-louis-pasteur
For instance, vaccinated animals, if they survived, had not been poisoned; the control group animals that died without vaccines were poisoned massively and so on. That was Pasteur. Pasteur is the inventor of the idea of a smaller pathogen that cannot be seen in the optical microscope. But which always makes its poison, the disease-causing poison – this supported the model of illness which was used for centuries (sic) – a model that is based on the premise of war. Not on the premise of symbiosis, as is the real workings of nature. In order to solidify this model and to have political leverage against England – Pasteur postulates the idea of a ‘virus’.
But Pasteur did not anticipate that there would be a microscope, and electron microscope in the future. Which has a much higher magnification than the optical microscope that would allow to see small structures, that weren’t visible before. And this is the electron microscope (electron microscopy) available to science after WW II. It was possible to visualize structures one thousandth of the size of a bacterium. They observed spores that were still capable of staying alive. (Lab testing previously was incapable of assessing live subjects due to their inability to survive the environment.)
It was recognized that bacteria generate spores, when they die slowly. If they die rapidly, when they are for example heated, or dried out, then they produce even smaller particles that can’t live themselves. But they consist of proteins and bear a nucleic acid in the center. And they will provide other bacteria (the ones that survived), with nutrients, so they can overcome the crisis situation. This was observed in the cases of bacteria, in other very simple organisms; in funghi, in amoeba; in my research, I first found it in a very simple algae from the ocean. But it was never observed in a human, or animal, or plant. You can verify this with little effort.
Corroborating Evidence
Exosomes have been recognized for 30 years. They are particles that emerge from our cells in response to the presence of toxins. It is suspected that they have a couple of functions – they have the ability to neutralize the toxin, and they act a sentries to alert neighboring cells, both within the body and in neighboring bodies (previously described as ‘contagion’), of the impending danger. This has been ably demonstrated in rats.
“…the virus is fully an exosome in every sense of the word.” Dr. James Hildreth
What does this mean to the layman?
It means that when they take pictures with electron microscopy, they will see exosomes which look like a circle with dots all around it. And when pro-virus people take their picture and identify a coronavirus that are circles with dots all around them, THE TWO PICTURES ARE UNIDENTIFIABLE FROM EACH OTHER.
Conclusion
Currently, there is a large body of evidence emerging from a multitude of sources. This evidence is being put forth by doctors, virologists & researchers, often at great cost to their professional standing/incomes, reputations and sometimes their lives. Why is this happening now? Because, “the seeds of destruction are contained within every evil”, and this great emergence is the flowering of those original seeds. Period.
Reference in Support of Dr. Lanka’s Work
1) What Really Makes You Ill?: Why Everything You Thought You Knew About Disease Is Wrong
 Lester, Dawn/Parker, David
[bookmark: _Hlk52113202]2) A multitude of scientists, virologists who are coming forth, at the expense of their careers, to alert the public that what we are told, is not what is happening.

Questions? email – davesheers@gmail.com
Videos (on BitChute) - aligning with documents – search “davesheers”

2

