EIRSpecialReport

The looming extinction of the 'White Race'

The continuing legacy of the 1815 Treaty of Vienna

by Lyndon H. LaRouche, Jr.

Since approximately 1815, the British aristocracy and kindred spirits, have placed recurring emphasis on the intent, to reduce drastically the populations of "Mediterranean races," as well as darker-skinned peoples generally. So, James Mill's British East India Company orchestrated savage famines and epidemics in nineteenth-century India. So, today's "environmentalists," including the Club of Rome, the World Wildlife Fund, and former President Jimmy Carter, more or less successfully impose their racialist neo-Malthusian policies upon governments and supranational authorities today. So, approximately 300 million black Africans are presently the targets of a deliberately orchestrated genocide demanded by such racialist neo-Malthusians as the late Bertrand Russell,¹ Britain's Prince Philip,² and Jimmy Carter's "Global 2000,"³ a genocide consciously implemented through the "conditionalities" policies of the International Monetary Fund (IMF).⁴

This commitment to genocide, is not limited to the adenoidal accents of the "White Anglo-Saxon Protestant" (WASP) "better families," of Western Europe and North America.

pov, dynasty of the Soviet empire, are about as fanatically Malthusian, and racialist, as the Club of Rome. The fanatical racialists, Britain's Dr. Alexander King and Lord Solly Zuckermann, founders of the Club of Rome, also co-founded the International Institute for Applied Systems Analysis (IIASA), with cooperation from the Ford Foundation's McGeorge Bundy. IIASA is not only one of the principal espionage channels used by the Soviet KGB; IIASA is the arm of Moscow's racialist-Malthusian Global Systems Analysis institution, a joint operation of the Soviet KGB, McGeorge Bundy, and Zuckermann's British racists. The Soviet ruling class, like the WASP aristocracy of the West, regards itself as the vanguard of "The Great White Brotherhood," in the war against the "overpopulation" of the planet by persons of darker complexions.

Behind the Hitler-like passion for "eugenics," among the Harrimans,⁵ the Bundys, the British aristocracy, and the current Soviet dynasty, there lies the fact, that "The Great White Race" is not only losing "biological supremacy." That "Great White Race" is dying-out, at an accelerating rate.

EIR May 21, 1985

"The reader may well fancy how pleasant this primitive means of transport must be," wrote a 19th-century colonial in Africa. "I devised the arrangement here illustrated to carry me through."

The general background

The past 2,000 years' history of the European population, in broad brush-strokes, is as follows.

The Roman Empire in the West, fell chiefly because of the collapse of the population of Italy. The ruling families of Rome, moved the seat of the empire to the then-more-populous Hellenic East. Byzantium proceeded to collapse its internal population, as Italy's had been collapsed earlier.

Under the Augustinian ordering of society established by Charlemagne, there was a secular rise in the economy and population of Western Europe, through ups and downs, into the middle of the thirteenth century. From the middle of the thirteenth century, to beyond the middle of the fourteenth, the economy collapsed, and the level of Europe's population fell by about one-half.

There was a significant recovery of the economy and population of Europe, under the influence of the Golden Renaissance. Under Hapsburg domination, from about 1515-1527, to 1653, the economy, and population-levels of large portions of Europe collapsed significantly. There was a rapid growth in science, economy, and population, centered in France, over the period from 1653 into the 1815 Congress of Vienna.

Despite the Germany-led rise in the levels of technology, after 1815, the 1815 Treaty of Vienna laid the seeds for the disasters later to follow. From the 1870s, into the 1950s, the overall rate of progress of the European and U.S.A. economies, per-capita, slowed significantly below the rates of the 1860s. During the 1870s-1950s interval, World War I had more devastating, and more lasting, effects on economy and

population-levels, than World War II. The effects of the postwar austerity of the 1940s' occupation-period, was, in many cases, more devastating than the effects of the war itself.

Since the end of the 1950s, there has been an accelerating decline in net population-growth-rates, in Europe and North America. Some nations, like West Germany, have such extremely negative population-growth-rates, that it is projected that the German language, for example, will become extinct—for want of Germans—during the course of the coming century.

The situation is much worse than literal readings of population-statistics suggest. Through most of Europe and North America, the populations have become demographically aged. As the birth-rate drops, the ratio of persons beyond child-bearing age-levels increases. The ratio, of the numbers of households of child-rearing age-levels, to total population, becomes smaller. The ratio collapses geometrically (exponentially) as successive generations come to maturity. Even if the birth-rate is increased significantly, two or three generations of high birth-rates are needed, to halt the collapse of population-levels. As drops in birth-rates cause populations to become markedly "demographically older," what appears now, to be a low rate of population-growth, proves to be a collapse of population-levels about two generations ahead.

The effect of today's low, or slightly negative, population-growth-rates, is already a built-in sharp collapse in levels of those populations, two generations ahead. Under present trends, the "White Anglo-Saxon" and French populations of Europe and North America, would probably be not more

EIR May 21, 1985 Special Report 19

Figure 1

The rise and fall of the Northern Europeans
(Estimated millions of people)

Year	1250	1400	1500	1650	1750	1800	1850	1870	1900	1910	1920	1930	1940	1950	1960	1970	1980
North European*	45	35	55	81	107	147	227	293	381	461	468	505	552	544	633	740	790
Mediterranean**	31	26	35	38	49	59	89	103	134	141	154	180	233	281	332	438	532
Asian	240	235	280	370	495	625	795	825	970	1,050	1,100	1.150	1.320	1.450	1.900	2,110	2.630
African	37	42	46	59	63	70	81	93	110	120	130	140	170	205	285	350	465

^{*}Northwest Europe, North America, and East Europe

than half the present population-levels, by the about the year 2030 A.D. A similar trend is built into the Slavic populations of Eastern Europe and the Balkans (**Figures 1-3**).

Why the 'race' is dying

In the instances of major cases considered so far, there are three principal common factors of the society which underwent such collapse:

- 1) The population-collapse erupted over the period the society had established relative world-domination;
- 2) The society which established relative world-domination, was ruled by an oligarchical class of powerful and wealthy "families," as typified by the model of the Lycurgan Sparta's slave-society;
- 3) The wealth of the dominating society depended increasingly, upon looting of production of subject peoples.

This was the case of the Roman and Byzantine empires, and the case for "White Anglo-Saxon Protestant" Europe and North America.

The downfall of these empires and quasi-empires, was the result of not only the collapse of population-levels. Each oligarchical form of dominating society adopts the fate of every over-zealous parasite of the plant and animal kingdom, from bacteria and funguses on up the scale. To the degree the parasite successfully depletes the organisms of its victims, it destroys the means of existence of the parasite's own future generations.

That is merely the general case for over-zealous parasites throughout the animal and vegetable kingdoms. In our special sort of parasite, which is oligarchical society, the parasite begins to destroy its own society long before the effects of depletion of subjugated peoples are felt.

Over the ages, the characteristic feature of the ruling families of oligarchical forms of society, is that these families secure their immediate wealth and power, chiefly, in parasitical modes. As a social formation, oligarchical families do not derive their incomes from productive investments of their own capital. There are some exceptions to this rule, but oligarchical families as a whole, are parasites, not inves-

tors in productive enterprises. The wealth of the families as a whole, comes chiefly either from simple looting, or such forms of rentier usury as financial usury, ground-rent, and monopolies in basic foodstuffs and other key primary commodities. Governments controlled by oligarchical families, become instruments to protect and foster such usurious practices.

Oligarchies of this sort, roam as much of our planet as they dare, seeking the maximum profit of usury at the cheapest price. They prefer chattel slavery, or products of colonial cheap labor, to the higher costs of production of those products in domestic production.

Such societies, therefore, tend to import slaves or other forms of cheap labor, rather than expanding the employment in production of the domestic labor-force. Such societies attempt, to the degree possible, to rely upon cheap imports of primary commodities from colonial or quasi-colonial subject peoples' production, rather than developing fully the productive potentials of the domestic economy. This policy of cheap imports, is extended, as much as possible, beyond primary commodities of agriculture and mining, to include cheap manufactures.

Under Rome, the spread of slavery in Italy, and reliance on imported food-stuffs from colonies, caused the domestic population of Italy to be viewed increasingly, in practice, as a surplus population. Under the Roman Republic, there were repeated attempts at reforms, and some civil wars, over the issue of resettling returning Roman soldiers as free farmers. To the Roman oligarchy, the Italian was wanted only as a soldier, not the head of a productive household. So, the levels of per-capita production in Italy collapsed, and the mere feeding of the Italian population, depended increasingly upon the loot taken from the colonies. Household-formation-rates per-capita dropped, Rome's dependency upon imported slaves was increased. The birth-rate, and population, of Italy collapsed at generally accelerating rates.

The Eastern Empire, established under Constantine, was a similar atrocity. In a similar way, its population collapsed. Over the period 800-1000 A.D., the self-imposed doom of Byzantium was clear. The several Bulgarian empires, and rise of Byzantium's agent, Venice, to supremacy over By-

20 Special Report EIR May 21, 1985

^{**}Includes Ibero-America

Figure 2 Population curve of 'races' (Estimated millions of people)

^{*}Northwest Europe, North America, and East Europe **Includes Ibero-America

= Projection based on same kind of racist methodology used by institutions like the Club of Rome

zantium itself, and the Fourth Crusade, merely reflected the rotting-away of parasitical Byzantium from the inside. The quasi-renaissance of Constantinople, under the Paleologues, was only the temporary resurgence of a Greece which Venice dismembered and largely subjugated in 1453 A.D.

The British Empire, which actually began during the eighteenth century, was consciously modeled upon the Roman Empire. Its power rested chiefly in Britain's increasing dependence upon its colonies, including the United States which British and allied Swiss finance began to re-colonize, and loot increasingly, beginning a corrupted Congress's passage of the U.S. Specie Resumption Act of the 1870s. As Britain's empire collapsed into the semi-colonial order under the British Commonwealth, after the independence of India, Britain decayed internally, economically and culturally, as Rome and Byzantium had rotted away before it.

From King Louis XI's establishment of France as the first of the modern sovereign nation-states, during the fifteenth century, until 1815, France was the leading nation of Europe, in science, technology, economic development, and population-growth. This was especially the case, over

Figure 3 Percentage of 'races'

*Northwest Europe, North America, and East Europe

**Includes Ibero-America

= Projection based on same kind of racist methodology used by institutions like the Club of Rome

the period 1653-1814. Under the terms of the 1815 Treaty of Vienna, France's national character underwent a rapid transformation, for the worse. The name of France, became a symbol of stagnation in economic progress and in cultural fecundity, and patriotism was replaced increasingly by mere chauvinism.

In this circumstance of nineteenth-century moral decay, the Swiss financial interests, who have virtually controlled France from 1815 to the present day, put France into the business of colonialism, which the French economy and military created and administered, to the greater glory of Geneva and Lausanne. France so worsened its post-1815 plight, by adopting for itself the model, and intrinsic doom, of the Roman Empire. France, once the pinnacle of science, became the breeding-ground of the positivist's pseudo-sciences, statistics (as a substitute for physics), ethnology (anthropology), and sociology.

The Iberian peninsula, earlier suffered similar doom under the Hapsburg empire. Exemplary of the Hapsburgs' imperial policy, during a period of about 50 years, during the middle of the sixteenth century, the Hapsburgs accomplished the most monstrous genocide in modern history, as the indigenous populations of Mexico and Peru, were each reduced, by Nazi-like slave-labor methods, from more than 20 million, to less than 2 million. This was done, in the effort to pay the Hapsburgs' debts to their Venetian and Genoese bankers.

The Iberian peninsula's economy was ruined, to a degree from which Portugal and Spain have not recovered to the

EIR May 21, 1985 Special Report 21

The British Empire, which actually began during the eighteenth century, was consciously modeled upon the Roman Empire. Its power rested chiefly in Britain's increasing dependence upon its colonies, including the United States which British and allied Swiss finance began to re-colonize, and loot increasingly. . . . As Britain's empire collapsed into the semi-colonial order under the British Commonwealth, after the independence of India, Britain decayed internally, economically and culturally, as Rome and Byzantium had before it.

present day. Despite the attempted reforms of Maria Theresa and Joseph II, the Hapsburgs' Austro-Hungarian empire, also modeled upon the Roman Empire, became a rotting, disgusting thing, ripe for dissolution by the Hapsburg dynasty's original and continuing Venetian sponsors.

Russia was victim of the same imperial logic. Peter the Great had adopted the program of industrial development provided to him by Gottfried Leibniz. As long as this program was continued, Russia's economy advanced, to the degree that during the eighteenth century, Russia's scale and quality of industrial development temporarily exceeded that of Britain. Combined Venetian and British influence over the Russian monarchy, through such creatures as the Orlov brothers and Potemkin, reversed Peter's social and economic reforms, restored serfdom, and plunged Russia back into the dark ages, from which Russia did not begin to recover until Alexander II's reforms during the middle of the nineteenth century. Venice lured Russia into pursuing the old Czarist myth, of making Moscow the capital of a new, and permanent world-empire, "The Third Rome," an ideology which rules the present Andropov dynasty of the Soviet empire, today.

As the United States has come under the domination of the Anglo-Swiss financier establishment, of which our own Liberal Eastern Establishment is essentially a colonial branch, the model of the Roman Empire has been imposed increasingly, upon our foreign policy and our domestic economic policies. This shift in our national character began to be connsolidated under Presidents Theodore Roosevelt and the Harrimans' Woodrow Wilson. Although the United States has no empire, in the formal sense of the term, since President Teddy Roosevelt's "Roosevelt Corollary," we have been a financial appendage and collection-agent for the British and Swiss agents of the Venetian-Swiss re-insurance and primary-commodities cartels.

So, the fateful logic of the Roman Empire's doom, has fallen upon us, too.

Although the collapse of the Russian population, now in progress, is explained away by many as the echoes of two World Wars and the invasions and civil wars of the 1918-1922 period, Soviet Russia today is as much an empire on the Roman and Byzantine model, as was Czarist Russia at its worst on this account.

If present monetary and economic policy-trends of the United States persist for another year or so, the Soviet empire will surely crush us before the end of the present decade. If the monetary and economic policy-trends, which have ruled the U.S.A. since 1966, continue, as they have been continued by the Reagan administration to date, the Soviet empire will triumph very soon, over the crumbling Anglo-Saxon empire of the West. Then, decades or longer after the United States has more or less vanished from this planet, the Soviet empire will crumble internally, as has every oligarchical form of empire before it.

22 Special Report EIR May 21, 1985

What then? Thoughtfully farsighted men in Beijing smile among themselves. With the self-destruction of the "Great White Race," what is left of the Orient will rule the earth.

'White Man's genocide'

What we have reported thus far, is well known to leading oligarchical families in Russia and in Europe. Such reflections, as they occur in Moscow, or among the oligarchical families of the West, stimulate a determination to reduce the darker-skinned populations of the planet, savagely, now. To secure the power of the "Great White Race" over the long period of "dark age" foreseen, they resolve to reduce the population of darker-skinned peoples sufficiently, that the "Great White Race" might once again arise, supreme, at the end of that "Age of Aquarius" into which the leading families of Europe and North America have been plunging us, these past 25 years.

Hence, the fanatical degree of conscious support of these "families" for the "conditionalities" policies of the International Monetary Fund. Hence, the Soviet dictatorship emphasizes massive inoculation programs for its population, in anticipation of both spontaneous pandemics caused by IMF "conditionalities," and in anticipation of the Chemical and Biological Warfare (CBW), by aid of which Moscow prepares to deal with China.

In part, this sort of racially motived genocide, is not new. The British empire practiced genocide in India. The Harriman family openly endorsed Adolf Hitler in 1932, in praise for Hitler's adoption of the Harrimans' policies of "racial hygiene;" and the Harrimans are still the leading U.S. backers of Nazi-like "eugenics," 40 years after World War II. Repeatedly, Bertrand Russell demanded consideration of biological warfare as a means for reducing savagely the darkerskinned populations of our planet, both before and after World War II. Although Malthusian policies of genocide were originally formulated by the Venetian clergyman Giammaria Ortes, decades earlier than the British clergyman Thomas Malthus, such policies of genocide have been characteristic of the leading families among the world's population of putatively Christian, White Anglo-Saxon Protestants. The "liberal" churches of Europe and North America, are now, more or less vehemently, demanding genocidal policies such as those of the Club of Rome and former President Jimmy Carter's "Global 2000" State Department policy. Bertrand Russell, really, should have been a British clergyman, or at least an Eastern Establishment Anglican.

These liberal WASPs have studied the fall of the Roman Empire. These liberal traitors of the Nuclear Freeze variety, are willing to tolerate the inevitable collapse of the West Europe and the United States, as long as the newly dominant force, the Soviet empire, is ruled by a branch of the "Great White Race." What they refuse to tolerate, is the possibility that the world order emerging from the new dark age of European culture, might be a world dominated by the darker-

skinned peoples. The ruling Soviet dynasty, shares this genocidal view.

'Third World' population-growth

The curious fact of nineteenth-century colonialism, is that, although it practiced various forms of genocide against subject peoples often enough, the modest extension of industrial society into the subjugated regions, produced the conditions favorable to unprecedented growth of population in most of these regions.

To loot the mines and plantations, and populations, of the colonized regions, the colonial powers were obliged to establish rudiments of an industrial infrastructure: transportation, communications, power, and sanitation. To administer the colonies, and to maintain conveniences for European administrators, enclaves of European-style urban development had to be tolerated, including the rudiments of local industries.

The development of modern forms of basic economic infrastructure, is the most powerful stimulus for increase of the productive powers of labor. By increasing the potential level of productive powers of labor in this way, the conditions are established for a potential increase of population. In Asia, for example, this created the preconditions for levels of pop-

"Birth rates in the nations of Western Europe and North America are already below replacement levels, but CFSC [Community and Family Studies Center] anticipates that they will remain in this state for a period of 10 years and will then trend linearly toward replacement by the year 2000; for medium and low projections, the rates trend linearly toward 1900 and 1800 respectively. As these countries reach a stage of absolute zero growth, it is expected that systems of subsidies and other inducements will be launched that will seek to encourage fertility."

—The Global 2000 Report to the President, A Report Prepared by the Council on Environmental Quality and the Department of State, *Gerald O. Barney, Study Director*, 1980 (p. 27).

EIR May 21, 1985 Special Report 23

ulation way beyond anything which Asia had experienced since pre-history.

This occurred at the same time, that nineteenth-century colonialism was predominantly genocidal. Indigenous rural populations were treated as implicitly inexhaustible reserves of cheap slave-labor. The conditions of labor, on colonial plantations, and in public works demanded by the colonizers, converged upon, and sometimes matched the conditions in wartime Nazi slave-labor programs. The dead were replaced, as Hitler replaced worn-out slaves, with new recruits from the indigenous population.

Yet, while decimating the population genocidally, by aid of such means, the colonizers introduced the ingredients of population-growth.

Excepting Japan, it was in the independent and quasiindependent states of Ibero-America, that the benefits of European technology were relatively the greatest. The populations of these nations were predominantly part of Western European religious and social culture, a culture to which scientific and technological progress is native. In other parts of the colonial world, excepting enclaves of white settlers, history had molded the cultures into varieties resistant to scientific and technological progress. In most parts of the world, not only colonialism, but indigenous culture, too, blocked the fulsome use of the European technologies introduced.

Today, although cultural resistance to scientific and technological progress, is an important problem confronting governments of many recently-independent nations, the chief problems are these two.

First, the principal problem, is the international financial and trade arrangements, imposed by the former colonial interests, through vehicles such as the IMF. These nations are efficiently prohibited from adopting the kinds of "protectionist" policies of finance and trade, indispensable for autonomous and balanced economic development.

Second, the principal internal problem of these economies, is the colonial legacy of grossly-imbalanced relations between urban centers and countryside. In a healthy industrial development, the growth of industrial centers is based chiefly upon supply of manufactured goods to the countryside. This presupposes that marginal rates of profit in agriculture are sufficient to permit technological improvements in agriculture and expenditure for the elements of basic economic infrastructure essential to agricultural development. The terms of both internal and external trade imposed by the former colonial interests, for products of agriculture and mining, reduce the expandable margin for improvements to about zero or less. The agricultural sector's reduced income, prevents it from developing as a growing market for domestic manufactures.

In this arrangement, the margin of continued existence of both the industrial and agricultural sectors of "developing economies," becomes a margin which depends entirely upon export-markets. Industry becomes, in a large degree, merely export of products of cheap labor, and so does agriculture. The internal and external economic relations which existed under colonial rule, persist in those respects.

So, the former colonies develop potential rates of population-growth consistent with the impact of industrial technology, but are prevented from developing the internal markets in a manner adequate to sustain the increase of population so induced.

In this circumstance, which now applies with full force to Ibero-America, as well as Africa and Asia generally, to kill off an estimated percentage of the world's darker-skinned populations, it is sufficient to screw down IMF "conditionalities," and let the eruptions of famine and pandemics do the rest.

Such are the methods of genocide applied by the IMF, the Swiss re-insurance and food cartels, and Jimmy Carter's "Global 2000" doctrine. On this account, the foreign policies of the Soviet empire are not far behind those of the evil Jimmy Carter.

Are WASPs actually Christians?

It is not necessary to be white-skinned to be like a Hitler, a Harriman, a Bertrand Russell, or a Henry Kissinger. To be classed as a WASP does not prevent a person from being also a Christian. Technically, by descent and cultural heritage, the writer of this report is a "pure-blooded WASP." On performance, the wealthy and "respected" families associated with the New York Anglican Cathedral of St. John the Divine, are definitely no more Christians than that evil, atheist Earl of the British aristocracy, Bertrand Russell. Scrutiny of the liturgical doctrines of Harvard Divinity School, and of New York's Anglican diocese, confirms what the genocidal practices of such WASPs imply.

To a certain degree, there is no population of any part of our planet today, which is not saturated to a greater or lesser degree, with sickeningly chauvinistic, or outrightly racialist impulses. This includes many Christians, who thus lose sight of that divine spark of humanity, which inhabits every newborn child. They may not be very good Christians, but many of these are at least trying to keep up with that religious profession.

In such instances as the members of the Club of Rome, we are confronted with a kind of racialism which goes far beyond the racialist impulses endemic to the proverbial man on the street. In the instance of the Club of Rome's Dr. Alexander King and his accomplices, or a monster as savagely racialist as the genocidal fanatic, Bertrand Russell, we are confronted with a very special degree and quality of racialism, akin to Adolf Hitler's. Like Hitler's, King's, Zuckermann's, Harriman's, and Jimmy Carter's genocidal racialism, is an aspect of a very distinct kind of pagan religious belief.

In the instance of your local, down-home sort of racialist,

24 Special Report EIR May 21, 1985

Isis, the Great Mother

Isis and lends her special, magical favors, like any whore suitably paid. . . . She is also the musterufigure beyond the mythical gods of Olympus, the gods of Olympus in whose image aggregates of oligarchical families have modeled themselves, as early as we are able to research into the bowels of pre-history. Here lies the key to the "blood and soil" racialism among such families today, the religious kind of racialism which drives them to genocide against darker-skinned

his racialist impulses have an accidental quality. He acts like a racialist, more or less frequently, but that racialism is not the center of those motives which govern the way he conducts himself in other matters. His racialism is a defect in his personality, not the character of his personality otherwise. His primary motives are, perhaps, "to make something of my life," "a secure family life," "leave something good for my children and grandchildren," and, perhaps, "the salvation of my somewhat soiled soul."

The racialism of the "great oligarchical families," is of a different quality. It is not a matter of degree of racialism; toward particular members of "another race," they may be liberal, even individually generous. Some of those who support genocidal murder of 300 million black Africans today, may be contributors to civil-rights causes in the United States, for example. True, some of these families are savagely racialist in daily practice, but the liberals who support "Global 2000" or Club of Rome policies of genocide, with the same fervor as a professed racist, may seem to be devout supporters of civil rights in money and in most visible aspects of their daily practice. The kind of racialism of a Hitler or a Harriman, springs from a different source than the racialist impulses of an ordinary sort of person.

The "sociological phenomenon," of ruling aggregations of oligarchical families, has been consistently associated with a special kind of religious belief since the Chaldean worshippers of that Ishtar whom the New Testament describes as "the Whore of Babylon." That "Whore of Babylon," known by various tribal names, including Shakti, Astarte, Venus, Cybele, and Isis, is the "Great Mother." She is called a "whore," in the New Testament, because of those certain leading elements of the Ishtar-Isis cult's liturgy which made Isis the patron-goddess of prostitutes, and which has bequeathed to us, therefore, the name "venereal disease," in due homage to memory of Venus. She is otherwise, the "Great Earth Mother," Demeter, or the Russian's "Matushka Rus."

peoples.

The fact that this "Great Mother" appears under various names in the history of various peoples, is not merely an accident of attempts to translate the Harrappan "Shakti" into assorted Semitic and Indo-European dialects. All "Great Mother" cults are "blood and soil" cults; the root of the teaching, in each case, is that the people of a certain blood are sprung from a certain part of the world's real-estate, to the effect that the will of "Great Mother" speaks as the "collective will" of the people of that particular patch of "blood and soil." Hence, the religious emphasis on the "will of the people," in Soviet propaganda.

Isis is capricious, and irrationalist, and lends her special, magical favors, like any whore suitably paid. In all her tribal manifestations, she is the patron goddess of whores and witches, and the wife of Satan, a Satan sometimes known as Dionysos, Siva, Osiris, Serapis, and so forth. In modern times, she is the central deity of Gnosticism and all varieties known of theosophy. She was the central figure of the Nazi

Francesco Contarini, the Doge of Venice, 1623-24

These oligarchical families, typified by McGeorge Bundy's circles, have consciously and effectively unleashed the "Age of Aquarius," which Hitler's creators proposed as the "new dark age" required to eradicate republicanism from this planet. Through religious and other institutions centered in Venice, these elements of the oligarchical families, have connived with the ruling Soviet imperial dynasty, to ensure that Europe is placed under Soviet rule, and the United States ruined.

religion, and is the whore-mother of environmentalist cults today.

She is also the mystery-figure beyond the mythical gods of Olympus, the gods of Olympus in whose image aggregates of oligarchical families have modeled themselves, as early as we are able to research into the bowels of pre-history. Here lies the key to the "blood and soil" racialism among such families today, the religious kind of racialism which drives them to genocide against darker-skinned peoples.

A ruling force of oligarchical families, views those families as such as "personalities," each akin to some olympian god. It is not the individual member of the family, who commands this mythical quality; the god-likeness is imputed solely to the family—with some exceptions. The essential feature of their accustomed mode of parasitical rule over societies, is the power to impose their will for pleasure, wealth, and power, upon subject nations and populations, as they choose. Most emphatically, they insist upon the right to crush any persons or social forces, which might challenge the right of such collections of families to exert dictatorial rule over society.

Therefore, they reject and hate, above all else, the idea, that there exists some higher authority of law in the universe, which might efficiently oppose their will, or even threaten to destroy their power over society. They hate God, and they hate Jesus Christ with the passion which the literal "anti-Christ," Roman Emperor Tiberius, sent forth from his Isle of Capri, to order the murder of Christ.

Hence, the weird pagan cults, celebrated in the crypt of the New York Anglican cathedral. Hence, the lurid theosophical and astrological cults, which run rampant among both the families and their chosen errand-boys. Hence, Harvard Divinity School promoted the Gnostic version of the Bible, and sent the product to be worshipped at Yale. Behind the sickening surface aspect of such degraded cult-stuff, lies the mind of the believer, the mind which is siezed by a fanatical religious belief in such doctrines as the "holy destiny of Isis's chosen Great White Race."

Why the 1815 Congress of Vienna

The looming threat of Soviet world-domination, as early as the last years of this decade, is the fag-end of a process which began in 1815, at that Congress of Vienna which Harvard's Dr. Henry A. Kissinger admires so religiously.

As Kissinger drools corroboration, in his A World Restored, the immediate, and massively proclaimed objective of Britain's Lord Castlereagh, Clement Prince Metternich, and their Venetian controllers, during and following that Congress, was to eradicate from this planet both the United States of America and the influence of the American Revolution on the reform of the institutions of Europe. Kissinger, and his masters, are zealously committed to the completion of that goal during the years immediately ahead today.

The motives of Count Capodistria and other Venetian directors of the Congress of Vienna, have been defined most succinctly by the founder of the science of history, the poet, dramatist, political leader, and Jena Professor of History, Friedrich Schiller. Schiller summarizes his case, by stating that the entire conflict within European civilization dates from the conflict between the republican model of society,

associated with Solon of Athens, and the opposing, oligarchical, model of society, typified by the slave-society of Lycurgus's Sparta. The Roman, Byzantine, Hapsburg, British, and Russian empires, are models consistent with Sparta's.

During and following the American War for Independence, this issue was the heart of the issue between the United States and its Anglo-Swiss adversaries. This was the essence of what our forefathers saw as the issue between republicans and the feudal faction of Britain and continental Europe. It was not merely a war for the independence of the United States; it was a struggle for survival between two irreconcilable conceptions of God, man, nature, and government, a struggle between the republican model of Solon, and the feudalistic model of Sparta and Rome.

Although the Anglo-Swiss enemies of our republic, and the traitorous Liberal Establishment, have greatly subverted our sovereignty and Constitution since the 1870s, our republic and its Constitution still exist, as a great force which might once again be awakened, and if awakened, strike from our nation and its people the brutish shackles of feudalistic liberalism, and strike out in concert with others, to rid this planet for ever of that satanic oligarchical force which had essayed to destroy us. As long as our republic exists, the cause of oligarchism is not secured.

That a system of republics, committed to scientific and technological progress, might be eradicated from this planet, the oligarchical families have perceived they have no effective means but to permit the Soviet empire to dominate the world for some decades to come, until that empire itself crumbles from within. That is why so many among the oligarchical families of Europe and North America, have cast themselves in the role of traitors in these days.

These oligarchical families, typified by McGeorge Bundy's circles, have consciously and effectively unleashed the "Age of Aquarius," which Hitler's creators proposed as the "new dark age" required to eradicate republicanism from this planet. Through religious and other institutions centered in Venice, these elements of the oligarchical families, have connived with the ruling Soviet imperial dynasty, to ensure that Europe is placed under Soviet rule, and the United States ruined, without our being armed sufficiently to fire a shot in our own defense.

For themselves, these treasonous families have compacted with the Soviet rulers, to arrange that Western Europe and the Americas will be placed directly under a dictatorship of the families. In return for this, the families promise to deliver to the Soviets as much tribute as the Soviets may require. These monstrous scoundrels would rather be Soviet satraps in Hell, than command governments and great wealth in the hated domain of republicanism.

Of course, they are sly fellows, these families. If they survive, even as semi-independent satraps of the Soviet empire, they calculate that they will survive the dark age of Soviet imperial rule, with the rudiments of their wealth and power intact. When the Soviet empire crumbles of its own

rotting weight, they intend to emerge to rule the world forever. Naturally, the Soviet rulers, knowing of this, will crush them once their temporary usefulness is used up. The families' belief is a wishful delusion, but never in the history of oligarchical empires, has a ruling oligarchy been able to correct that wishful delusion which leads it repeatedly to its own richly deserved destruction.

The 1815 Congress of Vienna, was the beginning of the long process of feudalist onslaught against republicanism, which has brought us through two World Wars and one Great Depression, into our monstrously weakened present condition. In this process, the imperial policies intrinsic to oligarchism, have set into motion the self-destruction of the population-levels and economies of those "White" nations which have complicitly tolerated oligarchical policies. That we have reached the degree of moral decay, that we tolerate such as a Kissinger or a Jimmy Carter in our government, shows how proximate we have come, to the fate of Sodom and Gomorrah.

Aeschylos warned of the result of the families' insolence, in his *Prometheus*. Who defies God's laws, will be destroyed by the efficient force of the laws they so defy, that earth may be cleansed of all those who impose upon mankind an order different than that the Creator's Laws have intended.

What is destroyed because of such insolence of the wouldbe gods of Olympus, is not only the oligarchical families, but all those, like the ill-fated subjects of Sodom and Gomorrah, who have lent their support and toleration to the oligarchical ordering of society.

"The Great White Race" thus faces extinction, chiefly because of that which causes the affected nations to be ruled by those who believe that "The Great White Race" exists. If we do not free our nations from the rule of those families which have brought this curse upon us all, our civilization will vanish from this planet, as Sodom and Gomorrah before us. A nation which tolerates a President Jimmy Carter, the poor man's Emperor Nero, is a nation which thus signals a great degree of decay in its moral fitness to survive.

Notes:

EIR May 21, 1985 Special Report 27

¹Cf. Bertrand Russell, Prospects of Industrial Civilization, 1923; Impact of Science on Society, 1953.

² Prince Philip is an official, and active spokesman for the wild-animal-rights variety of Malthusian organization, the World Wildlife Fund. He repeatedly protests that human beings are crowding out wild animals.

³ At the close of the Carter Administration, the State Department issued two policy-guidelines for promoting genocide, *Global 2000* and *Global Futures*, which had been prepared chiefly during the tenure of Secretary of State Cyrus Vance. The State Department, currently, follows those guidelines in practice.

⁴Cf. "Special Report," Executive Intelligence Review, Vol. 12, No. 17, April 30, 1985.

⁵The family of W. Averell Harriman has been the leading backer of "eugenics" during most of this century, up to the present date. Not only was Averell Harriman an open backer of Mussolini, during the 1927-1938 period; his family was among those around the New York City American Museum of Natural History which praised Adolf Hitler's "racial hygiene" policies, beginning 1932.