

1. Quelle

Ward Churchill, Prof. of American Indian studies with the Department of Ethnic studies at the University of Colorado/ Boulder.

„Im Amerikanischen Holocaust sind von 1492 bis heute 100 Millionen Indianer von Europäischen Einwanderern getötet worden.“

In „A little matter of Genocide“, Holocaust and the denial in the Americas 1492 to the present, City Lights Books, San Francisco, 1997.

“Während 4 Jahrhunderten in der Zeitspanne von 1492, als Christopher Columbus zum ersten Mal seinen Fuß auf die „Neue Welt“ in den karibischen Strand setzte, bis 1892, als das US Volkszählungsbüro (USA) zu dem Ergebnis kam, daß in den Landesgrenzen nur noch $\frac{1}{4}$ Millionen Ureinwohner am Leben waren, wurde die in diesem Erdteil bis dahin geschätzte Bevölkerung von 125 Millionen zu etwa über 90 % reduziert.

Die Millionen von Menschen sind getötet worden in dem ihnen Körperteile mit Äxten und Schwertern abgehackt wurden, sie lebendig verbrannt wurden (Merkmal Holocaust; KZ; d. Verf.), unter Pferden zertrampelt, zum Spiel gejagt und an die Hunde verfüttert, erschossen (Holocaust; KZ), erschlagen, erstochen, skalpiert für Prämien, aufgehängt an Fleischerhaken, auf See von den Schiffen geworfen, zu Tode gearbeitet als Sklavenarbeiter (Holocaust; KZ), absichtlich in Gefangenschaften und Todesmärschen ausgehungert und erfroren (Holocaust; KZ), und, in einer unbekannten Anzahl von Instanzen wohl bedacht mit epidemischen Krankheiten infiziert (Holocaust; KZ).“

David E. Stannard, lecture delivered at the University of Colorado/ Boulder, May 2, 1995 usf.

2. Quelle

David E. Stannard, Prof. of American Studies at the University of Hawaii:

“Nur 21 Jahre nach Columbus’ erster Landung in der Karibik, war die unermesslich reich bevölkerte Insel, die der Entdecker „Hispaniola“ nannte, vollständig verwüstet. Nahezu 8 Millionen Menschen – die Columbus auserwählte „Indianer“ (in dios) zu nennen – waren getötet wurden durch Gewalt, Krankheit und Verzweiflung.“

Sherbourne F. Cook & Woodrow Borah, „The Aboriginal Population of Hispaniola“ in Cook & Borah, “Essays in Population History, Volume 1: Mexico and the Caribbean”, Berkeley: University of California Press, 1971, pp. 376-410.

“Das ist warum einmal ein Historiker, fern von der heroischen und romantischen Propaganda, passend gesagt hatte, daß gewöhnlich die Europäische Besiedlung Amerikas, mit dem der Realität mehr deckungsgleich entsprechenden Emblem, eine Pyramide von Totenschädeln sei.“

Richard Slotkin, “Regeneration through Violence”: The Mythology of the American Frontier, 1600 – 1860 (Middletown, Conn.: Wesleyan University Press, 1973), p. 565.

David Stannard: „Um vergleichbare Überlebensraten verstehen zu können ein Blick auf die US Volkszählung von 1990, die national ethnische Einteilung ist wie folgt: Weiße – 74,2 %; Schwarze – 12,5 %; Hispanics – 9,5 %; Asiaten u.a. – 3,8 %. Also, wenn Weiße und Schwarze zusammen 86,7 % der Bevölkerung (der USA) ausmachen, und wenn alle Weißen und Schwarzen getötet wären, würde die Überlebensrate der Amerikaner (USA) signifikant etwas unter 1 : 10 sein (aktuell 1 : 7,5), verglichen mit der über den gesamten Zeitraum von 1492 bis heute geschätzten Überlebensrate von 1 : 20 für die Ureinwohner von Amerika usf.

3. Quelle: Lexikon; statistische Jahrbücher

„Die Bevölkerung (Nord- und Südamerikas), 126 Mill. (3 auf 1 qkm), zerfällt in: 1) Ureinwohner (Eskimo und Indianer), von den Weißen fast überall unterworfen, vermindert oder in die Einöden zurückgedrängt (noch etwa 10 Mill. mit 422 Sprachen); 2) Weiße (eingewanderte Europäer oder Abkömmlinge von solchen, die Beherrscher des Erdteils, 77 Mill.; in Nord-A. im allgemeinen german. und zwar überwiegend brit. Nationalität: Engländer und Angloamerikaner, daneben über 7 Mill. Deutsche; in Mittel- und Süd-A. roman. Nationalität (Kreolen): Spanier und Portugiesen; in Nord-A. der Protestantismus mit zahlreichen Sekten, in Süd-A. der Katholizismus vorherrschend; 3) Neger der afrikanischen Rasse, etwa 20 Mill. (als Slaven eingeführt, in den Vereinigten Staaten 1865, in Cuba 1880 und in Brasilien 1888 freigelassen); 4) Mischlinge der 3 Rassen (Farbige, Mulatten, Mestizen (Metis), Sambos oder Chinos), etwa 13 Mill.; 5) ostindische Kulis und Chinesen (als Arbeiter eingeführt). Ein großer Teil der Neger und fast alle Mischlinge sind getauft; Juden etwa ¼ Mill., von den Indianern ca. 3 Mill. Heiden. Die Weißen bilden in Nord-A., die Indianer in Mexico, Zentral-A. und einigen südamerikanischen Staaten, die Neger in Westindien die überwiegende Mehrzahl.“
Meyers Kleines Konversations-Lexikon, Leipzig und Wien, Bibliographisches Institut, 1898 usf.
(Abb.: Sprachenkarte Lang; Zeichnungen George Catlin 1830; Kupferstiche Johann Theodor & Johann Israel de Bry, Frankfurt 1552; wie es begann)

4. Quelle

Kahentinetha Horn, Mohawk Nation News, Kahnawake, Quebec Canada, siehe unten engl. Text.

Auszug: Seit die Europäer in die Schildkröten Insel (Nord- und Südamerika) einfielen, sind 115 Millionen Indianer verschwunden.

Von 60 Millionen Indianern Nordamerikas lebten zu Beginn des 20. Jahrhunderts nur noch 260.000 in den USA und weniger als 100.000 in Kanada.

Hitlers Anleitung zum Jüdischen Holocaust war der Amerikanische Holocaust.

The Cruelties used by the Spaniards on the Indians

Pag. 8.

Pag. 8.

Pag. 8. 55. 108.

Pag. 8.

Pag. 14. 15. 51. 81.

Pag. 25. 65.

Pag. 31. 54. 99.

Pag. 8.

P. 48.

P. 49.

P. 27.

P. 25. 43. 50.

P. 128.

P. 35.

P. 27.

P. 62. 94.

BARTOLOMÉ DE LAS CASAS

REVENGE OF THE CRADLEBOARD – the “500 year war” of Indigenous genocide

MNN. Feb. 9, 2009. When the Europeans invaded Turtle Island, they thought indigenous people were in their way. They pushed us west and did everything they could to get rid of us. Where did we go? 115 million were “disappeared” and the world doesn’t care.

The scum dogs of Europe set in motion a plan to dispossess us of our territories and resources. Almost all of us were annihilated in the biggest holocaust in the history of mankind. They developed “scientific theories” that claimed we were an inferior race to justify killing us off. Their motto was “the only good Indian is a dead Indian”. So there are only we mean ones left. Our ancestors sacrificed their lives at great cost so a few could be on Turtle Island today: in the beginning of the 20th century, from 60 million to 260,000 in the U.S. and less than 100,000 in Canada.

The law in Canada was that “a person was anyone other than an Indian”. We were treated like sub humans. The U.S. and Canada starved, subjugated, exterminated and then interned us on worthless land where it was almost impossible to survive. Today like guinea pigs we are numbered and catalogued more than anyone else in centralized computer information banks on all aspects of our lives.

As part of “racial hygiene” we were sterilized against our will. Our children were taken from us and put into concentration camps called residential/boarding schools. “Kill the Indian and save the man” was their motto. In Canada almost half never returned home. They were sexually abused, experimented on or murdered. Hitler’s World War II holocaust was modeled on the American Indian one.

Eugenics was part of how 10,000 French Canadians become a population of millions while we were being wiped out.

In the early days of New France, as Quebec was called, the birthrate was low because few European women were in Canada before 1663. After the English defeated them in 1760, the Roman Catholic Church’s retaliation was called the “revenge of the cradle”. They wanted to drown the English in a “bath” of French Catholic babies. The priests told the women that the ideal French Canadian mother was the one who took the first son from the cradle to replace him with his younger brother, while telling him that next year a little sister would take his place and so on. Fourteen children was the ideal. If they did not produce a child every year, they had to confess their sin. The protestants used the same fertility strategy to secure their theft of our lands. The physical strain of this policy killed the settler women and many of their babies.

The women got medals from the Pope for having at least 10 children. In 1973 a reporter from France, Andre Luchaire, wrote a story about this for La Presse. He visited a woman in the Laurentians, north of Montreal, who had over 25 children. He asked her to name her children who were running all around playing. She signaled one over and asked him, “What’s your name, son?”

In the 1970s after the “quiet revolution” when modern life hit Quebec, the French birthrate plummeted. They stampeded out of the church over this issue.

Recently technology made it possible for a 33-year old single woman in California to give birth to eight babies at one time through in vitro fertilization. She already had six. In previous multiple births the government stepped in and made assistance and funds available to help out the families. In this recent event, criticism and almost condemnation has been leveled at the mother about the cost to

taxpayers, the social problems and government funds expended. Why? She is well educated and loves her 14 children. This woman is a person of color and she did not intend to have eight children. She wanted only one. All the implanted eggs survived in her womb and produced eight babies. She could not bring herself to abort any of them. She is obviously strong and so are her offspring to survive such an ordeal.

Since the invaders to Turtle Island have almost destroyed the environment that threatens to wipe out humanity, it is time to bring back the ways of Indigenous people to save mother earth.

We are not advocating that Indigenous women start having eight babies at a time. Indigenous women should be given the assistance needed to cut down our high infant death rate and to stop the theft of our children by government agencies such as social services. The survival and health of our babies means raising them in a decent standard of living to which we are entitled. Presently we are forced to live in one of the lowest life standards in the world. To take care of our children we need the same level of human rights as anybody else. Why is this being denied to us?

Yes, our birthrate is higher than the rest. This is a natural biological response to the genocide perpetrated on us. Canada wants to cut down our births. To hit us Ottawa recently made two major budget cuts to help stay-at-home mothers and provide day care for those who have to work. More will have to go on welfare which is not enough to cover decent food and shelter. Canada is deliberately creating hopelessness to lower our population by knowingly worsening conditions that will make us sick and that will make it harder for us to look after our children.

The colonists would rather hang empty cradle boards on museum walls than put live Indigenous babies in them to be raised by healthy Indigenous communities.