


United States
of America

Congressional Record

PROCEEDINGS AND DEBATES OF THE 96th CONGRESS, SECOND SESSION

Beliefs and Principles of The John Birch Society

HON. LARRY McDONALD

OF GEORGIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, September 3, 1980

Mr. McDONALD. Mr. Speaker, many of my colleagues have questioned me concerning the beliefs and principles of The John Birch Society.

The John Birch Society was founded in December 1958. It is an educational organization which believes strongly in its motto: "Less government, more responsibility, and with God's help, a better world."

The Society does not endorse or contribute to political parties or candidates and, in the strict sense, is not a political organization. Individual members are active in education/action programs concerned with sound economics, proper values of government, and an appreciation of the lessons of history. The Society, in short, is active in the building of an informed electorate and, by so doing, in the restoration of the values that made this country great. The members hope to play a major role in halting this nation's retreat from greatness.

In my opinion, The John Birch Society is the finest body of men and women in the world today, and I appreciate the interest of my colleagues in it. For their improved understanding, I insert those beliefs and principles into the Congressional Record.

GENERAL BELIEFS AND PRINCIPLES OF THE JOHN BIRCH SOCIETY

I

With very few exceptions, the members of The John Birch Society are deeply religious people. A member's particular faith is entirely his own affair. Our hope is to make better Catholics, better Protestants, better Jews — or better Moslems — out of those who belong to the Society. Our never-ending concern is with morality, integrity, and purpose. Regardless of the differences between us in creed and dogma, we all believe that man is endowed by a Divine Creator with an innate desire and conscious purpose to improve

both his world and himself. We believe that the direction which constitutes improvement is clearly visible and identifiable throughout man's known history, and that this God-given upward reach in the heart of man is a composite conscience to which we all must listen.

II

We believe that the Communists seek to drive their slaves and themselves along exactly the opposite and downward direction, to the Satanic debasement of both man and his universe. We believe that Communism is as utterly incompatible with all religion as it is contemptuous of all morality and destructive of all freedom. It is intrinsically evil. It must be opposed, therefore, with equal firmness, on religious grounds, moral grounds, and political grounds. We believe that the continued coexistence of Communism and a Christian-style civilization on one planet is impossible. The struggle between them must end with one completely triumphant and the other completely destroyed. We intend to do our part, therefore, to halt, weaken, rout, and eventually to bury, the whole international Communist conspiracy.

III

We believe that means, as important as ends in any civilized society. Of all the falsehoods that have been so widely and deliberately circulated about us, none is so viciously untrue as the charge that we are willing to condone foul means for the sake of achieving praiseworthy ends. We think that Communism as a way of life, for instance, is completely wrong; but our ultimate quarrel with the Communists is that they insist on imposing that way of life on the rest of us by murder, treason, and cruelty rather than by persuasion. Even if our own use of force ever becomes necessary and morally acceptable because it is in self-defense, we must never lose sight of the legal, traditional, and humanitarian considerations of a compas-

sionate civilization. The Communists recognize no such compulsions, but this very ingredient of amoral brutishness will help to destroy them in the end.

IV

We believe in patriotism. Most of us will gladly concede that a parliament of nations, designed for the purpose of increasing the freedom and ease with which individuals, ideals, and goods might cross national boundaries would be desirable. And we hope that in some future decade we may help to bring about such a step of progress in man's pursuit of peace, prosperity, and happiness. But we feel that the present United Nations was designed by its founders for the exactly opposite purpose of increasing the rigidity of government controls over the lives and affairs of individual men. We believe it has become, as it was intended to become, a major instrumentality for the establishment of a one-world Communist tyranny over the population of the whole earth. One of our most immediate objectives, therefore, is to get the United States out of the United Nations, and the United Nations out of the United States. We seek thus to save our own country from the gradual and piecemeal surrender of its sovereignty to this Communist-controlled supergovernment, and to stop giving our support to the steady enslavement of other people through the machinations of this Communist agency.

V

We believe that a constitutional Republic, such as our Founding Fathers gave us, is probably the best of all forms of government. We believe that a democracy, which they tried hard to obviate, and into which the liberals have been trying for 50 years to convert our Republic, is one of the worst of all forms of government. We call attention to the fact

that up to 1928 the U.S. Army Training Manual still gave our men in uniform the following quite accurate definition, which would have been thoroughly approved by the Constitutional Convention that established our Republic. "Democracy: A government of the masses. Authority derived through mass meeting or any form of 'direct' expression. Results in mobocracy. Attitude toward property is communistic — negating property rights. Attitude toward law is that the will of the majority shall regulate, whether it be based upon deliberation or governed by passion, prejudice, and impulse, without restraint or regard to consequences. Results in demagogism, license, agitation, discontent, anarchy." It is because all history proves this to be true that we repeat so emphatically: "This is a Republic, not a democracy; let's keep it that way."

VI

We are opposed to collectivism as a political and economic system, even when it does not have the police-state features of Communism. We are opposed to it no matter whether the collectivism be called socialism or the welfare state or the New Deal or the Fair Deal or the New Frontier, or advanced under some other semantic disguise. And we are opposed to it no matter what may be the framework or form of government under which collectivism is imposed. We believe that increasing the size of government, increasing the centralization of government, and increasing the functions of government all act as brakes on material progress and as destroyers of personal freedom.

VII

We believe that even where the size and functions of government are properly limited, as much of the power and duties of government as possible should be retained in the hands of as small governmental units as possible, as close to the people served by such units as possible. For the tendencies of any governing body to waste, expansion, and despotism all increase with the distance of that body from the people governed; the more closely any governing body can be kept under observa-

tion by those who pay its bills and provide its delegated authority, the more honestly responsible it will be. And the diffusion of governmental power and functions is one of the greatest safeguards against tyranny man has yet devised. For this reason it is extremely important in our case to keep our township, city, county, and state governments from being bribed and coerced into coming under one direct chain of control from Washington.

VIII

We believe that for any people eternal vigilance is the price of liberty far more as against the insidious encroachment of internal tyranny than against the danger of subjugation from the outside or from the prospect of any sharp and decisive revolution. In a republic we must constantly seek to elect and to keep in power a government we can trust, manned by people we can trust, maintaining a currency we can trust, and working for purposes we can trust (none of which we have today). We think it is even more important for the government to obey the laws than for the people to do so. But for 30 years we have had a steady stream of governments which increasingly have regarded our laws and even our Constitution as mere pieces of paper, which should not be allowed to stand in the way of what they, in their omniscient benevolence, considered to be "for the greatest good of the greatest number." (Or in their power-seeking plans pretended so to believe.) We want a restoration of a "government of laws, and not of men" in this country; and if a few impeachments are necessary to bring that about, then we are all for the impeachments.

IX

We believe that in a general way history repeats itself. For any combination of causes, similar to an earlier combination of causes, will lead as a rule to a combination of results somewhat similar to the one produced before. And history is simply a series of causes which produced results, and so on around cycles as clearly discernible as any of the dozens that take place elsewhere in the physical and biological sci-

ences. But we believe that the most important history consists not of the repetitions but of the changes in these recurring links in the series. For the changes mark the extent to which man has either been able to improve himself and his environment, or has allowed both to deteriorate, since the last time around. We think that this true history is largely determined by ambitious individuals (both good and evil) and by small minorities who really know what they want. And in The John Birch Society our sense of gratitude and responsibility (to God and to the noble men of the past) for what we have inherited makes us determined to exert our influence, labor, and sacrifice for changes which we think will constitute improvement.

X

In summary, we are striving, by all honorable means at our disposal and to the limits of our energies and abilities, to bring about less government, more responsibility, and a better world. Because the Communists seek, always and everywhere, to bring about more government, less individual responsibility, and a completely amoral world, we would have to oppose them at every turn, even on the philosophical level. Because they are seeking through a gigantically organized conspiracy to destroy all opposition, we must fight them even more aggressively on the plane of action. But our struggle with the Communists, while the most urgent and important task before us today, is basically only incidental to our more important long-range and constructive purposes. For that very reason we are likely to be more effective against the Communists than if we were merely an ad hoc group seeking to expose and destroy so huge and powerful a gang of criminals. In organization, dedication, and purpose we offer a new form of opposition to the Communists which they have not faced in any other country. We have tried to raise a standard to which the wise and the honest can repair. We welcome all honorable allies in this present unceasing war. And we hope that once they and we and millions like us have won a decisive victory at last, many of these same allies will join us in our long look toward the future.