Foreign Policy Decision #1: The Truman Doctrine (Modified)

Below is a modified version of a speech delivered by President Harry S. Truman in 1947. In it, Truman announces a bold new foreign policy that will eventually be known as the Truman Doctrine.

The peoples of a number of countries of the world have recently had totalitarian regimes forced upon them against their will. The Government of the United States has made frequent protests against coercion and intimidation in violation of the Yalta agreement in Poland, Rumania, and Bulgaria.

At the present moment in world history nearly every nation must choose between alternative ways of life. The choice is too often not a free one. One way of life is based upon the will of the majority, and is distinguished by free institutions, representative government, free elections, guarantees of individual liberty, freedom of speech and religion, and freedom from political oppression. The second way of life is based upon the will of a minority forcibly imposed upon the

majority. It relies upon terror and oppression, a controlled press and radio, fixed elections, and the suppression of personal freedoms. I believe that it must be the policy of the United States to support free peoples who are resisting attempted subjugation by armed minorities or by outside pressures.

I believe that our help should be primarily through economic and financial aid which is essential to economic stability and orderly political processes.

The free peoples of the world look to us for support in maintaining their freedoms. If we falter in our leadership, we may endanger the peace of the world. And we shall surely endanger the welfare of this nation.

Great responsibilities have been placed upon us by the swift movement of events.

Source: Excerpt from the “Truman Doctrine Speech,” delivered by President Truman to Congress on March 12, 1947.

Glossary:

Coercion – the practice of persuading someone to do something by using force or threats.

Yalta Agreement - British Prime Minister Winston Churchill, U.S. President Franklin d. Roosevelt, and Soviet premier Joseph Stalin met from February 4 to 11, 1945, at Yalta, in the Crimea. The conference—the last attended by all three of these leaders—produced an agreement concerning the prosecution of the war against Japan, the occupation of Germany, the structure of the United Nations, and the post–World War II fate of Poland, Czechoslovakia, Hungary, Romania, and Bulgaria.

Turn over for Critical Reading Comprehension Questions to help you better understand this document
Questions about the Truman Doctrine (1947):
1. Look up/define the word containment.

2. How will the U.S. help free people “resist attempted subjugation by armed minorities” and “contain” communism? (Your answer to this question should be the focus of your response to bullet point #2)

3. Although not explicitly stated in his speech, what countries and/or “totalitarian regimes,” according to Truman, are attempting to spread their way of life to other countries.

