

The Truman Doctrine (Modified)

“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.

Answer the following questions on page 4 of your guidebook.

1. What two “ways of life” are being described in paragraph 2?
2. Why did Truman believe countries needed American aid in 1947? What kind of aid is he suggesting?
3. Does Truman present American policy as offensive or defensive? What words or phrases does he use to present the policy this way?

Document Analysis Sheet

