
World History
Supplement
Mr. LaFortune

Problem 1. Civilization
“Civilization,” National Geographic (January 21, 2011). https://www.nationalgeographic.org/encyclopedia/civilization/
The earliest civilizations developed after 3000 BCE, when the rise of agriculture allowed people to have surplus food and economic stability. Agricultural populations advanced beyond village life, and many people no longer had to practice farming at all.

Civilizations first appeared in Mesopotamia, in what is now Iraq, then in Egypt. Civilizations thrived in the Indus Valley by 2500 BCE, in China by 1500 BCE and in Central America, what is now Mexico, by 1200 BCE. Civilizations developed on every continent except Antarctica.

All civilizations have certain characteristics. These include: (1) large population centers; (2) monumental architecture and unique art styles; (3) written language; (4) systems for administering territories; (5) a complex division of labor; and (6) the division of people into social classes.

Large population centers, or urban areas (1), allow civilizations to develop. People, like farmers, who live outside urban centers but sell their goods and services there, are still part of that region’s civilization. The huge urban center of Teotihuacan, in modern-day Mexico, for example, had more than 100,000 residents between 300 and 500 CE. The development of the Teotihuacan civilization was made possible in part by the rich agricultural land surrounding the city. As the land was cultivated, fewer farmers could supply more food, such as corn and beans, to more people.

All civilizations work to preserve their legacy by building large monuments and structures (2). This is as true today as it was thousands of years ago. Western civilization, another name for civilizations of European origin (which include Australia and much of North America), has monuments like Mount Rushmore, in the U.S. state of South Dakota, or the Eiffel Tower, in Paris, France. These monuments represent the civilization that made them. Similarly, pyramids and other monumental structures have represented Egypt for thousands of years. Ancient Egyptian civilization is also represented by a distinct art style. Characteristics of this art style include hieroglyphics and stiff human figures.

Written communication (3) is another element that all civilizations share. Writing allows systems for trade, government, and thought to develop. Written language also allows civilizations to record their own history. The world's oldest known written language is Sumerian, which developed in Mesopotamia. Sumerian civilization began keeping records about 3100 BCE. Sumerian writing was called cuneiform, meaning it was made up of different collections of wedge (triangle) shapes. Just like written records of modern civilizations, Sumerian cuneiform kept track of taxes, grocery bills, and laws for things like stealing.

Civilization comes from the Latin word "civis," meaning "citizen." Latin was the language of ancient Roman civilization, which stretched from the land surrounding the Mediterranean Sea all the way to Scotland in the north and the Black Sea to the east. To rule an area that large, the Romans, based in what is now central Italy, needed an effective system for administering territories (4).

Romans used a variety of methods in this system. They built a network of roads so communication between far-away territories was quick and easy. Roads also made travel by the Roman military much easier. Romans built structures of their civilization everywhere they went: aqueducts to supply fresh water to towns and baths for improved hygiene, for example. They also spread the Latin language…Romans used local leaders, as well as Romans, to administer the law in their territories…It didn’t reduce all conflict, of course. People who live in territories or colonies are rarely happy with the administration, or leadership, of a foreign civilization. Ancient Rome endured many revolts, from North Africa to Great Britain…

Civilizations are also marked by complex divisions of labor (5). This means that different people perform specialized tasks. In a purely agricultural civilization, most members of the community know how to farm, cook, and hunt. In complex civilizations, farmers may cultivate one type of crop and depend on other people for clothing, shelter, and information…Civilizations that depend on trade are especially marked by divisions of labor…

The last element that is key to the development of civilizations is the division of people into social classes (6). This is a complex idea that can be broken down into two parts: income and type of work performed. Changing classes has traditionally been difficult and happens over generations.

Social classes can mean groups of people divided by their income. Western civilization usually divides economic class into wealthy, middle-class, and poor. This is not always the case, however. In medieval civilizations of Europe, there were few social classes based on income. Kings and queens had enormous amounts of money and land. Serfs, or people who worked the land, had almost nothing. Eventually, a merchant economic class developed…

Civilizations expand through trade, war, and exploration. Usually, all three elements must be present for a civilization to grow and remain for a long period of time… [But] many civilizations have flourished and then failed or fallen apart. There are many reasons for this. The reasons can be internal, such as conflict within the civilization. It can also be external, such as a natural disaster.

1. What are the key characteristics of civilizations?

2. What conditions allowed for civilizations to develop?
3. What are some of the reasons why civilizations have failed? Give one example to illustrate your point.
Problem 2. Creation Stories
“Enûma elish,” Babylonian Creation Story.
The lord [Marduk (ruler of the Gods)] trod upon the hider part of Tiâmat (master goddess of salt water), And with his unsparing club he split her skull…
He split her open like a mussel into two parts;
Half of her he set in place and formed the sky therewith as a roof…
He fixed the crossbar and posted guards;
He commanded them not to let her waters escape…
The lord measured the dimensions of the Apsû (husband of Tiâmat, god of fresh water),
And a great structure, its counterpart, he established, namely Esharra,
The great structure Esharra which he made as a canopy…

As Marduk hears the words of the gods,

His heart prompts him to create ingenious things.

He conveys his idea to Ea (god of wisdom and magic),

Imparting the plan which he had conceived in his heart:

“Blood will I form and cause bone to be;

Then will I set up Iullû (humans), ‘Man’ shall be his name!

Yes I will create Iullû: Man!
Upon him shall the services of the gods be imposed that they may be at rest.”

Book of Genesis, Israelite Creation Story.

In the beginning God created the heavens and the earth…

And God said, “Let there be light,” and there was light. God saw that the light was good, and he separated the light from the darkness. God called the light “day,” and the darkness he called “night.” And there was evening and there was morning- the first day.

And God said, “Let there be an expanse between the waters to separate water from water.” So God made the expanse and separated the water under the expanse from the water above it. And it was so. God called the expanse “sky.” And there was evening, and there was morning- the second day.

And God said, “Let the water under the sky be gathered to one place, and let dry ground appear.” And it was so. God called the dry ground “land,” and the gathered waters he called “seas.” And God saw that it was good…

Then God said, “Let us make man in our image, in our likeness, and let them rule over the fish of the sea and the birds of the air, over the livestock, over all the earth, and over all the creatures that move along the ground.”

So God created man in his own image, in the image of God he created him; male and female he created them.

1. What similarities exist between the Babylonian and Israelite creation stories?

2. What differences exist between the Babylonian and Israelite creation stories?

Problem 3. Greek Contributions
Research the important contributions that the Greeks made to modern Western Civilization. Come to an agreement within your group as to the top 3 contributions and why they were so important. Finally, you will present your top 3 contributions to the class.
Problem 4. Roman Contributions
Research the important contributions that the Romans made to modern Western Civilization. Come to an agreement within your group as to the top 3 contributions and why they were so important. Finally, you will present your top 3 contributions to the class.
Problem 5. Benedictine Rules
Benedictine Rules, Chapter 5, “On Obedience” & Chapter 6, “On Silence.” http://www.osb.org/rb/text/rbejms3.html#5
Chapter 5: On Obedience

The first degree of humility is obedience without delay. This is the virtue of those who hold nothing dearer to them than Christ…But this very obedience will be acceptable to God and pleasing to all only if what is commanded is done without hesitation, delay, luke-warmness, grumbling, or objection. For the obedience given to Superiors is given to God, since He Himself has said, "He who hears you, hears Me" (Luke 10:16).

And the disciples should offer their obedience with a good will, for "God loves a cheerful giver" (2 Cor. 9:7). For if the disciple obeys with an ill will and murmurs, not necessarily with his lips but simply in his heart, then even though he fulfill the command yet his work will not be acceptable to God, who sees that his heart is murmuring. And, far from gaining a reward for such work as this, he will incur the punishment due to murmurers, unless he amend and make satisfaction.

Chapter 6: On the Spirit of Silence
Let us do what the Prophet says: "I said, 'I will guard my ways, that I may not sin with my tongue. I have set a guard to my mouth.' I was mute and was humbled, and kept silence even from good things" (Ps. 38[39]:2-3).

Here the Prophet shows that if the spirit of silence ought to lead us at times to refrain even from good speech, so much the more ought the punishment for sin make us avoid evil words.
Therefore, since the spirit of silence is so important, permission to speak should rarely be granted even to perfect disciples, even though it be for good, holy edifying conversation; for it is written, "In much speaking you will not escape sin" (Prov. 10:19), and in another place, "Death and life are in the power of the tongue" (Prov. 18:21).

For speaking and teaching belong to the mistress; the disciple's part is to be silent and to listen. And for that reason if anything has to be asked of the Superior, it should be asked with all the humility and submission inspired by reverence. But as for coarse jests and idle words or words that move to laughter, these we condemn everywhere with a perpetual ban, and for such conversation we do not permit a disciple to open her mouth.

1. What does the selection say about being obedient?
2. What does the selection say about silence?
3. Would you be able to lead a life according to these principles?

Problem 6. Song of Roland
Song of Roland can be found at: https://sourcebooks.fordham.edu/basis/roland-ohag.asp
To fear God and maintain His Church;

To serve the lord in valor and faith;

To protect the weak and defenseless;

To give protection to widows and orphans;

To refrain from the wanton giving of offense;

To live by honor and for glory;

To despise pecuniary reward;

To fight for the welfare of all;

To obey those placed in authority;

To guard the honor of fellow knights;

To fight against unfairness, meanness, and deceit;

To keep the faith;

To speak the truth at all times;

To persevere to the end in any enterprise begun;

Never to refuse a challenge from an equal;

Never to back down from a challenge from an enemy; and

To respect the honor of women.
The ideals described in the Code of Chivalry were emphasized by the oaths and vows that were sworn in Knighthood ceremonies. These sacred oaths of combat were combined with the ideals of chivalry and with strict rules of etiquette and conduct. The ideals of a Knights Code of Chivalry was publicized in the poems, ballads, writings and literary works. The wandering minstrels of the Middle Ages sang these ballads and were expected to memorize the words of long poems describing the valor and the code of chivalry followed by the Medieval knights.
1. Which were the three most important aspects of chivalry listed above? Explain why they were the most important for knights.
2. Why would using a poem or song have been necessary and helpful during the Middle Ages in order to communicate important rules?
Problem 7. Magna Carta
King John, Magna Carta (1215). http://www.ushistory.org/documents/magnacarta.htm
JOHN, by the grace of God King of England, Lord of Ireland, Duke of Normandy and Aquitaine, and Count of Anjou, to his archbishops, bishops, abbots, earls, barons, justices, foresters, sheriffs, stewards, servants, and to all his officials and loyal subjects, Greeting…
(1) FIRST, THAT WE HAVE GRANTED TO GOD, and by this present charter have confirmed for us and our heirs in perpetuity, that the English Church shall be free, and shall have its rights undiminished, and its liberties unimpaired…
TO ALL FREE MEN OF OUR KINGDOM we have also granted, for us and our heirs forever, all the liberties written out below, to have and to keep for them and their heirs, of us and our heirs:

(12) No 'scutage' or 'aid' may be levied in our kingdom without its general consent…
(13) The city of London shall enjoy all its ancient liberties and free customs, both by land and by water. We also will and grant that all other cities, boroughs, towns, and ports shall enjoy all their liberties and free customs.

(14) To obtain the general consent of the realm for the assessment of an 'aid'…or a 'scutage', we will cause the archbishops, bishops, abbots, earls, and greater barons to be summoned individually by letter…
(16) No man shall be forced to perform more service for a knight's 'fee', or other free holding of land, than is due from it…
(20) For a trivial offence, a free man shall be fined only in proportion to the degree of his offence, and for a serious offence correspondingly, but not so heavily as to deprive him of his livelihood…
(27) If a free man dies intestate, his movable goods are to be distributed by his next-of-kin and friends, under the supervision of the Church. The rights of his debtors are to be preserved…
(38) In future no official shall place a man on trial upon his own unsupported statement, without producing credible witnesses to the truth of it.

(39) No free man shall be seized or imprisoned, or stripped of his rights or possessions, or outlawed or exiled, or deprived of his standing in any other way, nor will we proceed with force against him…except by the lawful judgement of his equals or by the law of the land.

(40) To no one will we sell, to no one deny or delay right or justice.

(41) All merchants may enter or leave England unharmed and without fear, and may stay or travel within it, by land or water, for purposes of trade, free from all illegal exactions, in accordance with ancient and lawful customs. This, however, does not apply in time of war to merchants from a country that is at war with us…

(45) We will appoint as justices, constables, sheriffs, or other officials, only men that know the law of the realm and are minded to keep it well.

(52) To any man whom we have deprived or dispossessed of lands, castles, liberties, or rights, without the lawful judgement of his equals, we will at once restore these…

(55) All fines that have been given to us unjustly and against the law of the land, and all fines that we have exacted unjustly, shall be entirely remitted…
(61) SINCE WE HAVE GRANTED ALL THESE THINGS for God, for the better ordering of our kingdom, and to allay the discord that has arisen between us and our barons, and since we desire that they shall be enjoyed in their entirety, with lasting strength, for ever, we give and grant to the barons the following security:

The barons shall elect twenty-five of their number to keep, and cause to be observed with all their might, the peace and liberties granted and confirmed to them by this charter.

(63) IT IS ACCORDINGLY OUR WISH AND COMMAND that the English Church shall be free, and that men in our kingdom shall have and keep all these liberties, rights, and concessions, well and peaceably in their fullness and entirety for them and their heirs, of us and our heirs, in all things and all places for ever.

Both we and the barons have sworn that all this shall be observed in good faith and without deceit. Witness the abovementioned people and many others.

Given by our hand in the meadow that is called Runnymede, between Windsor and Staines, on the fifteenth day of June in the seventeenth year of our reign (i.e. 1215: the new regnal year began on 28 May).
1. Who are the parties to this agreement?

2. How would you characterize the long list contained in the document?

3. Why is the Magna Carta an important document?

Problem 8. Black Death
http://science.nationalgeographic.com/science/health-and-human-body/human-diseases/plague-article/
[image: image1.jpg]

Black Death is a bacterial infection found mainly in the stomach of fleas found on rodents. However, once the rodent (usually the black rat) dies, the fleas tend to leap to the closest living host, which can often be humans. When it does, the outcome can be horrific, making Black Death outbreaks the most notorious disease epidemics in history.

The Black Death was a medieval pandemic that swept through Asia and Europe. It reached Europe in the late 1340s, killing an estimated 25 million people. The Black Death lingered on for centuries, particularly in cities. Outbreaks included the Great Plague of London (1665-66), in which one in five residents died.

The first well-documented pandemic was the Plague of Justinian, which began in 541 A.D. Named after the Byzantine emperor Justinian I, it killed up to 10,000 people a day in Constantinople (modern-day Istanbul, Turkey), according to ancient historians. Modern estimates suggest that half of Europe's population was wiped out before the plague disappeared in the 700s.

The cause of plague wasn't discovered until the most recent global outbreak, which started in China in 1855 and didn't officially end until 1959. The first breakthrough came in Hong Kong in 1894 when researchers isolated the rod-shaped bacillus responsible—Yersinia pestis. A few years later, in China, doctors noticed that rats showed very similar plague symptoms to people, and that human victims often had fleabites.

The animal reservoir for plague includes mice, camels, chipmunks, prairie dogs, rabbits, and squirrels, but the most dangerous for humans are rats, especially the urban sort. The disease is usually transmitted by the rat flea, Xenopsylla cheopis.

Types of Plague
Bubonic plague, the disease's most common form, refers to buboes—painful swollen lymph nodes—that appear around the groin, armpit, or neck. If left untreated, bubonic plague kills about 50% of those it infects. Bubonic plague takes 4-7 days to claim its victim.

Pneumonic plague is an advanced stage of plague that passes directly from person to person through airborne droplets coughed from the lungs. Pneumonic plague is 99% lethal and people tend to die within a couple of days.

Septicemic plague, which spreads in the bloodstream, comes from contact with plague-infected blood or body matter. Septicemic plague kills 100% of victims, many within hours of infection.

Plague Today
Plague still exists in various parts of the world. In 2003, more than 2,100 human cases and 180 deaths were recorded, nearly all of them in Africa. The last reported serious outbreak was in 2006 in the Democratic Republic of the Congo in Central Africa, when at least 50 people died. The United States, China, India, Vietnam, and Mongolia are among the other countries that have confirmed human plague cases in recent years.

Today most people survive if they're given the correct antibiotics in time. Good sanitation and pest control help prevent plague outbreaks since they need crowded, dirty, rat-infested conditions to really get going.

There are fears that plague bacteria possibly could be used for a bioterror attack if released in aerosol form.
1. How as Black Death transmitted?
2. Essentially what was the difference between Bubonic and Pneumonic Plague?

3. How could someone avoid getting Black Death? Explain your theories.

Problem 9. Martin Luther
Martin Luther, “Ninety-Five Theses,” Wittenberg (October 31, 1517). http://www.luther.de/en/95thesen.html
Out of love for the truth and from desire to elucidate it, the Reverend Father Martin Luther, Master of Arts and Sacred Theology, and ordinary lecturer therein at Wittenberg, intends to defend the following statements and to dispute on them in that place. Therefore he asks that those who cannot be present and dispute with him orally shall do so in their absence by letter. In the name of our Lord Jesus Christ, Amen.
1. When our Lord and Master Jesus Christ said, ``Repent'' (Mt 4:17) [meaning to do penance], he willed the entire life of believers to be one of repentance.
6. The pope cannot remit any guilt, except by declaring and showing that it has been remitted by God; or, to be sure, by remitting guilt in cases reserved to his judgment. If his right to grant remission in these cases were disregarded, the guilt would certainly remain unforgiven.

18. Furthermore, it does not seem proved, either by reason or by Scripture that souls in purgatory are outside the state of merit, that is, unable to grow in love.

21. Thus those indulgence preachers are in error who say that a man is absolved from every penalty and saved by papal indulgences.

27. They preach only human doctrines who say that as soon as the money clinks into the money chest, the soul flies out of purgatory.

28. It is certain that when money clinks in the money chest, greed and avarice can be increased; but when the church intercedes, the result is in the hands of God alone.

32. Those who believe that they can be certain of their salvation because they have indulgence letters will be eternally damned, together with their teachers.

36. Any truly repentant Christian has a right to full remission of penalty and guilt, even without indulgence letters.

37. Any true Christian, whether living or dead, participates in all the blessings of Christ and the church; and this is granted him by God, even without indulgence letters.
41. Papal indulgences must be preached with caution, lest people erroneously think that they are preferable to other good works of love.

43. Christians are to be taught that he who gives to the poor or lends to the needy does a better deed than he who buys indulgences.

45. Christians are to be taught that he who sees a needy man and passes him by, yet gives his money for indulgences, does not buy papal indulgences but God's wrath.

46. Christians are to be taught that, unless they have more than they need, they must reserve enough for their family needs and by no means squander it on indulgences.
62. The true treasure of the church is the most holy gospel of the glory and grace of God.

63. But this treasure is naturally most odious, for it makes the first to be last (Mt. 20:16).

92. Away, then, with all those prophets who say to the people of Christ, ``Peace, peace,'' and there is no peace! (Jer 6:14)
93. Blessed be all those prophets who say to the people of Christ, ``Cross, cross,'' and there is no cross!

94. Christians should be exhorted to be diligent in following Christ, their Head, through penalties, death and hell.

95. And thus be confident of entering into heaven through many tribulations rather than through the false security of peace (Acts 14:22).
1. What was the most drastic problem with the Church that Luther pointed out?

2. Was Luther just a disgruntled employee or did he have a point?
Problem 10. Aztecs
An Aztec Account of the Conquest of Mexico.
https://sourcebooks.fordham.edu/mod/aztecs1.asp
Miguel Leon​ Portilla, a Mexican anthropologist, gathered accounts by the Aztecs, some of which were written shortly after the conquest.

Speeches of Montezuma and Cortés

When Montezuma had given necklaces to each one, Cortés asked him: "Are you Montezuma? Are you the king? Is it true that you are the king Montezuma?"
And the king said: "Yes, I am Montezuma." Then he stood up to welcome Cortés; he came forward, bowed his head low and addressed him in these words: "Our lord, you are weary. The journey has tired you, but now you have arrived on the earth. You have come to your city, Mexico. You have come here to sit on your throne, to sit under its canopy.

"The kings who have gone before, your representatives, guarded it and preserved it for your coming. The kings Itzcoatl, Montezuma the Elder, Axayacatl, Tizoc and Ahuitzol ruled for you in the City of Mexico. The people were protected by their swords and sheltered by their shields.
"Do the kings know the destiny of those they left behind, their posterity? If only they are watching! If only they can see what I see!

"No, it is not a dream. I am not walking in my sleep. I am not seeing you in my dreams.... I have seen you at last! I have met you face to face! I was in agony for five days, for ten days, with my eyes fixed on the Region of the Mystery. And now you have come out of the clouds and mists to sit on your throne again.

"This was foretold by the kings who governed your city, and now it has taken place. You have come back to us; you have come down from the sky. Rest now, and take possession of your royal houses. Welcome to your land, my lords! "
When Montezuma had finished, La Malinche translated his address into Spanish so that the
Captain could understand it. Cortés replied in his strange and savage tongue, speaking first to La Malinche: "Tell Montezuma that we are his friends. There is nothing to fear. We have wanted to see him for a long time, and now we have seen his face and heard his words. Tell him that we love him well and that our hearts are contented."
Then he said to Montezuma: "We have come to your house in Mexico as friends. There is nothing to fear."

La Malinche translated this speech and the Spaniards grasped Montezuma's hands and patted his back to show their affection for him....

Massacre in the Main Temple
During this time, the people asked Montezuma how they should celebrate their god's fiesta. He said: "Dress him in all his finery, in all his sacred ornaments."

During this same time, The Sun commanded that Montezuma and Itzcohuatzin, the military chief of Tlatelolco, be made prisoners. The Spaniards hanged a chief from Acolhuacan named Nezahualquentzin. They also murdered the king of Nauhtla, Cohualpopocatzin, by wounding him with arrows and then burning him alive.

For this reason, our warriors were on guard at the Eagle Gate. The sentries from Tenochtitlan stood at one side of the gate, and the sentries from Tlatelolco at the other. But messengers came to tell them to dress the figure of Huitzilopochtli. They left their posts and went to dress him in his sacred finery: his ornaments and his paper clothing.

When this had been done, the celebrants began to sing their songs. That is how they celebrated the first day of the fiesta. On the second day they began to sing again, but without warning they were all put to death. The dancers and singers were completely unarmed. They brought only their embroidered cloaks, their turquoises, their lip plugs, their necklaces, their clusters of heron feathers, their trinkets made of deer hooves. Those who played the drums, the old men, had brought their gourds of snuff and their timbrels.

The Spaniards attacked the musicians first, slashing at their hands and faces until they had killed all of them. The singers-and even the spectators- were also killed. This slaughter in the Sacred Patio went on for three hours. Then the Spaniards burst into the rooms of the temple to kill the others: those who were carrying water, or bringing fodder for the horses, or grinding meal, or sweeping, or standing watch over this work.

The king Montezuma, who was accompanied by Itzcohuatzin and by those who had brought food for the Spaniards, protested: "Our lords that is enough! What are you doing? These people are not carrying shields or macanas. Our lords, they are completely unarmed!"

The Sun had treacherously murdered our people on the twentieth day after the captain left for the coast. We allowed the Captain to return to the city in peace. But on the following day we attacked him with all our might, and that was the beginning of the war

1. Describe the encounter between Cortes and Montezuma.
2. Describe the massacre in the main temple.
3. What were the cultural confusions between the Spanish and Aztecs in the meeting and the massacre? Explain.

Problem 11. Witch Hunts
University of Pennsylvania. Dept. of History: Translations and Reprints from the Original Sources of European History, University of Pennsylvania Press. Vol III: 4, pp, 7-10 (Papal Bull), 10-13 (Hammer). https://sourcebooks.fordham.edu/source/witches1.html
Innocent VIII: BULL Summis desiderantes, Dec. 5th, 1484
Innocent, bishop, servant of the servants of God…Desiring…that all heretical depravity be put far from the territories of the faithful, we freely declare and anew decree…all errors being rooted out by our toil as with the hoe of a wise laborer, zeal and devotion to this faith may take deeper hold on the hearts of the faithful themselves.

It has recently come to our ears, not without great pain to us, that in some parts…many persons…give themselves over to devils male and female, and by their incantations, charms, and conjurings, and by other abominable superstitions and sortileges, offences, crimes, and misdeeds, ruin and cause to perish the offspring of women, the foal of animals, the products of the earth, the grapes of vines, and the fruits of trees, as well as men and women, cattle and flocks and herds and animals of every kind, vineyards also and orchards, meadows, pastures, harvests, grains and other fruits of the earth; that they afflict and torture with dire pains and anguish, both internal and external, these men, women, cattle, flocks, herds, and animals, and hinder men from begetting and women from conceiving, and prevent all consummation of marriage; that, moreover, they deny with sacrilegious lips the faith they received in holy baptism; and that, at the instigation of the enemy of mankind, they do not fear to commit and perpetrate many other abominable offences and crimes...

We therefore, desiring, as is our duty, to remove all impediments by which… inquisitors are hindered in the exercise of their office…that it shall be permitted to the said inquisitors…to exercise their office of inquisition and to proceed to the correction, imprisonment, and punishment of the aforesaid persons for their said offences and crimes… [And] may exercise against all persons, of whatsoever condition and rank, the said office of inquisition, correcting, imprisoning, punishing and chastising…those persons whom they shall find guilty as aforesaid.

And they shall also have full and entire liberty to propound and preach to the faithful word of God, as often as it shall seem to them fitting and proper, in each and all of the parish churches in the said provinces, and to do all things necessary and suitable under the aforesaid circumstances, and likewise freely and fully to carry them out.

THE HAMMER OF WITCHES [Malleus maleficarum], 1486
An exposition of witchcraft and a code of procedure for detection and punishment of witches. Completed in 1486, it was called the Hammer of Witches.

The method of beginning an examination by torture is as follows: First, the jailers prepare the implements of torture, then they strip the prisoner…And when the implements of torture have been prepared, the judge, both in person and through other good men zealous in the faith, tries to persuade the prisoner to confess the truth freely; but, if he will not confess, he bid attendants make the prisoner fast to the strappado or some other implement of torture. The attendants obey forthwith, yet with feigned agitation. Then, at the prayer of some of those present, the prisoner is loosed again and is taken aside and once more persuaded to confess, being led to believe that he will in that case not be put to death…
[I]f, neither by threats nor by promises…the witch can be induced to speak the truth, then the jailers must carry out the sentence, and torture the prisoner according to the accepted methods, with more or less of severity as the delinquent's crime may demand. And, while he is being tortured, he must be questioned on the articles of accusation, and this frequently and persistently, beginning with the lighter charges-for he will more readily confess the lighter than the heavier. And, while this is being done, the notary must write down everything in his record of the trial - how the prisoner is tortured, on what points he is questioned and how he answers.

And note that, if he confesses under the torture, he must afterward be conducted to another place, that he may confirm it and certify that it was not due alone to the force of the torture.

But, if the prisoner will not confess the truth satisfactorily, other sorts of tortures must be placed before him, with the statement that unless he will confess the truth, he must endure these also. But, if not even thus he can be brought into terror and to the truth, then the next day or the next but one is to be set for a continuation of the tortures - not a repetition, for it must not be repeated unless new evidences produced.

The judge must then address to the prisoners the following sentence: We, the judge, etc., do assign to you, such and such a day for the continuation of the tortures, that from your own mouth the truth may be heard, and that the whole may be recorded by the notary.

And during the interval, before the day assigned, the judge, in person or through approved men, must in the manner above described try to persuade the prisoner to confess, promising her…that her life shall be spared.

The judge shall see to it, moreover, that throughout this interval guards are constantly with the prisoner, so that she may not be alone; because she will be visited by the Devil and tempted into suicide.
1. Why were Europeans interested in finding witches in the 1500s and 1600s?

2. How tools were used to identify witches?

3. What would happen to a person accused of being a witch?

Problem 12. Trial of Galileo
The Trial of Galileo: An Account, Douglas O. Linder. http://www.famous-trials.com/galileotrial/1014-home
Galileo Galilei was born in 1564--the same year that Shakespeare was born and Michelangelo died. From an early age, Galileo showed his scientific skills. At age nineteen, he discovered the isochronism of the pendulum. By age twenty-two, he had invented the hydrostatic balance. By age twenty-five, Galileo assumed his first lectureship, at the University of Pisa. Within a few more years, Galileo earned a reputation throughout Europe as a scientist and superb lecturer. Eventually, he would be recognized as the father of experimental physics. Galileo's motto might have been "follow knowledge wherever it leads us."

At the University of Padua, where Galileo accepted a position after three years in Pisa, he began to develop a strong interest in Copernican theory…that the Sun was at the center of the universe and that the Earth--rotating on an axis--orbited around the sun once a year. Copernicus' theory was a challenge to the accepted notion contained in the natural philosophy of Aristotle, the astronomy of Ptolemy and the teachings of the Church that the sun and all the stars revolved around a stationary Earth…Sometime in the mid-1590s, Galileo concluded that Copernicus got it right. He admitted as much in a 1597 letter to Johannes Kepler, a German mathematician…
Galileo's discovery of the telescope in 1609 enabled him to confirm his beliefs in the Copernican system and emboldened him to make public arguments in its favor. Through a telescope set in his garden behind his house, Galileo saw the Milky Way, the valleys and mountains of the moon, and--especially relevant to his thinking about the Copernican system--four moons orbiting around Jupiter like a miniature planetary system…
In 1613, just as Galileo published his Letters on the Solar Spots, an openly Copernican writing, the first attack came from a Dominican friar and professor of ecclesiastical history in Florence, Father Lorini. Preaching on All Soul's Day, Lorini said that Copernican doctrine violated Scripture, which clearly places Earth, and not the Sun at the center of the universe. What, if Copernicus were right, would be the sense of Joshua 10:13 which says "So the sun stood still in the midst of heaven" or Isaiah 40:22 that speaks of "the heavens stretched out as a curtain" above "the circle of the earth"?...Galileo responded to criticism of his Copernican views in a December 1613 Letter to Castelli. In his letter, Galileo argued that the Scripture--although truth itself--must be understood sometimes in a figurative sense. A reference, for example, to "the hand of God" is not meant to be interpreted as referring to a five-fingered appendage, but rather to His presence in human lives…Galileo hoped that his Letter to Castelli might foster a reconciliation of faith and science, but it only served to increase the heat. His enemies accused him of attacking Scripture and meddling in theological affairs. One among them, Father Lorini, raised the stakes for the battle when, on February 7, 1615, he sent to the Roman Inquisition a modified copy of Galileo's Letter to Castelli…
On February 23, 1616, the [theologians] declared [Galileo’s] propositions to be "foolish and absurd" and "formally heretical." Less than two weeks later, Pope Paul V…endorsed the theologian's conclusions. The Pope, according to the Inquisition file, "directed the Lord Cardinal Bellarmine to summon before him the said Galileo and admonish him to abandon the said opinion; and, in the case of his refusal to obey, the Commissary of the Holy Office is to enjoin him...to abstain altogether from teaching or defending this opinion and even from discussing it."

Summoned before Bellarmine on February 25, 1616 and admonished, Galileo--according to a witness, Cardinal Oregius--"remained silent with all his science and thus showed…his pious disposition."…At the palace, the usual residence of Lord Cardinal Bellarmine, the said Galileo, having been summoned and being present before the said Lord Cardinal, was...warned of the error of the aforesaid opinion and admonished to abandon it; and immediately thereafter...the said Galileo was by the said Commissary commanded and enjoined…to relinquish altogether the said opinion that the Sun is the center of the world and immovable and that the Earth moves; nor further to hold, teach, or defend it in any way whatsoever, verbally or in writing; otherwise proceedings would be taken against him by the Holy Office; which injunction the said Galileo acquiesced in and promised to obey…
Seventeen years later, Galileo would stand before the Inquisition charged with violating [the] injunction…
On December 24, 1629, Galileo told friends in Rome that he had completed work on his 500-page Dialogue…Galileo marshaled a variety of arguments to lead his readers to one inexorable conclusion: Copernicus was right…Galileo's hopes turned to fears when he learned that orders had come from Rome to suspend publication of his book…Pope [Urban] swung the machinery of the Church into motion. He appointed a special commission to investigate the Galileo matter…
On September 15, the Pope turned the matter over to the Inquisition. Eight days later, the General Congregation declared--in what would come as a shock to Galileo--that he had violated the 1616 injunction against teaching, holding, or writing about Copernican theory…
Galileo officially surrendered to the Holy Office…Weeks past as internal debates raged over what the Inquisitors should do with their old scientist. Finally, Cardinal Francesco Barberini, a moderating influence on the panel of ten judges deciding Galileo's fate, persuaded the Commissary to meet with Galileo and convince him to admit error in return for a more lenient sentence. In a letter written by the Commissary… [it stated], "I entered into discourse with Galileo yesterday afternoon, and after many arguments and rejoinders had passed between us, by God's grace, I attained my object, for I brought him to a full sense of his error, so that he clearly recognized that he had erred and had gone too far in his book."

…Galileo was forced to appear once again for formal questioning about his true feelings concerning the Copernican system. Galileo obliged, so as not to risk being branded a heretic, testifying that "I held, as I still hold, as most true and indisputable, the opinion of Ptolemy, that is to say, the stability of the Earth and the motion of the Sun." Galileo's renunciation of Copernicanism ended with the words, "I affirm, therefore, on my conscience, that I do not now hold the condemned opinion and have not held it since the decision of authorities....I am here in your hands--do with me what you please."

On the morning of June 22, 1633, Galileo, dressed in the white shirt of penitence, entered the large hall of the Inquisition building. He knelt and listened to his sentence: "Whereas you, Galileo, the son of the late Vincenzo Galilei, Florentine, aged seventy years, were in the year 1615 denounced to this Holy Office for holding as true the false doctrine....."
And, so that you will be more cautious in future, and an example for others to abstain from delinquencies of this sort, we order that the book Dialogue of Galileo Galilei be prohibited by public edict. We condemn you to formal imprisonment in this Holy Office at our pleasure…
After six days in the custody of Niccolini, custody of Galileo transferred to Archbishop Piccolomini in Sienna. In late 1633, Galileo received permission to move into his own small farmhouse in Arcetri, where he would grow blind and, in 1642, die.
1. Which of Galileo’s beliefs came into conflict with the Church?
2. What was Galileo’s response to the allegations against him?
3. What ended up happening to Galileo during and after the Inquisitorial proceedings?
Problem 13. Women’s Rights
Vindication of the Rights of Women, Mary Wollstonecraft (1792). https://sourcebooks.fordham.edu/mod/MW-VIND.asp
Like the flowers which are planted in too rich a soil, strength and usefulness [in women] are sacrificed to beauty; and the flaunting leaves, after having pleased a fastidious eye, fade, disregarded on the stalk, long before the season when they ought to have arrived at maturity. One cause of this barren blooming I attribute to a false system of education, gathered from the books written on this subject by men who… [are more] anxious to make them alluring mistresses than affectionate wives and rational mothers…[T]he civilized women of the present century, with a few exceptions, are only anxious to inspire love, when they ought to cherish a nobler ambition, and by their abilities and virtues exact respect….
In the government of the physical world it is observable that the female in point of strength is, in general, inferior to the male. This is the law of Nature; and it does not appear to be suspended or abrogated in favor of woman. A degree of physical superiority cannot, therefore, be denied, and it is a noble prerogative! But not content with this natural preeminence, men endeavor to sink us still lower, merely to render us alluring objects for a moment; and women, intoxicated by the adoration which men, under the influence of their senses, pay them, do not seek to obtain a durable interest in their hearts....

I am aware of an obvious inference. From every quarter have I heard exclamations against masculine women…but if it be against the imitation of manly virtues, or, more properly speaking, the attainment of those talents and virtues… I should think, wish with me, that they may every day grow more and more masculine.

My own sex, I hope, will excuse me, if I treat them like rational creatures, instead of flattering their fascinating graces, and viewing them as if they were in a state of perpetual childhood, unable to stand alone…I wish to persuade women to endeavor to acquire strength, both of mind and body, and to convince them that the soft phrases, susceptibility of heart, delicacy of sentiment, and refinement of taste, are almost synonymous with epithets of weakness…
[S]trength of body and mind are sacrificed to libertine notions of beauty, to the desire of establishing themselves--the only way women can rise in the world--by marriage…
1. Why did Wollstonecraft write her book?
2. Did Wollstonecraft convince you that Women’s Rights had a place within the Enlightenment?
Problem 14. Music
Compare Bach’s Mass in B Minor to either Mozart’s The Marriage of Figaro, or The Magic Flute.

Bach: https://www.youtube.com/watch?v=lnrHhYSGzd4
Mozart, The Marriage of Figaro: https://www.youtube.com/watch?v=ikQNFqVkNNc
Mozart, The Magic Flute: https://www.youtube.com/watch?v=s2Gedb05J5M
1. Compare the tempo.
2. Compare the mood.
3. What did you envision while listening to each?
4. How did each make you feel while listening?
5. Which was more pleasing to hear? Why?
Problem 15. Declaration of Independence
Preamble of the Declaration of Independence of the United States of America, July 4, 1776.
https://www.archives.gov/founding-docs/declaration-transcript
In Congress, July 4, 1776.

The unanimous Declaration of the thirteen united States of America, When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.--That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed, --That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it, and to institute new Government, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their Safety and Happiness. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient causes; and accordingly all experience hath shewn, that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same Object evinces a design to reduce them under absolute Despotism, it is their right, it is their duty, to throw off such Government, and to provide new Guards for their future security.--Such has been the patient sufferance of these Colonies; and such is now the necessity which constrains them to alter their former Systems of Government. The history of the present King of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute Tyranny over these States. To prove this, let Facts be submitted to a candid world.
1. Identify all Enlightenment principles that you can in the Preamble of the Declaration of Independence of the United States. Identify the Enlightenment philosophe associated with each principle that you listed.
Problem 16. Bill of Rights
Amendments 1-10 of the Constitution of the United States of America, March 4, 1789 (Ratified December 15, 1791).
http://hrlibrary.umn.edu/education/all_amendments_usconst.htm
Congress of the United States begun and held at the City of New-York, on

Wednesday the fourth of March, one thousand seven hundred and eighty nine.

THE Conventions of a number of the States, having at the time of their adopting the Constitution, expressed a desire, in order to prevent misconstruction or abuse of its powers, that further declaratory and restrictive clauses should be added: And as extending the ground of public confidence in the Government, will best ensure the beneficent ends of its institution.

RESOLVED by the Senate and House of Representatives of the United States of America, in Congress assembled, two thirds of both Houses concurring, that the following Articles be proposed to the Legislatures of the several States, as amendments to the Constitution of the United States, all, or any of which Articles, when ratified by three fourths of the said Legislatures, to be valid to all intents and purposes, as part of the said Constitution; viz.

ARTICLES in addition to, and Amendment of the Constitution of the United States of America, proposed by Congress, and ratified by the Legislatures of the several States, pursuant to the fifth Article of the original Constitution.

Note: The following text is a transcription of the first ten amendments to the Constitution in their original form. These amendments were ratified December 15, 1791, and form what is known as the "Bill of Rights."

AMENDMENT I

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

AMENDMENT II

A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed.

AMENDMENT III

No Soldier shall, in time of peace be quartered in any house, without the consent of the Owner, nor in time of war, but in a manner to be prescribed by law.

AMENDMENT IV

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by Oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

AMENDMENT V

No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a Grand Jury, except in cases arising in the land or naval forces, or in the Militia, when in actual service in time of War or public danger; nor shall any person be subject for the same offence to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use, without just compensation.

AMENDMENT VI

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the State and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the Assistance of Counsel for his defence.

AMENDMENT VII

In Suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury, shall be otherwise re-examined in any Court of the United States, than according to the rules of the common law.

AMENDMENT VIII

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

AMENDMENT IX

The enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage others retained by the people.

AMENDMENT X

The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people.
1. Identify all Enlightenment principles that you can in the Bill of Rights of the United States. Identify the Enlightenment philosophe associated with each principle that you listed.

Problem 17. Declaration of the Rights of Man
Declaration of the Rights of Man, August 26, 1789.

http://avalon.law.yale.edu/18th_century/rightsof.asp
The representatives of the French people, organized as a National Assembly, believing that the ignorance, neglect, or contempt of the rights of man are the sole cause of public calamities and of the corruption of governments, have determined to set forth in a solemn declaration the natural, unalienable, and sacred rights of man, in order that this declaration, being constantly before all the members of the Social body, shall remind them continually of their rights and duties; in order that the acts of the legislative power, as well as those of the executive power, may be compared at any moment with the objects and purposes of all political institutions and may thus be more respected, and, lastly, in order that the grievances of the citizens, based hereafter upon simple and incontestable principles, shall tend to the maintenance of the constitution and redound to the happiness of all. Therefore the National Assembly recognizes and proclaims, in the presence and under the auspices of the Supreme Being, the following rights of man and of the citizen:

Articles:

1. Men are born and remain free and equal in rights. Social distinctions may be founded only upon the general good.

2. The aim of all political association is the preservation of the natural and imprescriptible rights of man. These rights are liberty, property, security, and resistance to oppression.

3. The principle of all sovereignty resides essentially in the nation. No body nor individual may exercise any authority which does not proceed directly from the nation.

4. Liberty consists in the freedom to do everything which injures no one else; hence the exercise of the natural rights of each man has no limits except those which assure to the other members of the society the enjoyment of the same rights. These limits can only be determined by law.

5. Law can only prohibit such actions as are hurtful to society. Nothing may be prevented which is not forbidden by law, and no one may be forced to do anything not provided for by law.

6. Law is the expression of the general will. Every citizen has a right to participate personally, or through his representative, in its foundation. It must be the same for all, whether it protects or punishes. All citizens, being equal in the eyes of the law, are equally eligible to all dignities and to all public positions and occupations, according to their abilities, and without distinction except that of their virtues and talents.

7. No person shall be accused, arrested, or imprisoned except in the cases and according to the forms prescribed by law. Any one soliciting, transmitting, executing, or causing to be executed, any arbitrary order, shall be punished. But any citizen summoned or arrested in virtue of the law shall submit without delay, as resistance constitutes an offense.

8. The law shall provide for such punishments only as are strictly and obviously necessary, and no one shall suffer punishment except it be legally inflicted in virtue of a law passed and promulgated before the commission of the offense.

9. As all persons are held innocent until they shall have been declared guilty, if arrest shall be deemed indispensable, all harshness not essential to the securing of the prisoner's person shall be severely repressed by law.

10. No one shall be disquieted on account of his opinions, including his religious views, provided their manifestation does not disturb the public order established by law.

11. The free communication of ideas and opinions is one of the most precious of the rights of man. Every citizen may, accordingly, speak, write, and print with freedom, but shall be responsible for such abuses of this freedom as shall be defined by law.

12. The security of the rights of man and of the citizen requires public military forces. These forces are, therefore, established for the good of all and not for the personal advantage of those to whom they shall be entrusted.

13. A common contribution is essential for the maintenance of the public forces and for the cost of administration. This should be equitably distributed among all the citizens in proportion to their means.

14. All the citizens have a right to decide, either personally or by their representatives, as to the necessity of the public contribution; to grant this freely; to know to what uses it is put; and to fix the proportion, the mode of assessment and of collection and the duration of the taxes.

15. Society has the right to require of every public agent an account of his administration.

16. A society in which the observance of the law is not assured, nor the separation of powers defined, has no constitution at all.

17. Since property is an inviolable and sacred right, no one shall be deprived thereof except where public necessity, legally determined, shall clearly demand it, and then only on condition that the owner shall have been previously and equitably indemnified.
1. What are the similarities between the Declaration of the Rights of Man and the Enlightenment ideas found in the U.S. Declaration of Independence and the U.S. Constitution?

2. What are the differences between the Declaration of the Rights of Man and the Enlightenment ideas found in the U.S. Declaration of Independence and the U.S. Constitution?

Problem 18. Citizens
Maximillian Robespierre Speech, October 1789.

All citizens, whoever they are, have the right to aspire to all levels of office-holding. Nothing is more in line with your declaration of rights, according to which all privileges, all distinctions, all expectations must disappear. The Constitution establishes that sovereignty resides in the people, in all the individuals or of the people. Each individual therefore has the right to participate in making the law which governs him and in the administration of the public good which is his own. If not, it is not true that all men are equal in rights, that every man is a citizen. If he who only pays a tax equivalent to a day of work has fewer rights than he who pays the equivalent of three days of work, and he who pays at the level of ten days has more rights than he whose tax only equals that value of three, then he who enjoys 100,000 livres of revenue has 100 times as many rights as he who only has 1,000 livres of revenue. It follows from all your decrees that every citizen has the right to participate in making the law and consequently that of being an elector or eligible for office without the distinction of wealth.
“The Injustices of the Laws and Favor of Men at the Expense of Women,” by Etta Palm d’Aelders, December 1790.
Do not ne just halves, Gentlemen…justice must be the first virtue of free men, and justice demands that the laws be the same for all beings, like the air and the sun. And yet everywhere, the laws favor men at the expense of women, because everywhere power is in your hands. What! Will free men, an enlightened people living in a century of enlightenment and philosophy, will they consecrate what has been the abuse of power in a century of ignorance?...
The prejudices with which our sex has been surrounded – supported by unjust laws which only accord us a secondary existence in society and which often force us into the humiliating necessity of winning over the cantankerous and ferocious character of a man, who, by the greed of those close to us has become our master – those prejudices have changed what was for us the sweetest and most saintly of duties, those of wife and mother, into a painful and terrible slavery…

Oh! Gentlemen, if you wish us to be enthusiastic about the happy constitution that gives back men their rights, then begin by being just toward us. From now on we should be your voluntary companions and not your slaves. Let us merit your attachment!
1. What are the similarities between the two points of view?

2. What are the differences between the two points of view?
Problem 19. Coup D’état
Napoleon Bonaparte, Coup d’état, September 10, 1799.
http://www.columbia.edu/~iw6/docs/nap_coup.html
On my return to Paris [from Egypt] I found division among all authorities, and agreement upon only one point, namely, that the Constitution was half destroyed and unable to save liberty.

All parties came to me, confided to their designs, disclosed their secrets, and requested my support; I refused to be a man of a party.

The Council of Elders summoned me; I answered its appeal. A plan of general restoration had been devised by men whom the nation has been accustomed to regard as the defenders of liberty, equality, and property; this plan required an examination, calm, free, exempt from all influence and all fear. Accordingly, the Council of Elders resolved upon the removal of the Legislative Body to Saint-Cloud; it gave me the responsibility of disposing the force necessary for its independence. I believed it my duty to my fellow citizens, to the soldiers perishing in our armies, to the national glory acquired at the cost of their blood, to accept the command.

The Councils assembled at Saint-Cloud; republican troops guaranteed their security from without, but assassins created terror within. Several deputies of the Council of Five Hundred, armed with stilettos and firearms, circulated threats of death around them.

The plans which ought to be developed were withheld, the majority disorganized, the boldest orators disconcerted, and the futility of every wise proposition was evident.

I took my indignation and grief to the Council of Elders. I besought it to assure the execution of its generous designs; I directed its attention to the evils of the Patrie [Fatherland] …; it concurred with me by new evidence of steadfast will.

I presented myself at the Council of Five Hundred, alone, unarmed, my head uncovered, just as the Elders had received and applauded me; I came to remind the majority of its wishes, and to assure it of its power.

The stilettos which menaced the deputies were instantly raised against their liberator; twenty assassins threw themselves upon me and aimed at my breast. The grenadiers of the Legislative Body whom I had left at the door of the hall ran forward, placed themselves between the assassins and myself. One of these brave grenadiers had his clothes pierced by a stiletto. They bore me out.

At the same moment cries of "Outlaw" were raised against the defender of the law. It was the fierce cry of assassins against the power destined to repress them.

They crowded around the president, uttering threats, arms in their hands they commanded him to outlaw me; I was informed of this: I ordered him to be rescued from their fury, and six grenadiers of the Legislative Body secured him. Immediately afterwards some grenadiers of the legislative body charged into the hall and cleared it.

The factions, intimidated, dispersed and fled. The majority, freed from their attacks, returned freely and peaceably into the meeting hall, listened to the proposals on behalf of public safety, deliberated, and prepared the salutary resolution which is to become the new provisional law of the Republic.

Frenchmen, you will doubtless recognize in this conduct the zeal of a soldier of liberty, a citizen devoted to the Republic. Conservative, tutelary, and liberal ideas have been restored to their rights through the dispersal of the rebels who oppressed the Councils.
1. How does Napoleon describe his coup d’état?
2. How does Napoleon make himself look in his description? Explain.
Problem 20. Population Control
Marjie Boyd, “Thomas Malthus’ Essay on Population,” 2003.

http://

 HYPERLINK "http://www.victorianweb.org/economics/essay.html" www.victorianweb.org/economics/essay.html
Thomas Malthus believed that natural rates of human reproduction, when unchecked, would lead to geometric increases in population: population would grow in a ratio of 2, 4, 8, 16, 32, 64 and so on. However, he believed that food production increased only in arithmetic progression: 2, 4, 6, 8, 10. It seemed obvious to him that something had to keep the population in check to prevent wholesale starvation. He said that there were two general kinds of checks that limited population growth: preventative checks and positive checks. Preventative checks reduced the birth rate; positive checks increased the death rate.

Moral restraint, vice and birth control were the primary preventative checks. Moral restraint was the means by which the higher ranks of humans limited their family size in order not to dissipate their wealth among larger numbers of heirs. For the lower ranks of humans, vice and birth control were the means by which their numbers could be limited - but Malthus believed that these were insufficient to limit the vast numbers of the poor.

The positive checks were famine, misery, plague and war; because preventative checks had not limited the numbers of the poor, Malthus thought that positive checks were essential to do that job. If positive checks were unsuccessful, then inevitably (he said), famine would be the resulting way of keeping the population down. Before starvation set in, Malthus advised that steps be taken to help the positive checks to do their work. He wrote:

It is an evident truth that, whatever may be the rate of increase in the means of subsistence, the increase in population must be limited by it, at least after the food has been divided into the smallest shares that will support life. All the children born, beyond what would be required to keep up the population to this level, must necessarily perish, unless room be made for them by the deaths of grown persons. ... To act consistently, therefore, we should facilitate, instead of foolishly and vainly endeavoring to impede, the operation of nature in producing this mortality, and if we dread the too frequent visitation of the horrid form of famine, we should sedulously encourage the other forms of destruction, which we compel nature to use.

Instead of recommending cleanliness to the poor, we should encourage contrary habits. In our towns we should make the streets narrower, crowd more people into the houses, and court the return of the plague. In the country we should build our villages near stagnant pools, and particularly encourage settlements in all marshy and unwholesome situations. But above all, we should reprobate specific remedies for ravaging diseases: and those benevolent, but much mistaken men, who have thought they were doing a service to mankind by projecting schemes for the total extirpation of particular disorders. If by these and similar means the annual mortality were increased ... we might probably every one of us marry at the age of puberty and yet few be absolutely starved. [Is this passage ironic?]

In Malthus' opinion, the masses were incapable of exercising moral restraint, which was the only real remedy for the population problem. They were therefore doomed to live always at bare subsistence level. If all income and wealth were distributed among them, it would be totally wasted within one generation because of profligate behavior and population growth, and they would be as poor and destitute as ever. Paternalistic attempts to help the poor were therefore highly likely to fail. Also, they were a positive evil because they drained wealth and income from the higher (and therefore more moral) ranks of society. These people were responsible - either in person or through patronage - for all the great achievements of society: art, music, philosophy, literature and so on owed their existence to the good taste and generosity of these people. Taking money from them to help the poor would deprive the world of culture.
1. What does Malthus argue is the cause of society’s problems?
2. Explain Malthus’s solution to the problem and the complications that he anticipates.
Problem 21. Lives of Workers
Betty Harris, Testimony Before the Royal Commission on British Coal Mines, 1842

Friedrich Engels, The Condition of the Working Class in England in 1844, 1844.
Betty Harris:

I was married at 23, and went into a colliery [coal mine] when I was married. I…can neither read nor write…I am a drawer [worker who pulled coal tubs], and work from 6 in the morning to 6 at night. Stop about an hour at noon to eat my dinner; have bread and butter for dinner; I get no drink…

I have a belt round my waist, and a chain passing between my legs, and I go on my hands and feet. The road is very steep, and we have to hold by a rope; and when there is no rope, by anything we can catch hold of. There are six women and about six boys and girls in the pit I work in; it is very hard work for a woman. The pit is very wet where I work, and the water comes over our clog-tops always, and I have seen it up to my thighs; it rains in at the roof terribly. My clothes are wet through almost all day long…

My cousin looks after my children in the day time. I am very tired when I get home at night; I fall asleep sometimes before I get washed…the belt and chain is worse when we are in the family way [pregnant]. My feller (husband) has beaten me many a times for not being ready.

Friedrich Engels:

The first court below Ducie Bridge…was in such a state at the time of the cholera that the sanitary police ordered it evacuated, swept, and disinfected with chloride of lime [bleaching powder]…At the bottom flows, or rather stagnates, the Irk, a narrow, coal-black, foul-smelling stream, full of debris and refuse, which it deposits on the shallower right bank…

Above the bridge are tanneries [buildings where skins and hides are tanned], bone mills [mills that convert animal bones into fertilizers], and gasworks, from which all drains and refuse find their way into the Irk, which receives further the contents of all the neighboring sewers and privies [outhouses]…Below the bridge you look upon the piles of debris, the refuse, the filth, and offal from the courts on the steep left bank; here each house is packed close behind its neighbor and a piece of each is visible, all black, smoky, crumbling, ancient, with broken panes and window frames…Such is the Old Town of Manchester…[in] defiance of all considerations of cleanliness, ventilation, and health which characterize the construction of the single district, containing at least twenty to thirty thousand inhabitants.

1. Describe the lives of England’s workers in the early 1800s.

2. If you were an adviser to the British government in 1845, what changes would you have recommended?

Problem 22. Italian & German Unification
Speech of Vittorio Emanuele I, King of Italy, 1861.
https://sourcebooks.fordham.edu/mod/1861italianunif.asp
Imperial Proclamation of Germany, January 18, 1871.
https://sourcebooks.fordham.edu/mod/germanunification.asp
Italian Unification
Free, and nearly entirely united, the opinion of civilized nations is favorable to us; the just and liberal principles, now prevailing in the councils of Europe, are favorable to us. Italy herself, too, will become a guarantee of order and peace, and will once more be an efficacious instrument of universal civilization. . . .These facts have inspired the nation with great confidence in its own destinies. I take pleasure in manifesting to the first Parliament of Italy the joy I feel in my heart as king and soldier.
German Unification
Whereas the German princes and the free cities have unanimously called upon us to renew and to assume, with the restoration of the German Empire, the German imperial office, which has been empty for more than sixty years; and whereas adequate arrangements have been provided for this in the constitution of the German Confederation;

We, Wilhelm, by the grace of God King of Prussia, do herewith declare that we have considered it a duty to our common fatherland to answer the summons of the united German princes and cities and to accept the German imperial title. In consequence, we and our successors on the throne of Prussia will henceforth bear the imperial title in all our relations and in all the business of the German Empire, and we hope to God that the German nation will be granted the ability to fashion a propitious future for the fatherland under the symbol of its ancient glory. We assume the imperial title, conscious of the duty of protecting, with German loyalty, the rights of the Empire and of its members, of keeping the peace, and of protecting the independence of Germany, which depends in its turn upon the united strength of the people. We assume the title in the hope that the German people will be granted the ability to enjoy the reward of its ardent and self-sacrificing wars in lasting peace, within boundaries which afford the fatherland a security against renewed French aggression which has been lost for centuries. And may God grant that We and our successors on the imperial throne may at all times increase the wealth of the German Empire, not by military conquests, but by the blessings and the gifts of peace, in the realm of national prosperity, liberty, and morality. Wilhelm I, Kaiser und König.
1. Summarize each document’s main point.

2. Is there any evidence of nationalism within either speech?

Problem 23. Frankenstein
Mary Wollstonecraft Shelley, Preface to Frankenstein, 1831.
https://www.rc.umd.edu/editions/frankenstein/1831v1/intro
8. I busied myself to think of a story, —a story to rival those which had excited us to this task. One which would speak to the mysterious fears of our nature, and awaken thrilling horror—one to make the reader dread to look round, to curdle the blood, and quicken the beatings of the heart. If I did not accomplish these things, my ghost story would be unworthy of its name. I thought and pondered—vainly. I felt that blank incapability of invention which is the greatest misery of authorship, when dull Nothing replies to our anxious invocations. Have you thought of a story? I was asked each morning, and each morning I was forced to reply with a mortifying negative.

9. Everything must have a beginning, to speak in Sanchean phrase; and that beginning must be linked to something that went before. The Hindoos give the world an elephant to support it, but they make the elephant stand upon a tortoise. Invention, it must be humbly admitted, does not consist in creating out of void, but out of chaos; the materials must, in the first place, be afforded: it can give form to dark, shapeless substances, but cannot bring into being the substance itself. In all matters of discovery and invention, even of those that appertain to the imagination, we are continually reminded of the story of Columbus and his egg. Invention consists in the capacity of seizing on the capabilities of a subject, and in the power of moulding and fashioning ideas suggested to it.

10. Many and long were the conversations between Lord Byron and Shelley, to which I was a devout but nearly silent listener. During one of these, various philosophical doctrines were discussed, and among others the nature of the principle of life, and whether there was any probability of its ever being discovered and communicated. They talked of the experiments of Dr. Darwin, (I speak not of what the Doctor really did, or said that he did, but, as more to my purpose, of what was then spoken of as having been done by him,) who preserved a piece of vermicelli in a glass case, till by some extraordinary means it began to move with voluntary motion. Not thus, after all, would life be given. Perhaps a corpse would be re-animated; galvanism had given token of such things: perhaps the component parts of a creature might be manufactured, brought together, and endued with vital warmth.

11. Night waned upon this talk, and even the witching hour had gone by, before we retired to rest. When I placed my head on my pillow, I did not sleep, nor could I be said to think. My imagination, unbidden, possessed and guided me, gifting the successive images that arose in my mind with a vividness far beyond the usual bounds of reverie. I saw—with shut eyes, but acute mental vision, —I saw the pale student of unhallowed arts kneeling beside the thing he had put together. I saw the hideous phantasm of a man stretched out, and then, on the working of some powerful engine, show signs of life, and stir with an uneasy, half vital motion. Frightful must it be; for supremely frightful would be the effect of any human endeavor to mock the stupendous mechanism of the Creator of the world. His success would terrify the artist; he would rush away from his odious handiwork, horror-stricken. He would hope that, left to itself, the slight spark of life which he had communicated would fade; that this thing, which had received such imperfect animation, would subside into dead matter; and he might sleep in the belief that the silence of the grave would quench forever the transient existence of the hideous corpse which he had looked upon as the cradle of life. He sleeps; but he is awakened; he opens his eyes; behold the horrid thing stands at his bedside, opening his curtains, and looking on him with yellow, watery, but speculative eyes.

12. I opened mine in terror. The idea so possessed my mind that a thrill of fear ran through me, and I wished to exchange the ghastly image of my fancy for the realities around. I see them still; the very room, the dark parquet, the closed shutters, with the moonlight struggling through, and the sense I had that the glassy lake and white high Alps were beyond. I could not so easily get rid of my hideous phantom; still it haunted me. I must try to think of something else. I recurred to my ghost story, my tiresome unlucky ghost story! O! If I could only contrive one which would frighten my reader as I myself had been frightened that night!

13. Swift as light and as cheering was the idea that broke in upon me. "I have found it! What terrified me will terrify others; and I need only describe the specter which had haunted my midnight pillow." On the morrow I announced that I had thought of a story. I began that day with the words, it was on a dreary night of November, making only a transcript of the grim terrors of my waking dream.

14. At first I thought but of a few pages of a short tale; but Shelley urged me to develop the idea at greater length. I certainly did not owe the suggestion of one incident, nor scarcely of one train of feeling, to my husband, and yet but for his incitement, it would never have taken the form in which it was presented. From this declaration I must except the preface. As far as I can recollect, it was entirely written by him.

15. And now, once again, I bid my hideous progeny go forth and prosper. I have an affection for it, for it was the offspring of happy days, when death and grief were but words, which found no true echo in my heart. Its several pages speak of many a walk, many a drive, and many a conversation, when I was not alone; and my companion was one who, in this world, I shall never see more. But this is for myself; my readers have nothing to do with these associations.

1. How did Mary Shelley get her idea or inspiration for Frankenstein?

2. How was Frankenstein an example of romantic literature?

Problem 24. Communist Manifesto
Karl Marx & Friedrich Engels, The Communist Manifesto, 1848.

https://www.marxists.org/archive/marx/works/1848/communist-manifesto/ch01.htm
The history of all hitherto existing society is the history of class struggles.

Freeman and slave, patrician and plebeian, lord and serf, guild-master, and journeyman, in a word, oppressor and oppressed, stood in constant opposition to one another, carried on an uninterrupted, now hidden, now open fight, a fight that each time ended, either in a revolutionary reconstitution of society at large, or in the common ruin of the contending classes.

In the earlier epochs of history, we find almost everywhere a complicated arrangement of society into various orders, a manifold gradation of social rank. In ancient Rome we have patricians, knights, plebeians, slaves; in the Middle Ages, feudal lords, vassals, guild-masters, journeymen, apprentices, serfs; in almost all of these classes, again, subordinate gradations.

The modern bourgeois society that has sprouted from the ruins of feudal society has not done away with class antagonisms. It has but established new classes, new conditions of oppression, and new forms of struggle in place of the old ones.

Our epoch, the epoch of the bourgeoisie, possesses, however, this distinct feature: it has simplified class antagonisms. Society as a whole is more and more splitting up into two great hostile camps, into two great classes directly facing each other — Bourgeoisie and Proletariat.

From the serfs of the Middle Ages sprang the chartered burghers of the earliest towns. From these burgesses the first elements of the bourgeoisie were developed.

The discovery of America, the rounding of the Cape, opened up fresh ground for the rising bourgeoisie. The East-Indian and Chinese markets, the colonization of America, trade with the colonies, the increase in the means of exchange and in commodities generally, gave to commerce, to navigation, to industry, an impulse never before known, and thereby, to the revolutionary element in the tottering feudal society, a rapid development.

The feudal system of industry, in which industrial production was monopolized by closed guilds, now no longer sufficed for the growing wants of the new markets. The manufacturing system took its place. The guild-masters were pushed on one side by the manufacturing middle class; division of labor between the different corporate guilds vanished in the face of division of labor in each single workshop.

Meantime the markets kept ever growing, the demand ever rising. Even manufacturer no longer sufficed. Thereupon, steam and machinery revolutionized industrial production. The place of manufacture was taken by the giant, Modern Industry; the place of the industrial middle class by industrial millionaires, the leaders of the whole industrial armies, the modern bourgeois.

Modern industry has established the world market, for which the discovery of America paved the way. This market has given an immense development to commerce, to navigation, to communication by land. This development has, in its turn, reacted on the extension of industry; and in proportion as industry, commerce, navigation, railways extended, in the same proportion the bourgeoisie developed, increased its capital, and pushed into the background every class handed down from the Middle Ages.

We see, therefore, how the modern bourgeoisie is itself the product of a long course of development, of a series of revolutions in the modes of production and of exchange.

Each step in the development of the bourgeoisie was accompanied by a corresponding political advance of that class. An oppressed class under the sway of the feudal nobility, an armed and self-governing association in the medieval commune: here independent urban republic (as in Italy and Germany); there taxable “third estate” of the monarchy (as in France); afterwards, in the period of manufacturing proper, serving either the semi-feudal or the absolute monarchy as a counterpoise against the nobility, and, in fact, cornerstone of the great monarchies in general, the bourgeoisie has at last, since the establishment of Modern Industry and of the world market, conquered for itself, in the modern representative State, exclusive political sway. The executive of the modern state is but a committee for managing the common affairs of the whole bourgeoisie.

The bourgeoisie, historically, has played a most revolutionary part.

The bourgeoisie, wherever it has got the upper hand, has put an end to all feudal, patriarchal, idyllic relations. It has pitilessly torn asunder the motley feudal ties that bound man to his “natural superiors”, and has left remaining no other nexus between man and man than naked self-interest, than callous “cash payment”. It has drowned the most heavenly ecstasies of religious fervor, of chivalrous enthusiasm, of philistine sentimentalism, in the icy water of egotistical calculation. It has resolved personal worth into exchange value, and in place of the numberless indefeasible chartered freedoms, has set up that single, unconscionable freedom — Free Trade. In one word, for exploitation, veiled by religious and political illusions, it has substituted naked, shameless, direct, brutal exploitation.

The bourgeoisie has stripped of its halo every occupation hitherto honored and looked up to with reverent awe. It has converted the physician, the lawyer, the priest, the poet, the man of science, into its paid wage laborers.

The bourgeoisie has torn away from the family its sentimental veil, and has reduced the family relation to a mere money relation.
1. What is the problem with the bourgeoisie according to the passage?

2. Are the authors correct in their description of class conflict? Explain.
Problem 25. Social Darwinism

Herbert Spencer: "Progress: Its Law and Causes," The Westminster Review, Vol 67 (April 1857), pp 445-447, 451, 454-456, 464-65.

https://sourcebooks.fordham.edu/mod/spencer-darwin.asp
.... In the course of ages, there arises, as among ourselves, a highly complex political organization of monarch, ministers, lords and commons, with their subordinate administrative departments, courts of justice, revenue offices, &c., supplemented in the provinces by municipal governments, county governments, parish or union governments - all of them more or less elaborated. By its side there grows up a highly complex religious organization, with its various grades of officials from archbishops down to sextons, its colleges, convocations, ecclesiastical courts, &c.; to all which must be added the ever multiplying independent sects, each with its general and local authorities. And at the same time there is developed a highly complex aggregation of customs manners, and temporary fashions, enforced by society at large, and serving to control those minor transactions between man and mar which are not regulated by civil and religious law. Moreover it is to be observed that this ever-increasing heterogeneity in the governmental appliances of each nation, has been accompanied by an increasing heterogeneity in the governmental appliances of different nations all of which are more or less unlike in their political systems and legislation in their creeds and religious institutions, in their customs and ceremonial usages.

Simultaneously there has been going on a second differentiation of a still more familiar kind; that, namely, by which the mass of the community has become segregated into distinct classes and orders of workers. While the governing part has been undergoing the complex development above described, the governed part has been undergoing an equally complex development, which has resulted in that minute division of labor characterizing advanced nations. It is needless to trace out this progress from its first stages, up through the caste divisions of the East and the incorporated guilds of Europe, to the elaborate producing and distributing organization existing among ourselves. Political economists have made familiar to all, the evolution which, beginning with a tribe whose members severally perform the same actions each for himself, ends with a civilized community whose members severally perform different actions for each other; and they have further explained the evolution through which the solitary producer of any one commodity, is transformed into a combination of producers who united under a master, take separate parts in the manufacture of such commodity. But there are yet other and higher phases of this advance from the homogeneous to the heterogeneous in the industrial structure of the social organism. Long after considerable progress has been made in the division of labor among different classes of workers, there is still little or no division of labor among the widely separated parts of the community: the nation continues comparatively homogeneous in the respect that in each district the same occupations are pursued. But when roads and other means of transit become numerous and good, the different districts begin to assume different functions, and to become mutually dependent. The calico manufacture locates itself in this county, the woollen­cloth manufacture in that; silks are produced here, lace there; stockings in one place, shoes in another; pottery, hardware, cutlery, come to have their special towns; and ultimately every locality becomes more or less distinguished from the rest by the leading occupation carried on in it. Nay, more, this subdivision of functions shows itself not only among the different parts of the same nation, but among different nations. That exchange of commodities which free trade promises so greatly to increase, will ultimately have the effect of specializing, in a greater or less degree, the industry of each people. So that beginning with a barbarous tribe, almost if not quite homogeneous in the functions of its members, the progress has been, and still is, towards an economic aggregation of the whole human race, growing ever more heterogeneous in respect of the separate functions assumed by separate nations, the separate functions assumed by the local sections of each nation, the separate functions assumed by the many kinds of makers and traders in each town, and the separate functions assumed by the workers united in producing each commodity.

Not only is the law thus clearly exemplified in the evolution of the social organism, but it is exemplified with equal clearness in the evolution of all products of human thought and action; whether concrete or abstract, real or ideal…

We might trace out the evolution of Science; beginning with the era in which it was not yet differentiated from Art, and was, in union with Art, the handmaid of Religion; passing through the era in which the sciences were so few and rudimentary, as to be simultaneously cultivated by the same philosophers; and ending with the era in which the genera and species are so numerous that few can enumerate them, and no one can adequately grasp even one genus. Or we might do the like 0 with Architecture, with the Drama, with Dress. But doubtless the reader is already weary of illustrations; and our promise has been amply fulfilled. We believe we have shown beyond question, that that which the German physiologists have found to be the law of organic development, is the law of all development. The advance from the simple to the complex, through a process of successive differentiations, is seen alike in the earliest changes of the Universe to which we can reason our way back, and in the earliest changes which we can inductively establish; it is seen in the geologic and climatic evolution of the Earth, and of every single organism on its surface; it is seen in the evolution of Humanity, whether contemplated in the civilized individual, or in the aggregation of races; it is seen in the evolution of Society in respect both of its political and economic organization; and it is seen in the evolution of all those endless concrete and abstract products of human activity which constitute the environment of our daily life. From the remotest past which Science can fathom, down to the novelties of yesterday that in which Progress essentially consists, is the transformation of the homogeneous into the heterogeneous.
1. What is Spencer’s main point?
2. What are the problems with his argument?
Problem 26. Imperialism
J.A. Hobson, Imperialism, 1902.

https://sourcebooks.fordham.edu/mod/1902hobson.asp
During the nineteenth century the struggle towards nationalism, or establishment of political union on a basis of nationality, was a dominant factor alike in dynastic movements and as an inner motive in the life of masses of population. That struggle, in external politics, sometimes took a disruptive form, as in the case of Greece, Servia, Roumania, and Bulgaria breaking from Ottoman rule, and the detachment of North Italy from her unnatural alliance with the Austrian Empire. In other cases it was a unifying or a centralizing force, enlarging the area of nationality, as in the case of Italy and the Pan­Slavist movement in Russia. Sometimes nationality was taken as a basis of federation of States, as in United Germany and in North America. It is true that the forces making for political union sometimes went further, making for federal union of diverse nationalities, as in the cases of Austria-Hungary, Norway and Sweden, and the Swiss Federation. But the general tendency was towards welding into large strong national unities the loosely related States and provinces with shifting attachments and alliances which covered large areas of Europe since the break­up of the Empire. This was the most definite achievement of the nineteenth century. The force of nationality, operating in this work, is quite as visible in the failures to achieve political freedom as in the successes; and the struggles of Irish, Poles, Finns, Hungarians, and Czechs to resist the forcible subjection to or alliance with stronger neighbors brought out in its full vigor the powerful sentiment of nationality. The middle of the century was especially distinguished by a series of definitely "nationalist" revivals, some of which found important interpretation in dynastic changes, while others were crushed or collapsed. Holland, Poland, Belgium, Norway, the Balkans, formed a vast arena for these struggles of national forces. The close of the third quarter of the century saw Europe fairly settled into large national States or federations of States, though in the nature of the case there can be no finality, and Italy continued to look to Trieste, as Germany still looks to Austria, for the fulfilment of her manifest destiny. This passion and the dynastic forms it helped to mold and animate are largely attributable to the fierce prolonged resistance which peoples, both great and small, were called on to maintain against the imperial designs of Napoleon. The national spirit of England was roused by the tenseness of the struggle to a self-consciousness it had never experienced since "the spacious days of great Elizabeth." Jena made Prussia into a great nation; the Moscow campaign brought Russia into the field of European nationalities as a factor in politics, opening her for the first time to the full tide of Western ideas and influences. Turning from this territorial and dynastic nationalism to the spirit of racial, linguistic, and economic solidarity which has been the underlying motive, we find a still more remarkable movement. Local particularism on the one hand, vague cosmopolitanism upon the other, yielded to a ferment of nationalist sentiment, manifesting itself among the weaker peoples not merely in a sturdy and heroic resistance against political absorption or territorial nationalism, but in a passionate revival of decaying customs, language, literature and art; while it bred in more dominant peoples strange ambitions of national "destiny" and an attendant spirit of Chauvinism. . No mere array of facts and figures adduced to illustrate the economic nature of the new Imperialism will suffice to dispel the popular delusion that the use of national force to secure new markets by annexing fresh tracts of territory is a sound and a necessary policy for an advanced industrial country like Great Britain.... ­ But these arguments are not conclusive. It is open to Imperialists to argue thus: "We must have markets for our growing manufactures, we must have new outlets for the investment of our surplus capital and for the energies of the adventurous surplus of our population: such expansion is a necessity of life to a nation with our great and growing powers of production. An ever larger share of our population is devoted to the manufactures and commerce of towns, and is thus dependent for life and work upon food and raw materials from foreign lands. In order to buy and pay for these things we must sell our goods abroad. During the first three quarters of the nineteenth century we could do so without difficulty by a natural expansion of commerce with continental nations and our colonies, all of which were far behind us in the main arts of manufacture and the carrying trades. So long as England held a virtual monopoly of the world markets for certain important classes of manufactured goods, Imperialism was unnecessary. After 1870 this manufacturing and trading supremacy was greatly impaired: other nations, especially Germany, the United States, and Belgium, advanced with great rapidity, and while they have not crushed or even stayed the increase of our external trade, their competition made it more and more difficult to dispose of the full surplus of our manufactures at a profit. The encroachments made by these nations upon our old markets, even in our own possessions, made it most urgent that we should take energetic means to secure new markets. These new markets had to lie in hitherto undeveloped countries, chiefly in the tropics, where vast populations lived capable of growing economic needs which our manufacturers and merchants could supply. Our rivals were seizing and annexing territories for similar purposes, and when they had annexed them closed them to our trade The diplomacy and the arms of Great Britain had to be used in order to compel the owners of the new markets to deal with us: and experience showed that the safest means of securing and developing such markets is by establishing 'protectorates' or by annexation.... It was this sudden demand for foreign markets for manufactures and for investments which was avowedly responsible for the adoption of Imperialism as a political policy.... They needed Imperialism because they desired to use the public resources of their country to find profitable employment for their capital which otherwise would be superfluous.... Every improvement of methods of production, every concentration of ownership and control, seems to accentuate the tendency. As one nation after another enters the machine economy and adopts advanced industrial methods, it becomes more difficult for its manufacturers, merchants, and financiers to dispose profitably of their economic resources, and they are tempted more and more to use their Governments in order to secure for their particular use some distant undeveloped country by annexation and protection. The process, we may be told, is inevitable, and so it seems upon a superficial inspection. Everywhere appear excessive powers of production, excessive capital in search of investment. It is admitted by all business men that the growth of the powers of production in their country exceeds the growth in consumption, that more goods can be produced than can be sold at a profit, and that more capital exists than can find remunerative investment. It is this economic condition of affairs that forms the taproot of Imperialism. If the consuming public in this country raised its standard of consumption to keep pace with every rise of productive powers, there could be no excess of goods or capital clamorous to use Imperialism in order to find markets: foreign trade would indeed exist.... Everywhere the issue of quantitative versus qualitative growth comes up. This is the entire issue of empire. A people limited in number and energy and in the land they occupy have the choice of improving to the utmost the political and economic management of their own land, confining themselves to such accessions of territory as are justified by the most economical disposition of a growing population; or they may proceed, like the slovenly farmer, to spread their power and energy over the whole earth, tempted by the speculative value or the quick profits of some new market, or else by mere greed of territorial acquisition, and ignoring the political and economic wastes and risks involved by this imperial career. It must be clearly understood that this is essentially a choice of alternatives; a full simultaneous application of intensive and extensive cultivation is impossible. A nation may either, following the example of Denmark or Switzerland, put brains into agriculture, develop a finely varied system of public education, general and technical, apply the ripest science to its special manufacturing industries, and so support in progressive comfort and character a considerable population upon a strictly limited area; or it may, like Great r Britain, neglect its agriculture, allowing its lands to go out of cultivation and its population to grow up in towns, fall behind other nations in its methods of education and in the capacity of adapting to its uses the latest scientific knowledge, in order that it may squander its pecuniary and military resources in forcing bad markets and finding speculative fields of investment in distant corners of the earth, adding millions of square miles and of unassimilable population to the area of the Empire. The driving forces of class interest which stimulate and support this false economy we have explained. No remedy will serve which permits the future operation of these forces. It is idle to attack Imperialism or Militarism as political expedients or policies unless the axe is laid at the economic root of the tree, and the classes for whose interest Imperialism works are shorn of the surplus revenues which seek this outlet.
1. What did Hobson say about nationalism?

2. What did Hobson say about imperialism?

3. Does Hobson take a Eurocentric approach? Explain.

Problem 27. Independence
Simón Bolívar, Imperialism, 1902.

https://library.brown.edu/create/modernlatinamerica/chapters/chapter-2-the-colonial-foundations/primary-documents-with-accompanying-discussion-questions/document-2-simon-bolivar-letter-from-jamaica-september-6-1815/
Kingston, Jamaica, September 6, 1815.

My dear Sir:

….
At present…we are threatened with the fear of death, dishonor, and every harm; there is nothing we have not suffered at the hands of that unnatural stepmother-Spain. The veil has been torn asunder. We have already seen the light, and it is not our desire to be thrust back into darkness. The chains have been broken; we have been freed, and now our enemies seek to enslave us anew. For this reason America fights desperately, and seldom has desperation failed to achieve victory.

Because successes have been partial and spasmodic, we must not lose faith. In some regions the Independents triumph, while in others the tyrants have the advantage. What is the end result? Is not the entire New World in motion, armed for defense? We have but to look around us on this hemisphere to witness a simultaneous struggle at every point.

The war-like state of the La Plata River provinces has purged that territory and led their victorious armies to Upper Peru, arousing Arequipa and worrying the royalists in Lima. Nearly one million inhabitants there now enjoy liberty.

The territory of Chile, populated by 800,000 souls, is fighting the enemy who is seeking her subjugation; but to no avail, because those who long ago put an end to the conquests of this enemy, the free and indomitable Araucarias, are their neighbors and compatriots. Their sublime example is proof to those fighting in Chile that a people who love independence will eventually achieve it.

The viceroyalty of Peru, whose population approaches a million and a half inhabitants, without doubt suffers the greatest subjection and is obliged to make the most sacrifices for the royal cause; and, although the thought of cooperating with that part of America may be vain, the fact remains that it is not tranquil, nor is it capable of restraining the torrent that threatens most of its provinces.

New Granada, which is, so to speak, the heart of America, obeys a general government, save for the territory of Quito which is held only with the greatest difficulty by its enemies, as it is strongly devoted to the country’s cause; and the provinces of Panamá and Santa Marta endure, not without suffering, the tyranny of their masters. Two and a half million people inhabit New Granada and are actually defending that territory against the Spanish army under General Morillo, who will probably suffer defeat at the impregnable fortress of Cartagena. But should he take that city, it will be at the price of heavy casualties, and he will then lack sufficient forces to subdue the unrestrained and brave inhabitants of the interior.

With respect to heroic and hapless Venezuela, events there have moved so rapidly and the devastation has been such that it is reduced to frightful desolation and almost absolute indigence, although it was once among the fairest regions that are the pride of America. Its tyrants govern a desert, and they oppress only those unfortunate survivors who, having escaped death, lead a precarious existence. A few women, children, and old men are all that remain. Most of the men have perished rather than be slaves; those who survive continue to fight furiously on the fields and in the inland towns, until they expire or hurl into the sea those who, insatiable in their thirst for blood and crimes, rival those first monsters who wiped out America’s primitive race. Nearly a million persons formerly dwelt in Venezuela, and it is no exaggeration to say that one out of four has succumbed either to the land, sword, hunger, plague, flight, or privation, all consequences of the war, save the earthquake.

According to Baron von Humboldt, New Spain, including Guatemala, had 7,800,000 inhabitants in 1808. Since that time, the insurrection, which has shaken virtually all of her provinces, has appreciably reduced that apparently correct figure, for over a million men have perished, as you can see in the report of Mr. Walton, who describes faithfully the bloody crimes committed in that abundant kingdom. There the struggle continues by dint of human and every other type of sacrifice, for the Spaniards spare nothing that might enable them to subdue those who have had the misfortune of being born on this soil, which appears to be destined to flow with the blood of its offspring. In spite of everything, the Mexicans will be free. They have embraced the country’s cause, resolved to avenge their forefathers or follow them to the grave. Already they say with Raynal: The time has come at last to repay the Spaniards torture for torture and to drown that race of annihilators in its own blood or in the sea.

The islands of Puerto Rico and Cuba, with a combined population of perhaps 700,000 to 800,000 souls, are the most tranquil possessions of the Spaniards, because they are not within range of contact with the Independents. But are not the people of those islands Americans? Are they not maltreated? Do they not desire a better life?

This picture represents, on a military map, an area of 2,000 longitudinal and 900 latitudinal leagues at its greatest point, wherein 16,000,000 Americans either defend their rights or suffers repression at the hands of Spain, which, although once the world’s greatest empire, is now too weak, with what little is left her, to rule the new hemisphere or even to maintain herself in the old. And shall Europe, the civilized, the merchant, the lover of liberty allow an aged serpent, bent only on satisfying its venomous rage, devour the fairest part of our globe? What! Is Europe deaf to the clamor of her own interests? Has she no eyes to see justice? Has she grown so hardened as to become insensible? The more I ponder these questions, the more I am confused. I am led to think that America’s disappearance is desired; but this is impossible because all Europe is not Spain. What madness for our enemy to hope to reconquer America when she has no navy, no funds, and almost no soldiers! Those troops which she has are scarcely adequate to keep her own people in a state of forced obedience and to defend herself from her neighbors. On the other hand, can that nation carry on the exclusive commerce of one-half the world when it lacks manufactures, agricultural products, crafts and sciences, and even a policy? Assume that this mad venture were successful, and further assume that pacification ensued, would not the sons of the Americans of today, together with the sons of the European reconquistadores twenty years hence, conceive the same patriotic designs that are now being fought for?

Europe could do Spain a service by dissuading her from her rash obstinacy, thereby at least sparing her the costs she is incurring and the blood she is expending. And if she will fix her attention on her own precincts she can build her prosperity and power upon more solid foundations than doubtful conquests, precarious commerce, and forceful exactions from remote and powerful peoples. Europe herself, as a matter of common sense policy, should have prepared and executed the project of American independence, not alone because the world balance of power so necessitated, but also because this is the legitimate and certain means through which Europe can acquire overseas commercial establishments. A Europe that is not moved by the violent passions of vengeance, ambition, and greed, as is Spain, would seem to be entitled, by all the rules of equity, to make clear to Spain where her best interests lie.

All of the writers who have treated this matter agree on this point. Consequently, we have had reason to hope that the civilized nations would hasten to our aid in order that we might achieve that which must prove to be advantageous to both hemispheres. How vain has been this hope! Not only the Europeans but even our brothers of the North have been apathetic bystanders in this struggle which, by its very essence, is the most just, and in its consequences the most noble and vital of any which have been raised in ancient or in modern times. Indeed, can the far-reaching effects of freedom for the hemisphere that Columbus discovered ever be calculated?

….

I am, Sir, etc., etc.

SIMÓN BOLÍVAR
1. What is Bolívar’s main point?

2. What does he suggest that Spain should do?
Problem 28. Christmas Truce of 1914

http://www.christmastruce.co.uk/christmas-truce-general-overview/
THE “Christmas truce” is a term used to describe a series of unofficial cessations of hostilities that occurred along the Western Front during Christmas 1914. World War One had been raging for several months but German and Allied soldiers stepped out of their trenches, shook hands and agreed a truce so the dead could be buried. The soldiers also used that truce to chat with one another and, some claim, even play a football match. Unofficial truces between opposing forces occurred at other times during World War One but never on the scale of that first Christmas truce. Similar events have occurred in other conflicts throughout history – and continue to occur.

Setting the scene: Factors leading to the truce

THE assassination of heir to the Austrian throne, Archduke Franz Ferdinand and his wife in Sarajevo on June 29 1914 sparked a rapid sequence of events which led to the outbreak of World War One. In early August, Germany swept past Luxembourg and Belgium on their way into France and at first made rapid progress. The Allies and Germans tried a series of outflanking movements which eventually led to a battle line – the Western Front – stretching from Lorraine in the south to the English Channel in the north. Soldiers dug trenches and erected barbed wire to hold their positions: the nightmare that was to become ‘trench warfare’ had begun.

In places the trenches were just yards apart and, as the soldiers realized that neither side was going to make any rapid victories or progress, the trenches became more fortified. The opposing forces now had time to regroup and strengthen their lines with more men but it soon became apparent to the Generals and to the men on the front line that this was going to be a war of attrition – the only way a ‘winner’ would be decided would be when one side ran out of men or out of bullets. As Private R Fleming of the 2nd Durham Light Infantry put it: “It is not war this. It is who can kill the most in the shortest possible time” (The Newcastle Evening Mail January 13, 1915).

The proximity of the enemies also allowed men to shout out to their opponents or stick up signs on wooden boards. After a particularly heavy barrage of missiles or bullets, the soldiers might shout out “Missed” or “Left a bit”. (1) This black humor was to be the start of a ‘conversation’ between troops that would hasten the onset of a Christmas truce.

Another factor that assisted conditions for an unofficial truce between the men was the weather. For much of December it had been wet but on Christmas Eve the temperature dropped and a sharp frost enveloped the landscape. A ‘white Christmas’ as depicted on all traditional Christmas cards would provide the backdrop to one of the most remarkable Christmas stories in 2,000 years.

The shouting between troops turned into something more during Christmas Eve. Germans celebrate Christmas on December 24 more than they do on the day itself (in Britain and France, December 25 is the main day of celebration). It is on the 24th that the Germans have a large meal with family and ‘Father Christmas’ delivers his gifts. So on the Western Front on Christmas Eve, German soldiers began to sing carols and place Christmas trees lit with lanterns above the trenches. As a sub-altern told the Press Association (and it was then published in numerous UK newspapers): “Their trenches were a blaze of Christmas trees, and our sentries were regaled for hours with the traditional Christmas songs of the Fatherland. Their officers even expressed annoyance the next day that some of these trees had been fired on, insisting that they were part almost of the sacred rite.”

A ‘white Christmas’, singing of carols, shouts of good wishes across the trenches and the erection of illuminated decorations: A truce which days earlier had seemed inconceivable was now all but inevitable.

Christmas Eve – the Truce begins

IT is easy to understand how shouting and singing between the trenches on Christmas Eve escalated into something more serious. This letter, for example, was one of hundreds sent home by the soldiers on the front and later shared by excited families with their communities through the columns of the local newspapers. Censorship, fortunately, appears to have been in its infancy.

“As I told you before our trenches are only 30 or 40 yards away from the Germans. This led to an exciting incident the other day. Our fellows have been in the habit of shouting across to the enemy and we used to get answers from them. We were told to get into conversation with them and this is what happened:-

From out trenches: “Good morning Fritz.” (No answer).

“Good morning Fritz.” (Still no answer).

“GOOD MORNING FRITZ.”

From German trenches: “Good morning.”

From our trench: “How are you?”

 “All right.”

 “Come over here, Fritz.”

 “No. If I come I get shot.”

 “No you won’t. Come on.”

 “No fear.”

 “Come and get some fags, Fritz.”

 “No. You come half way and I meet you.”

 “All right.”

One of our fellows thereupon stuffed his pocket with fags and got over the trench... The German got over his trench, and right enough they met half way and shook hands, Fitz taking the fags and giving cheese in exchange.”

Letter from Private H Scrutton, Essex Regiment, published in the Norfolk Chronicle on January 1, 1915

And this from Rifleman C H Brazier, Queen’s Westminsters, of Bishop’s Stratford: “You will no doubt be surprised to hear that we spent our Christmas in the trenches after all and that Christmas Day was a very happy one. On Christmas Eve the Germans entrenched opposite us began calling out to us ‘Cigarettes’, ‘Pudding’, ‘A Happy Christmas’ and ‘English – means good’, so two of our fellows climbed over the parapet of the trench and went towards the German trenches. Half-way they were met by four Germans, who said they would not shoot on Christmas Day if we did not. They gave our fellows cigars and a bottle of wine and were given a cake and cigarettes. When they came back I went out with some more of our fellows and we were met by about 30 Germans, who seemed to be very nice fellows. I got one of them to write his name and address on a postcard as a souvenir. All through the night we sang carols to them and they sang to us and one played ‘God Save the King’ on a mouth organ” (The Hertfordshire Mercury, Saturday January 9, 1915).

The Songs of the Truce

THE singing of hymns and carols between the trenches is perhaps one of the most atmospheric motifs of the Truce. Today it is the hymn Silent Night (Stille Nacht) most associated with the event but Allied soldiers rarely mention this hymn in their letters. Indeed, Rifleman Graham Williams said in his memoirs (1): ‘This was actually the first time I heard this carol, which was not then so popular in this country as it has since become’. He says O Come All Ye Faithful was the hymn which both sides started singing together. Other songs participating soldiers mention in their letters home include: Home Sweet Home, It’s A Long Way to Tipperary, The First Nowell, Old Folks at Home, Auld Lang Syne, While Shepherds Watched Their Flocks and O Tannenbaum.

Christmas Day

FIRST, it should be remembered that while the truce was widespread it was not total. In some parts shelling and firing continued during the day; there were deaths on Christmas Day 1914. Pat Collard, for instance, wrote to his parents at The Chestnut Horse pub at Easton, near Winchester, describing a horrendous Christmas under fire, concluding: “Perhaps you read of the conversation on Christmas Day between us and the Germans. It’s all lies. The sniping went on just the same; in fact, our captain was wounded, so don’t believe what you see in the papers.” (Hampshire Chronicle, January 1915).

But despite Pat Collard’s experience, there were indeed many truces along the Western Front that Christmas. Some had been arranged on Christmas Eve, others on the day itself. While some arrangements appear to have been quite formal, including a ruling as to when the truce would end, others appear to have been quite informal. For instance Rifleman J. Reading, writing to his wife, Mrs. Reading, of Germain Street, (Chesham) said: “During the early part of the morning the Germans started singing and shouting, all in good English. They shouted out: “Are you the Rifle Brigade; have you a spare bottle; if so we will come half way and you come the other half.” At 4 a.m. part of their Band played some Christmas carols and “God save the King”, and “Home Sweet Home.” You could guess our feelings. Later on in the day they came towards us, and our chaps went out to meet them. Of course neither of us had any rifles. I shook hands with some of them, and they gave us cigarettes and cigars. We did not fire that day, and everything was so quiet that it seemed like a dream. We took advantage of the quiet day and brought our dead in.” Bucks Examiner, January 8, 1915

This letter from Private Cunningham, of the 5th Scottish Rifles, to his friend Mr. James D Gray, in Carluke, Scotland, also reveals in more detail how such truces came about: “On Christmas Eve the firing practically ceased. I think both sides understood we were going to have a day off. Through the night we sang carols to one another, the German lines were only a hundred yards away, so we heard each other quite plainly. This went on all night. When dawn arrived we started putting our head above the parapet and waved to each other. On our left was a brewery occupied by the Germans and to our surprise we saw a German come out and hold his hand up, behind him were two rolling a barrel of beer. They came halfway across and signed to us to come for it. Three of us went out, shook hands with them, wished them a merry Christmas, and rolled the barrel to our own trenches amid the cheers of both British and Germans! After that it was understood that peace was declared for a day. We both got out of our trenches and met in the middle of the field, wished each other season’s greetings. The Germans said: “A merry Grismas!” Some of them were quite good at English. We had a most interesting day. The Germans got permission for our officers to bury some of their dead which were lying near our lines. ” (The Scotsman, January 5, 1915).

But precisely what happened during the truces? With some notable exceptions most letters refer to a number of common events:

An agreement on a truce

 Burying any dead lying in No Man’s Land, including prayers such as the 23rd Psalm

 Chatting and swapping jokes

 Exchanging souvenirs

 Swapping of information about the war

 Singing of songs and hymns

 A football match?

 An agreement as to when the truce would end

1. What did the Christmas truce show about human nature?

2. What did the truce suggest about the war?
Problem 29. “Suicide in the Trenches”

Siegfried Sassoon, “Suicide in the Trenches,” Cambridge Magazine, 1918.

https://www.eecs.harvard.edu/~keith/poems/suicide.html
I knew a simple soldier boy
Who grinned at life in empty joy,
Slept soundly through the lonesome dark,
And whistled early with the lark.

In winter trenches, cowed and glum,
With crumps and lice and lack of rum,
He put a bullet through his brain.
No one spoke of him again.

You smug-faced crowds with kindling eye
Who cheer when soldier lads march by,
Sneak home and pray you'll never know
The hell where youth and laughter go.

1. What does the poem suggest about trench warfare?

2. In what ways did the boy’s life change as a result of World War I?

3. Why do you think the author refers to the civilians as “smug-faced crowds”?

Problem 30. Lenin
V. I. Lenin, “The Tasks of the Proletariat in Our Revolution,” A New Type of State Emerging From Our Revolution, 1917.

https://www.marxists.org/archive/lenin/works/1917/tasks/ch07.htm#v24zz99h-067-GUESS
The Soviets of Workers’, Soldiers’, Peasants’ and other Deputies are not understood, not only in the sense that their class significance, their role in the Russian revolution, is not clear to the majority. They are not understood also in the sense that they constitute a new form or rather a new type of state.

The most perfect, the most advanced type of bourgeois state is the parliamentary democratic republic: power is vested in parliament; the state machine, the apparatus and organ of administration, is of the customary kind: the standing army, the police, and the bureaucracy—which in practice is undisplaceable, is privileged and stands above the people.

Since the end of the nineteenth century, however, revolutionary epochs have advanced a higher type of democratic state, a state which in certain respects, as Engels put it, ceases to be a state, is “no longer a state in the proper sense of the word”. [1] This is a state of the Paris Commune type, one in which a standing army and police divorced from the people are replaced by the direct arming of the people themselves. It is this feature that constitutes the very essence of the Commune, which has been so misrepresented and slandered by the bourgeois writers, and to which has been erroneously ascribed, among other things, the intention of immediately “introducing” socialism.

This is the type of state which the Russian revolution began to create in 1905 and in 1917. A Republic of Soviets of Workers’, Soldiers’, Peasants’, and other Deputies, united in an All-Russia Constituent Assembly of people’s representatives or in a Council of Soviets, etc., is what is already being realized in our country now, at this juncture. It is being realized by the initiative of the nation’s millions, who are creating a democracy on their own, in their own way without waiting until the Cadet professors draft their legislative bills for a parliamentary bourgeois republic, or until the pedants and routine-worshippers of petty-bourgeois “Social-Democracy”, like Mr. Plekhanov or Kautsky, stop distorting the Marxist teaching on the state.

Marxism differs from anarchism in that it recognizes the need for a state and for state power in the period of revolution in general, and in the period of transition from capitalism to socialism in particular.

Marxism differs from the petty-bourgeois, opportunist “Social-Democratism” of Plekhanov, Kautsky and Co. in that it recognizes that what is required during these two periods is not a state of the usual parliamentary bourgeois republican type, but a state of the Paris Commune type.

The main distinctions between a state of the latter type and the old state are as follows.

It is quite easy (as history proves) to revert from a parliamentary bourgeois republic to a monarchy, for all the machinery of oppression—the army, the police, and the bureaucracy—is left intact. The Commune and the Soviet smash that machinery and do away with it.

The parliamentary bourgeois republic hampers and stifles the independent political life of the masses their direct participation in the democratic organization of the life of the state from the bottom up. The opposite is the case with the Soviets.

The latter reproduce the type of state which was being evolved by the Paris Commune and which Marx described as “the political form at last discovered under which to work out the economic emancipation of labor”. [2]

We are usually told that the Russian people are not yet prepared for the “introduction” of the Commune. This was the argument of the serf-owners when they claimed that the peasants were not prepared for emancipation. The Commune, i.e., the Soviets, does not “introduce”, does not intend to “introduce”, and must not introduce any reforms which have not absolutely matured both in economic reality and in the minds of the overwhelming majority of the people. The deeper the economic collapse and the crisis produced by the war, the more urgent becomes the need for the most perfect political form, which will facilitate the healing of the terrible wounds inflicted on mankind by the war. The less the organizational experience of the Russian people, the more resolutely must we proceed to organizational development by the people themselves and not merely by the bourgeois politicians and “well-placed” bureaucrats.

The sooner we shed the old prejudices of pseudo-Marxism, a Marxism falsified by Plekhanov, Kautsky and Co., the more actively we set about helping the people to organize Soviets of Workers’ and Peasants’ Deputies everywhere and immediately, and helping the latter to take life in its entirety under their control, and the longer Lvov and Co. delay the convocation of the Constituent Assembly, the easier will it be for the people (through the medium of the Constituent Assembly, or independently of it, if Lvov delays its convocation too long) to cast their decision in favor of a republic of Soviets of Workers’ and Peasants’ Deputies. Errors in the new work of organizational development by the people themselves are at first inevitable; but it is better to make mistakes and go forward than to wait until the professors of law summoned by Mr. Lvov draft their laws for the convocation of the Constituent Assembly, for the perpetuation of the parliamentary bourgeois republic and for the strangling of the Soviets of Workers’ and Peasants’ Deputies.

If we organize ourselves and conduct our propaganda skillfully, not only the proletarians, but nine-tenths of the peasants will be opposed to the restoration of the police, will be opposed to an undisplaceable and privileged bureaucracy and to an army divorced from the people. And that is all the new type of state stands for.

The substitution of a people’s militia for the police is a reform that follows from the entire course of the revolution and that is now being introduced in most parts of Russia. We must explain to the people that in most of the bourgeois revolutions of the usual type, this reform was always extremely short-lived, and that the bourgeoisie—even the most democratic and republican—restored the police of the old, tsarist type, a police divorced from the people, commanded by the bourgeoisie and capable of oppressing the people in every way.

There is only one way to prevent the restoration of the police, and that is to create a people’s militia and to fuse it with the army (the standing army to be replaced by the arming of the entire people). Service in this militia should extend to all citizens of both sexes between the ages of fifteen and sixty-five without exception, if these tentatively suggested age limits may be taken as indicating the participation of adolescents and old people. Capitalists must pay their workers, servants, etc., for days devoted to public service in the militia. Unless women are brought to take an independent part not only in political life generally, but also in daily and universal public service, it is no use talking about full and stable democracy, let alone socialism. And such “police” functions as care of the sick and of homeless children, food inspection, etc., will never be satisfactorily discharged until women are on an equal footing with men, not merely nominally but in reality.

The tasks which the proletariat must put before the people in order to safeguard, consolidate and develop the revolution are prevention of the restoration of the police and enlistment of the organizational forces of the entire people in forming a people’s militia.
1. How is the Russian government going to be different from other governments according to Lenin?
2. What will happen to the police according to Lenin?
3. Is Lenin’s argument convincing? Explain.
Problem 31. Fourteen Points

Woodrow Wilson, “Fourteen Points Speech,” January 8, 1918.

http://avalon.law.yale.edu/20th_century/wilson14.asp
It will be our wish and purpose that the processes of peace, when they are begun, shall be absolutely open and that they shall involve and permit henceforth no secret understandings of any kind. The day of conquest and aggrandizement is gone by; so is also the day of secret covenants entered into in the interest of particular governments and likely at some unlooked-for moment to upset the peace of the world. It is this happy fact, now clear to the view of every public man whose thoughts do not still linger in an age that is dead and gone, which makes it possible for every nation whose purposes are consistent with justice and the peace of the world to avow nor or at any other time the objects it has in view.

We entered this war because violations of right had occurred which touched us to the quick and made the life of our own people impossible unless they were corrected and the world secure once for all against their recurrence. What we demand in this war, therefore, is nothing peculiar to ourselves. It is that the world be made fit and safe to live in; and particularly that it be made safe for every peace-loving nation which, like our own, wishes to live its own life, determine its own institutions, be assured of justice and fair dealing by the other peoples of the world as against force and selfish aggression. All the peoples of the world are in effect partners in this interest, and for our own part we see very clearly that unless justice be done to others it will not be done to us. The programme of the world's peace, therefore, is our programme; and that programme, the only possible programme, as we see it, is this:

I. Open covenants of peace, openly arrived at, after which there shall be no private international understandings of any kind but diplomacy shall proceed always frankly and in the public view.

II. Absolute freedom of navigation upon the seas, outside territorial waters, alike in peace and in war, except as the seas may be closed in whole or in part by international action for the enforcement of international covenants.

III. The removal, so far as possible, of all economic barriers and the establishment of an equality of trade conditions among all the nations consenting to the peace and associating themselves for its maintenance.

IV. Adequate guarantees given and taken that national armaments will be reduced to the lowest point consistent with domestic safety.

V. A free, open-minded, and absolutely impartial adjustment of all colonial claims, based upon a strict observance of the principle that in determining all such questions of sovereignty the interests of the populations concerned must have equal weight with the equitable claims of the government whose title is to be determined.

VI. The evacuation of all Russian territory and such a settlement of all questions affecting Russia as will secure the best and freest cooperation of the other nations of the world in obtaining for her an unhampered and unembarrassed opportunity for the independent determination of her own political development and national policy and assure her of a sincere welcome into the society of free nations under institutions of her own choosing; and, more than a welcome, assistance also of every kind that she may need and may herself desire. The treatment accorded Russia by her sister nations in the months to come will be the acid test of their good will, of their comprehension of her needs as distinguished from their own interests, and of their intelligent and unselfish sympathy.

VII. Belgium, the whole world will agree, must be evacuated and restored, without any attempt to limit the sovereignty which she enjoys in common with all other free nations. No other single act will serve as this will serve to restore confidence among the nations in the laws which they have themselves set and determined for the government of their relations with one another. Without this healing act the whole structure and validity of international law is forever impaired.

VIII. All French territory should be freed and the invaded portions restored, and the wrong done to France by Prussia in 1871 in the matter of Alsace-Lorraine, which has unsettled the peace of the world for nearly fifty years, should be righted, in order that peace may once more be made secure in the interest of all.

IX. A readjustment of the frontiers of Italy should be effected along clearly recognizable lines of nationality.

X. The peoples of Austria-Hungary, whose place among the nations we wish to see safeguarded and assured, should be accorded the freest opportunity to autonomous development.

XI. Rumania, Serbia, and Montenegro should be evacuated; occupied territories restored; Serbia accorded free and secure access to the sea; and the relations of the several Balkan states to one another determined by friendly counsel along historically established lines of allegiance and nationality; and international guarantees of the political and economic independence and territorial integrity of the several Balkan states should be entered into.

XII. The Turkish portion of the present Ottoman Empire should be assured a secure sovereignty, but the other nationalities which are now under Turkish rule should be assured an undoubted security of life and an absolutely unmolested opportunity of autonomous development, and the Dardanelles should be permanently opened as a free passage to the ships and commerce of all nations under international guarantees.

XIII. An independent Polish state should be erected which should include the territories inhabited by indisputably Polish populations, which should be assured a free and secure access to the sea, and whose political and economic independence and territorial integrity should be guaranteed by international covenant.

XIV. A general association of nations must be formed under specific covenants for the purpose of affording mutual guarantees of political independence and territorial integrity to great and small states alike.

In regard to these essential rectifications of wrong and assertions of right we feel ourselves to be intimate partners of all the governments and peoples associated together against the Imperialists. We cannot be separated in interest or divided in purpose. We stand together until the end.

For such arrangements and covenants we are willing to fight and to continue to fight until they are achieved; but only because we wish the right to prevail and desire a just and stable peace such as can be secured only by removing the chief provocations to war, which this program does remove. We have no jealousy of German greatness, and there is nothing in this program that impairs it. We grudge her no achievement or distinction of learning or of pacific enterprise such as have made her record very bright and very enviable. We do not wish to injure her or to block in any way her legitimate influence or power. We do not wish to fight her either with arms or with hostile arrangements of trade if she is willing to associate herself with us and the other peace- loving nations of the world in covenants of justice and law and fair dealing. We wish her only to accept a place of equality among the peoples of the world, -- the new world in which we now live, -- instead of a place of mastery.
1. Which of Wilson’s Fourteen Points involved the re-drawing of borders or the creation of new nations?
2. Which point suggested the creation of a League of Nations?

3. What were the three most significant points made by Wilson? Explain.

Problem 32. Fireside Chats
Franklin Delano Roosevelt, “Fireside Chats,” 1933-1938 (various selections).

http://havefunwithhistory.com/movies/chats.html
Audio selections.

1. Was radio an effective means of communication in the 1930s? Is it the best way for a president to communicate with his people today?

2. What was the underlying message of FDR in his Fireside Chats?

3. What were the solutions to the Great Depression discussed by FDR in his Fireside Chats?
Problem 33. Spanish Civil War
Spanish Civil War, “Prelude to Tragedy (1-2/6).”

https://www.youtube.com/watch?v=81RhewkQbOk
1. Describe the end of the Spanish monarchy and the establishment of the republic?
2. How did nationalism impact Catalonia? Why did Catalonian freedoms cause conflict in Spain?
3. What was the anarchist movement, who belonged to it, and why did it cause violence in Spain?
4. How did fascism in Italy and Germany on the one hand and the fear over communism on the other hand impact Spain?
5. How did the Spanish Civil War ignite and why?
6. What role did General Francisco Franco play in the changes that occurred in Spain?
Problem 34. Triumph of the Will
Leni Riefenstahl (Director of Film), Nazi Propaganda Ministry, Triumph of the Will, 1934.

https://www.youtube.com/watch?v=RlDMTVVExmQ
https://www.youtube.com/watch?v=jJ1Qm1Z_D7w
1. What is the message of the movie?

2. How did the movie appeal to the German people?

3. How could a movie like this persuade people to Nazi beliefs? Which beliefs were they?

Problem 35. Gandhi
Mohandas K. Gandhi, On Nonviolent Resistance, 1925.
http://vgrossen.tripod.com/americareads/id10.html
Video: https://www.youtube.com/watch?v=eXzOaOJrKw8
There are two ways of countering injustice. One way is to smash the head of the man who perpetrates injustice and to get your own head smashed in the process. All strong people in the world adopt this course. Everywhere wars are fought and millions of people are killed. The consequence is not the progress of a nation but its decline…Pride makes a victorious nation bad-tempered. It falls into luxurious ways of living. Then for a time, it may be conceded, peace prevails. But after a short while, it comes more and more to be realized that the seeds of war have not been destroyed but have become a thousand times more nourished and mighty. No country has ever become, or will ever become, happy through victory in war. A nation does not rise that way; it only falls further. In fact, what comes to it is defeat, not victory. And if, perchance, either our act or our purpose was ill-conceived, it brings disaster to both belligerents.
But through the other method of combating injustice, we alone suffer the consequences of our mistakes, and the other side is wholly spared. This other method is satyagraha. One who resorts to it does not have to break another’s head; he may merely have his own head broken. He has to be prepared to die himself suffering all the pain. In opposing the atrocious laws of the Government of South Africa, it was this method that we adopted. We made it clear to the said Government that we would never bow to its outrageous laws. No clapping is possible without two hands to do it, and no quarrel without two persons to make it. Similarly, no State is possible without two entities, the rulers and the ruled. You are our sovereign, our Government, only so long as we consider ourselves your subjects. When we are not subjects, you are not the sovereign either. So long as it is your endeavor to control us with justice and love we will let you do so. But if you wish to strike at us from behind we cannot permit it. Whatever you do in other matters, you will have to ask our opinion about the laws that concern us. If you make laws to keep us suppressed in a wrongful manner and without taking us into confidence, these laws will merely adorn the statute books. We will never obey them. Award us for what punishment you like, we will put up with it. Send us to prison and we will live there as in a paradise. Ask us to mount the scaffold and we will do so laughing. Shower what sufferings you like upon us; we will calmly endure all and not hurt a hair of your body. We will gladly die and will not so much as touch you. But so long as there is yet life in these our bones, we will never comply with your arbitrary laws.

1. What is the main point of Gandhi’s speech?
2. Was Gandhi a push over? Explain.
3. What can we learn from Gandhi? Would his suggestions work in the U.S. today?
Problem 36. Mexico
Diego Rivera, History of Mexico, National Palace Mexico City, 1935.

https://delange.org/PresPalace2/PresPalace2.htm

1. What can you recognize from Mexican history in Rivera’s mural?
2. Is there any nationalism in Rivera’s work? Explain.
Problem 37. Mein Kampf

Adolf Hitler, Mein Kampf, 1925.

http://www.jewishvirtuallibrary.org/excerpts-from-mein-kampf
Fighting Jews as Defending God [p.60]

The Jewish doctrine of Marxism rejects the aristocratic principle of Nature and replaces the eternal privilege of power and strength by the mass of numbers and their dead weight. Thus it denies the value of personality in man, contests the significance of nationality and race, and thereby withdraws from humanity the premise of its existence and its culture. As a foundation of the universe, this doctrine would bring about the end of any order intellectually conceivable to man. And as, in this greatest of all recognizable organisms, the result of an application of such a law could only be chaos, on earth it could only be destruction for the inhabitants of this planet.

If, with the help of his Marxist creed, the Jew is victorious over the other peoples of the world, his crown will be the funeral wreath of humanity and this planet will, as it did thousands of years ago, move through the ether devoid of men.

Eternal Nature inexorably avenges the infringement of her commands.

Hence today I believe that I am acting in accordance with the will of the Almighty Creator: by defending myself against the Jew, I am fighting for the work of the Lord

On the "Big Lie" [p.134]

All this was inspired by the principle - which is quite true in itself - that in the big lie there is always a certain force of credibility; because the broad masses of a nation are always more easily corrupted in the deeper strata of their emotional nature than consciously or voluntarily; and thus in the primitive simplicity of their minds they more readily fall victims to the big lie than the small lie, since they themselves often tell small lies in little matters but would be ashamed to resort to large-scale falsehoods. It would never come into their heads to fabricate colossal untruths, and they would not believe that others could have the impudence to distort the truth so infamously. Even though the facts which prove this to be so may be brought clearly to their minds, they will still doubt and waver and will continue to think that there may be some other explanation. For the grossly impudent lie always leaves traces behind it, even after it has been nailed down, a fact which is known to all expert liars in this world and to all who conspire together in the art of lying. These people know only too well how to use falsehood for the basest purposes. From time immemorial, however, the Jews have known better than any others how falsehood and calumny can be exploited. Is not their very existence founded on one great lie, namely, that they are a religious community, where as in reality they are a race? And what a race! One of the greatest thinkers that mankind has produced has branded the Jews for all time with a statement which is profoundly and exactly true. Schopenhauer called the Jew "The Great Master of Lies". Those who do not realize the truth of that statement, or do not wish to believe it, will never be able to lend a hand in helping Truth to prevail.

On the Protocols of the Elders of Zion [p.279]

To what an extent the whole existence of this people is based on a continuous lie is shown incomparably by the Protocols of the Elders of Zion, so infinitely hated by the Jews. They are based on a forgery, the Frankfurter Zeitung moans and screams once every week: the best proof that they are authentic ... For once this book has become the common property of a people, the Jewish menace may be considered as broken.

On the Weapons of the Jews [pp. 293-296]

His unfailing instinct in such things scents the original soul (die urspruengliche Seele) in everyone, and his hostility is assured to anyone who is not spirit of his spirit. Since the Jew is not the attacked but the attacker, not only anyone who attacks passes as his enemy, but also anyone who resists him. But the means with which he seeks to break such reckless but upright souls is not honest warfare, but lies and slander.

Here he stops at nothing, and in his vileness he becomes so gigantic that no one need be surprised if among our people the personification of the devil as the symbol of all evil assumes the living shape of the Jew.

The ignorance of the broad masses about the inner nature of the Jew, the lack of instinct and narrow-mindedness of our upper classes, make the people an easy victim for this Jewish campaign of lies.

While from innate cowardice the upper classes turn away from a man whom the Jew attacks with lies and slander, the broad masses from stupidity or simplicity believe everything. The state authorities either cloak themselves in silence or, what usually happens, in order to put an end to the Jewish press campaign, they persecute the unjustly attacked, which, in the eyes of such an official ass, passes as the preservation of state authority and the safeguarding of law and order.

Slowly fear and the Marxist weapon of Jewry descend like a nightmare on the mind and soul of decent people.

They begin to tremble before the terrible enemy and thus have become his final victim.

The Jew’s domination in the state seems so assured that now not only can he call himself a Jew again, but he ruthlessly admits his ultimate national and political designs. A section of his race openly owns itself to be a foreign people, yet even here they lie. For while the Zionists try to make the rest of the world believe that the national consciousness of the Jew finds its satisfaction in the creation of a Palestinian state, the Jews again slyly dupe the dumb Goyim. It doesn’t even enter their heads to build up a Jewish state in Palestine for the purpose of living there; all they want is a central organization for their international world swindle, endowed with its own sovereign rights and removed from the intervention of other states: a haven for convicted scoundrels and a university for budding crooks.

It is a sign of their rising confidence and sense of security that at a time when one section is still playing the German, Frenchman, or Englishman, the other with open effrontery comes out as the Jewish race.

How close they see approaching victory can be seen by the hideous aspect which their relations with the members of other peoples takes on.

With satanic joy in his face, the black-haired Jewish youth lurks in wait for the unsuspecting girl whom he defiles with his blood, thus stealing her from her people. With every means he tries to destroy the racial foundations of the people he has set out to subjugate. Just as he himself systematically ruins women and girls, he does not shrink back from pulling down the blood barriers for others, even on a large scale. It was and it is Jews who bring the Negroes into the Rhineland, always with the same secret thought and clear aim of ruining the hated white race by the necessarily resulting bastardization, throwing it down from its cultural and political height, and himself rising to be its master.

For a racially pure people which is conscious of its blood can never be enslaved by the Jew. In this world he will forever be master over bastards and bastards alone.

And so he tries systematically to lower the racial level by a continuous poisoning of individuals.

And in politics he begins to replace the idea of democracy by the dictatorship of the proletariat.

In the organized mass of Marxism he has found the weapon which lets him dispense with democracy and in its stead allows him to subjugate and govern the peoples with a dictatorial and brutal fist.

He works systematically for revolutionization in a twofold sense: economic and political.

Around peoples who offer too violent a resistance to attack from within he weaves a net of enemies, thanks to his international influence, incites them to war, and finally, if necessary, plants a flag of revolution on the very battlefields.

In economics he undermines the states until the social enterprises which have become unprofitable are taken from the state and subjected to his financial control.

In the political field he refuses the state the means for its self-preservation, destroys the foundations of all national self-maintenance and defense, destroys faith in the leadership, scoffs at its history and past, and drags everything that is truly great into the gutter.

Culturally, he contaminates art, literature, the theater, makes a mockery of natural feeling, overthrows all concepts of beauty and sublimity, of the noble and the good, and instead drags men down into the sphere of his own base nature.

Religion is ridiculed, ethics and morality represented as outmoded, until the last props of a nation in its struggle for existence in this world have fallen.

Now begins the great last revolution. In gaining political power the Jew casts off the few cloaks that he still wears. The democratic people’s Jew becomes the blood-Jew and tyrant over peoples. In a few years he tries to exterminate the national intelligentsia and by robbing the peoples of their natural intellectual leadership makes them ripe for the slave’s lot of permanent subjugation.

The most frightful example of this kind is offered by Russia, where he killed or starved about thirty million people with positively fanatical savagery, in part amid inhuman tortures, in order to give a gang of Jewish journalists and stock exchange bandits domination over a great people.

The end is not only the end of the freedom of the peoples oppressed by the Jew, but also the end of this parasite upon the nations. After the death of his victim, the vampire sooner or later dies too.
1. What were Hitler’s main points?
2. Is racism obvious in his work or could it be argued that Hitler was just nationalistic?
3. Why do you suppose people in Germany voted for Hitler?
Problem 38. Japan

Franklin D. Roosevelt to Emperor Hirohito, December 6, 1941.
Department of State Bulletin, Vol. V, No. 129, December 13, 1941.

http://avalon.law.yale.edu/wwii/p2.asp
The following message from the President to the Emperor of Japan was dispatched Saturday afternoon, December 6, and public announcement was made at that time that this message to the Emperor had been sent by the President:
Almost a century ago the President of the United States addressed to the Emperor of Japan a message extending an offer of friendship of the people of the United States to the people of Japan. That offer was accepted, and in the long period of unbroken peace and friendship which has followed, our respective nations, through the virtues of their peoples and the wisdom of their rulers have prospered and have substantially helped humanity.

Only in situations of extraordinary importance to our two countries need I address to Your Majesty messages on matters of state. I feel I should now so address you because of the deep and far-reaching emergency which appears to be in formation.

Developments are occurring in the Pacific area which threaten to deprive each of our nations and all humanity of the beneficial influence of the long peace between our two countries. Those developments contain tragic possibilities.

The people of the United States, believing in peace and in the right of nations to live and let live, have eagerly watched the conversations between our two Governments during these past months. We have hoped for a termination of the present conflict between Japan and China. We have hoped that a peace of the Pacific could be consummated in such a way that nationalities of many diverse peoples could exist side by side without fear of invasion; that unbearable burdens of armaments could be lifted for them all; and that all peoples would resume commerce without discrimination against or in favor of any nation.

I am certain that it will be clear to Your Majesty, as it is to me that in seeking these great objectives both Japan and the United States should agree to eliminate any form of military threat. This seemed essential to the attainment of the high objectives.

More than a year ago Your Majesty's Government concluded an agreement with the Vichy Government by which five or six thousand Japanese troops were permitted to enter into Northern French Indo-China for the protection of Japanese troops which were operating against China further north. And this Spring and Summer the Vichy Government permitted further Japanese military forces to enter into Southern French Indo-China for the common defense of French Indo-China. I think I am correct in saying that no attack has been made upon Indo-China, nor that any has been contemplated.

During the past few weeks it has become clear to the world that Japanese military, naval and air forces have been sent to Southern Indo-China in such large numbers as to create a reasonable doubt on the part of other nations that this continuing concentration in Indo-China is not defensive in its character.

Because these continuing concentrations in Indo-China have reached such large proportions and because they extend now to the southeast and the southwest corners of that Peninsula, it is only reasonable that the people of the Philippines, of the hundreds of Islands of the East Indies, of Malaya and of Thailand itself are asking themselves whether these forces of Japan are preparing or intending to make attack in one or more of these many directions.

I am sure that Your Majesty will understand that the fear of all these peoples is a legitimate fear inasmuch as it involves their peace and their national existence. I am sure that Your Majesty will understand why the people of the United States in such large numbers look askance at the establishment of military, naval and air bases manned and equipped so greatly as to constitute armed forces capable of measures of offense.

It is clear that a continuance of such a situation is unthinkable.

None of the peoples whom I have spoken of above can sit either indefinitely or permanently on a keg of dynamite.

There is absolutely no thought on the part of the United States of invading Indo-China if every Japanese soldier or sailor were to be withdrawn therefrom.

I think that we can obtain the same assurance from the Governments of the East Indies, the Governments of Malaya and the Government of Thailand. I would even undertake to ask for the same assurance on the part of the Government of China. Thus a withdrawal of the Japanese forces from Indo-China would result in the assurance of peace throughout the whole of the South Pacific area.

I address myself to Your Majesty at this moment in the fervent hope that Your Majesty may, as I am doing, give thought in this definite emergency to way of dispelling the dark clouds. I am confident that both of us, for the sake of the peoples not only of our own great countries but for the sake of humanity in neighboring territories, have a sacred duty to restore traditional amity and prevent further death and destruction in the world.
1. On the day before the Japanese surprise attack on Pearl Harbor how were the relations between the U.S. and Japan?
2. Was the attack on Pearl Harbor a mistake for the Japanese?
3. Might Hitler have succeeded in the war if the U.S. did not get drawn in? Explain.
Problem 39. Day of Infamy
Franklin D. Roosevelt, Speech to the Congress, December 8, 1941.

http://time.com/4593483/pearl-harbor-franklin-roosevelt-infamy-speech-attack/
“Mr. Vice President, Mr. Speaker, Members of the Senate, and of the House of Representatives:

Yesterday, December 7th, 1941—a date which will live in infamy—the United States of America was suddenly and deliberately attacked by naval and air forces of the Empire of Japan.

The United States was at peace with that nation and, at the solicitation of Japan, was still in conversation with its government and its emperor looking toward the maintenance of peace in the Pacific.

Indeed, one hour after Japanese air squadrons had commenced bombing in the American island of Oahu, the Japanese ambassador to the United States and his colleague delivered to our Secretary of State a formal reply to a recent American message. And while this reply stated that it seemed useless to continue the existing diplomatic negotiations, it contained no threat or hint of war or of armed attack.

It will be recorded that the distance of Hawaii from Japan makes it obvious that the attack was deliberately planned many days or even weeks ago. During the intervening time, the Japanese government has deliberately sought to deceive the United States by false statements and expressions of hope for continued peace.

The attack yesterday on the Hawaiian Islands has caused severe damage to American naval and military forces. I regret to tell you that very many American lives have been lost. In addition, American ships have been reported torpedoed on the high seas between San Francisco and Honolulu.

Yesterday, the Japanese government also launched an attack against Malaya.

Last night, Japanese forces attacked Hong Kong.

Last night, Japanese forces attacked Guam.

Last night, Japanese forces attacked the Philippine Islands.

Last night, the Japanese attacked Wake Island.

And this morning, the Japanese attacked Midway Island.

Japan has, therefore, undertaken a surprise offensive extending throughout the Pacific area. The facts of yesterday and today speak for themselves. The people of the United States have already formed their opinions and well understand the implications to the very life and safety of our nation.

As Commander in Chief of the Army and Navy, I have directed that all measures be taken for our defense. But always will our whole nation remember the character of the onslaught against us.

No matter how long it may take us to overcome this premeditated invasion, the American people in their righteous might will win through to absolute victory.

I believe that I interpret the will of the Congress and of the people when I assert that we will not only defend ourselves to the uttermost, but will make it very certain that this form of treachery shall never again endanger us.

Hostilities exist. There is no blinking at the fact that our people, our territory, and our interests are in grave danger.

With confidence in our armed forces, with the unbounding determination of our people, we will gain the inevitable triumph—so help us God.

I ask that the Congress declare that since the unprovoked and dastardly attack by Japan on Sunday, December 7th, 1941, a state of war has existed between the United States and the Japanese empire.”
1. What did F.D.R. mean when he said that December 7, 1941 would be a “day that would live on in infamy”?
2. What was the tone of F.D.R.’s message?
3. How do you think average Americans responded following F.D.R.’s address?
Problem 40. Final Solution
Franklin D. Roosevelt, Speech to the Congress, December 8, 1941.

http://time.com/4593483/pearl-harbor-franklin-roosevelt-infamy-speech-attack/
Approximately 11 million Jews will be involved in the final solution of the European Jewish question, distributed as follows among the individual countries:

 Country
Number

A. Germany proper
131,800

 Austria
43,700

 Eastern territories
420,000

 General Government
2,284,000

 Bialystok

400,000

 Protectorate Bohemia and Moravia

74,200

 Estonia

- free of Jews -

 Latvia
3,500

 Lithuania
34,000

 Belgium
43,000

 Denmark
5,600

 France / occupied territory
165,000

 Unoccupied territory
700,000

 Greece
69,600

 Netherlands
160,800

 Norway
1,300

B. Bulgaria
48,000

 England
330,000

 Finland
2,300

 Ireland
4,000

 Italy including Sardinia
58,000

 Albania
200

 Croatia
40,000

 Portugal
3,000

 Rumania including Bessarabia
342,000

 Sweden
8,000

 Switzerland
18,000

 Serbia
10,000

 Slovakia
88,000

 Spain
6,000

 Turkey (European portion)
55,500

 Hungary
742,800

 USSR
5,000,000

 Total over

 11,000,000

… Under proper guidance, in the course of the final solution the Jews are to be allocated for appropriate labor in the East. Able-bodied Jews, separated according to sex, will be taken in large work columns to these areas for work on roads, in the course of which action doubtless a large portion will be eliminated by natural causes.

 The possible final remnant will, since it will undoubtedly consist of the most resistant portion, have to be treated accordingly, because it is the product of natural selection and would, if released, act as a the seed of a new Jewish revival (see the experience of history.)

 In the course of the practical execution of the final solution, Europe will be combed through from west to east. Germany proper, including the Protectorate of Bohemia and Moravia, will have to be handled first due to the housing problem and additional social and political necessities.

 The evacuated Jews will first be sent, group by group, to so-called transit ghettos, from which they will be transported to the East.

 SS-Obergruppenführer Heydrich went on to say that an important prerequisite for the evacuation as such is the exact definition of the persons involved.

 It is not intended to evacuate Jews over 65 years old, but to send them to an old-age ghetto--Theresienstadt is being considered for this purpose.

 In addition to these age groups--of the approximately 280,000 Jews in Germany proper and Austria on 31 October 1941, approximately 30% are over 65 years old--severely wounded veterans and Jews with war decorations (Iron Cross I) will be accepted in the old-age ghettos. With this expedient solution, in one fell swoop many interventions will be prevented.

 The beginning of the individual larger evacuation actions will largely depend on military developments. Regarding the handling of the final solution in those European countries occupied and influenced by us, it was proposed that the appropriate expert of the Foreign Office discuss the matter with the responsible official of the Security Police and SD.

 In Slovakia and Croatia the matter is no longer so difficult, since the most substantial problems in this respect have already been brought near a solution. In Rumania the government has in the meantime also appointed a commissioner for Jewish affairs. In order to settle the question in Hungary, it will soon be necessary to force an adviser for Jewish questions onto the Hungarian government.

 With regard to taking up preparations for dealing with the problem in Italy, SS-Obergruppenführer Heydrich considers it opportune to contact the chief of police with a view to these problems.

 In occupied and unoccupied France, the registration of Jews for evacuation will in all probability proceed without great difficulty.

 Under Secretary of State Luther calls attention in this matter to the fact that in some countries, such as the Scandinavian states, difficulties will arise if this problem is dealt with thoroughly and that it will therefore be advisable to defer actions in these countries. Besides, in view of the small numbers of Jews affected, this deferral will not cause any substantial limitation.

 The Foreign Office sees no great difficulties for southeast and western Europe…
IV. In the course of the final solution plans, the Nuremberg Laws should provide a certain foundation, in which a prerequisite for the absolute solution of the problem is also the solution to the problem of mixed marriages and persons of mixed blood.

 The Chief of the Security Police and the SD discusses the following points, at first theoretically, in regard to a letter from the chief of the Reich chancellery:

1) Treatment of Persons of Mixed Blood of the First Degree:
 Persons of mixed blood of the first degree will, as regards the final solution of the Jewish question, be treated as Jews.

 From this treatment the following exceptions will be made:

 a) Persons of mixed blood of the first degree married to persons of German blood if their marriage has resulted in children (persons of mixed blood of the second degree). These persons of mixed blood of the second degree are to be treated essentially as Germans.

 b) Persons of mixed blood of the first degree, for whom the highest offices of the Party and State have already issued exemption permits in any sphere of life. Each individual case must be examined, and it is not ruled out that the decision may be made to the detriment of the person of mixed blood.

 The prerequisite for any exemption must always be the personal merit of the person of mixed blood. (Not the merit of the parent or spouse of German blood.)

 Persons of mixed blood of the first degree who are exempted from evacuation will be sterilized in order to prevent any offspring and to eliminate the problem of persons of mixed blood once and for all. Such sterilization will be voluntary. But it is required to remain in the Reich. The sterilized "person of mixed blood" is thereafter free of all restrictions to which he was previously subjected.

2) Treatment of Persons of Mixed Blood of the Second Degree

Persons of mixed blood of the second degree will be treated fundamentally as persons of German blood, with the exception of the following cases, in which the persons of mixed blood of the second degree will be considered as Jews:

 a) The person of mixed blood of the second degree was born of a marriage in which both parents are persons of mixed blood.

 b) The person of mixed blood of the second degree has a racially especially undesirable appearance that marks him outwardly as a Jew.

 c) The person of mixed blood of the second degree has a particularly bad police and political record that shows that he feels and behaves like a Jew.

 Also in these cases exemptions should not be made if the person of mixed blood of the second degree has married a person of German blood.
1. What is the general plan for those who are considered Jews according to the meeting minutes?

2. Who will receive exemptions according to the meeting?

3. Will some countries be treated differently than others? Explain.

Problem 41. Rosie the Riveter
http://www.artchive.com/artchive/r/rockwell/rockwell_rosie.jpg
http

 HYPERLINK "http://archive.ccm.edu/rosie/images/WeCanDoItPoster%5B1%5D.jpg" ://

 HYPERLINK "http://archive.ccm.edu/rosie/images/WeCanDoItPoster%5B1%5D.jpg" archive.ccm.edu/rosie/images/WeCanDoItPoster%5B1%5D.jpg
[image: image3.jpg]

[image: image4.jpg]We Can Do !

D™

e awen | WAR PRIDICTION CO-LRDINATING COWNITIEE

1. Describe the two versions of Rosie the Riveter.
2. Is one more favorable than the other?

3. Is Rosie portrayed favorably? Explain.
Problem 42. Iron Curtain
Winston Churchill, Speech at Westminster College, March 5, 1946.

https://www.winstonchurchill.org/resources/speeches/1946-1963-elder-statesman/the-sinews-of-peace/
The United States stands at this time at the pinnacle of world power. It is a solemn moment for the American Democracy. For with primacy in power is also joined an awe inspiring accountability to the future…Our supreme task and duty is to guard the homes of the common people from the horrors and miseries of another war. We are all agreed on that…
I have, however, a definite and practical proposal to make for action…The United Nations Organization must immediately begin to be equipped with an international armed force. In such a matter we can only go step by step, but we must begin now. I propose that each of the Powers and States should be invited to delegate a certain number of air squadrons to the service of the world organization…It would nevertheless be wrong and imprudent to entrust the secret knowledge or experience of the atomic bomb, which the United States, Great Britain, and Canada now share, to the world organization, while it is still in its infancy. It would be criminal madness to cast it adrift in this still agitated and un-united world…I do not believe we should all have slept so soundly had the positions been reversed and if some Communist or neo-Fascist State monopolized for the time being these dread agencies. The fear of them alone might easily have been used to enforce totalitarian systems upon the free democratic world, with consequences appalling to human imagination...

Now I come to the second danger…namely, tyranny. We cannot be blind to the fact that the liberties enjoyed by individual citizens throughout the British Empire are not valid in a considerable number of countries, some of which are very powerful. In these States control is enforced upon the common people by various kinds of all-embracing police governments. The power of the State is exercised without restraint, either by dictators or by compact oligarchies operating through a privileged party and a political police.

…the people of any country have the right, and should have the power by constitutional action, by free unfettered elections, with secret ballot, to choose or change the character or form of government under which they dwell; that freedom of speech and thought should reign; that courts of justice, independent of the executive, unbiased by any party, should administer laws which have received the broad assent of large majorities or are consecrated by time and custom. Here are the title deeds of freedom which should lie in every cottage home. Here is the message of the British and American peoples to mankind. Let us preach what we practice – let us practice what we preach.

I have now stated the two great dangers which menace the homes of the people: War and Tyranny…From…the Baltic to…the Adriatic, an iron curtain has descended across the Continent. Behind that line lie all the capitals of the ancient states of Central and Eastern Europe. Warsaw, Berlin, Prague, Vienna, Budapest, Belgrade, Bucharest and Sofia, all these famous cities and the populations around them lie in what I must call the Soviet sphere, and all are subject in one form or another, not only to Soviet influence but to a very high and, in many cases, increasing measure of control from Moscow. Athens alone-Greece with its immortal glories-is free to decide its future at an election under British, American and French observation. The Russian-dominated Polish Government has been encouraged to make enormous and wrongful inroads upon Germany, and mass expulsions of millions of Germans on a scale grievous and undreamed-of are now taking place. The Communist parties, which were very small in all these Eastern States of Europe, have been raised to preeminence and power far beyond their numbers and are seeking everywhere to obtain totalitarian control. Police governments are prevailing in nearly every case, and so far, except in Czechoslovakia, there is no true democracy…
The safety of the world requires a new unity in Europe, from which no nation should be permanently outcast…Surely we should work with conscious purpose for a grand pacification of Europe, within the structure of the United Nations and in accordance with its Charter. That I feel is an open cause of policy of very great importance…
In a great number of countries, far from the Russian frontiers and throughout the world, Communist fifth columns are established and work in complete unity and absolute obedience to the directions they receive from the Communist center. Except in the British Commonwealth and in the United States where Communism is in its infancy, the Communist parties or fifth columns constitute a growing challenge and peril to Christian civilization…
I repulse the idea that a new war is inevitable; still more that it is imminent. It is because I am sure that our fortunes are still in our own hands and that we hold the power to save the future…I do not believe that Soviet Russia desires war. What they desire is the fruits of war and the indefinite expansion of their power and doctrines. But what we have to consider here to-day while time remains, is the permanent prevention of war and the establishment of conditions of freedom and democracy as rapidly as possible in all countries. Our difficulties and dangers will not be removed by closing our eyes to them. They will not be removed by mere waiting to see what happens; nor will they be removed by a policy of appeasement. What is needed is a settlement, and the longer this is delayed, the more difficult it will be and the greater our dangers will become...
1. What is the main point of the speech?

2. What challenges face the world according to the speech?

3. What is Churchill’s advice to the British and Americans?
Problem 43. Purges
From History of the Communist Party of the Soviet Union (Bolsheviks): Short Course (Moscow, 1948), pp.324-327,329.
https://sourcebooks.fordham.edu/Halsall/mod/1936purges.asp
In 1936, Stalin began to attack his political opponents in a series of" purges" aimed at destroying the vestiges of political opposition to him. What follows is the official explanation from textbooks published before Stalin's excesses were repudiated by his successors.

The achievements of Socialism in our country were a cause of rejoicing not only to the Party, and not only to the workers and collective farmers, but also to our Soviet intelligentsia, and to all honest citizens of the Soviet Union. But they were no cause of rejoicing to the remnants of the defeated exploiting classes; on the contrary, they only enraged them the more as time went on… These gentry were guided in their evaluation of the achievements of the workers and collective farmers not by the interests of the people, who applauded every such achievement, but by the interests of their own wretched and putrid faction, which had lost all contact with the realities of life.
Since the achievements of Socialism in our country meant the victory of the policy of the Party and the utter bankruptcy of their own policy, these gentry…began to revenge themselves on the Party and the people for their own failure, for their own bankruptcy; they began to resort to foul play and sabotage against the cause of the workers and collective farmers, to blow up pits, set fire to factories, and commit acts of wrecking in collective and state farms, with the object of undoing the achievements of the workers and collective farmers and evoking popular discontent against the Soviet Government…[W]hile doing so…they simulated loyalty to the Party…while in reality continuing their underhand, subversive activities against the workers and peasants…

The Party saw that the hollow speeches of these gentry were in reality meant for their supporters outside the congress, to serve as a lesson to them in duplicity, and a call to them not to lay down their arms… [T]he congress could not help seeing that both their nauseating self-castigation and their fulsome praise of the party were only meant to hide an uneasy and unclean conscience. However, the Party did not yet know or suspect that while these gentry were making their cloying speeches at the congress they were hatching a villainous plot against the life of S. M. Kirov. On December 1, 1934, S. M. Kirov was foully murdered…in Leningrad, by a shot from a revolver. The assassin was caught red-handed and turned out to be a member of a secret counter-revolutionary group made up of members of an anti-Soviet group... S. M. Kirov was loved by the Party and the working class, and his murder stirred the people profoundly, sending a wave of wrath and deep sorrow through the country.
The investigation established that in 1933 and 1934 an underground counter-revolutionary terrorist group had been formed in Leningrad consisting of former members of the…opposition and headed by a so-called "Leningrad Centre." The purpose of this group was to murder leaders of the Communist Party. S. M. Kirov was chosen as the first victim. The testimony of the members of this counter-revolutionary group showed that they were connected with representatives of foreign capitalist states and were receiving funds from them. The exposed members of this organization were sentenced by the Military Collegium of the Supreme Soviet of the U.S.S.R. to the supreme penalty - to be shot. Soon afterwards the existence of an underground counter-revolutionary organization called the "Moscow Centre" was discovered.

The preliminary investigation and the trial revealed the villainous part played by…leaders of this organization in cultivating the terrorist mentality among their followers, and in plotting the murder of members of the Party Central Committee and of the Soviet Government…They concealed the fact that…they had sold themselves to fascist espionage services. They concealed their spying and wrecking activities…They were preparing to bring about the defeat of the U.S.S.R. in the event of attack by imperialist countries; they had become defeatists with regard to the workers' and peasants' state; they had become despicable tools and agents of the German and Japanese fascists.

The main lesson which the Party organizations had to draw from the trials of the persons implicated in the foul murder of S. M. Kirov was that they must put an end to their own political blindness and political heedlessness, and must increase their vigilance and the vigilance of all Party members.... Purging and consolidating its ranks, destroying the enemies of the Party and relentlessly combating distortions of the Party line, the Bolshevik Party rallied closer than ever around its Central Committee, under whose leadership the Party and the Soviet land now passed to a new stage - the completion of the construction of a classless, Socialist society.

1. How did the Russians explain the purges that took place?

2. Did their explanations justify the purging of political opponents? Explain.
Problem 44. Berlin Wall
“Speech by President Ronald Reagan at the Brandenburg Gate, West Berlin, 'Remarks on East-West Relations',” June 12, 1987, History and Public Policy Program Digital Archive, Ronald Reagan Library, Speeches. http://digitalarchive.wilsoncenter.org/document/134316
Behind me stands a wall that encircles the free sectors of this city, part of a vast system of barriers that divides the entire continent of Europe. From the Baltic, south, those barriers cut across Germany in a gash of barbed wire, concrete, dog runs, and guard towers. Farther south, there may be no visible, no obvious wall. But there remain armed guards and checkpoints all the same--still a restriction on the right to travel, still an instrument to impose upon ordinary men and women the will of a totalitarian state. Yet it is here in Berlin where the wall emerges most clearly; here, cutting across your city, where the news photo and the television screen have imprinted this brutal division of a continent upon the mind of the world. Standing before the Brandenburg Gate, every man is a German, separated from his fellow men. Every man is a Berliner, forced to look upon a scar.

President von Weizsacker has said, "The German question is open as long as the Brandenburg Gate is closed." Today I say: As long as the gate is closed, as long as this scar of a wall is permitted to stand, it is not the German question alone that remains open, but the question of freedom for all mankind. Yet I do not come here to lament. For I find in Berlin a message of hope, even in the shadow of this wall, a message of triumph.

In this season of spring in 1945, the people of Berlin emerged from their air-raid shelters to find devastation. Thousands of miles away, the people of the United States reached out to help. And in 1947 Secretary of State--as you've been told—George Marshall announced the creation of what would become known as the Marshall Plan. Speaking precisely 40 years ago this month, he said: "Our policy is directed not against any country or doctrine, but against hunger, poverty, desperation, and chaos."

In the Reichstag a few moments ago, I saw a display commemorating this 40th anniversary of the Marshall Plan. I was struck by the sign on a burnt-out, gutted structure that was being rebuilt. I understand that Berliners of my own generation can remember seeing signs like it dotted throughout the western sectors of the city. The sign read simply: "The Marshall Plan is helping here to strengthen the free world." A strong, free world in the West, that dream became real. Japan rose from ruin to become an economic giant. Italy, France, and Belgium--virtually every nation in Western Europe saw political and economic rebirth; the European Community was founded.

In West Germany and here in Berlin, there took place an economic miracle, the Wirtschaftswunder. Adenauer, Erhard, Reuter, and other leaders understood the practical importance of liberty--that just as truth can flourish only when the journalist is given freedom of speech, so prosperity can come about only when the farmer and businessman enjoy economic freedom. The German leaders reduced tariffs, expanded free trade, and lowered taxes. From 1950 to 1960 alone, the standard of living in West Germany and Berlin doubled.

Where four decades ago there was rubble, today in West Berlin there is the greatest industrial output of any city in Germany--busy office blocks, fine homes and apartments, proud avenues, and the spreading lawns of parkland. Where a city's culture seemed to have been destroyed, today there are two great universities, orchestras and an opera, countless theaters, and museums. Where there was want, today there's abundance--food, clothing, automobiles--the wonderful goods of the Ku'damm. From devastation, from utter ruin, you Berliners have, in freedom, rebuilt a city that once again ranks as one of the greatest on earth…

In the 1950s, Khrushchev predicted: "We will bury you." But in the West today, we see a free world that has achieved a level of prosperity and well-being unprecedented in all human history. In the Communist world, we see failure, technological backwardness, declining standards of health, even want of the most basic kind—too little food. Even today, the Soviet Union still cannot feed itself. After these four decades, then, there stands before the entire world one great and inescapable conclusion: Freedom leads to prosperity. Freedom replaces the ancient hatreds among the nations with comity and peace. Freedom is the victor.

And now the Soviets themselves may, in a limited way, be coming to understand the importance of freedom. We hear much from Moscow about a new policy of reform and openness. Some political prisoners have been released. Certain foreign news broadcasts are no longer being jammed. Some economic enterprises have been permitted to operate with greater freedom from state control.

Are these the beginnings of profound changes in the Soviet state? Or are they token gestures, intended to raise false hopes in the West, or to strengthen the Soviet system without changing it? We welcome change and openness; for we believe that freedom and security go together, that the advance of human liberty can only strengthen the cause of world peace. There is one sign the Soviets can make that would be unmistakable, that would advance dramatically the cause of freedom and peace.

General Secretary Gorbachev, if you seek peace, if you seek prosperity for the Soviet Union and Eastern Europe, if you seek liberalization: Come here to this gate! Mr. Gorbachev, open this gate! Mr. Gorbachev, tear down this wall!

1. How did Reagan describe the West (the U.S., Western Europe, and West Berlin)?

2. How did Reagan describe communism?

3. What demands did Reagan make on Gorbachev?
Problem 45. Catalonia
Declaration of Independence of Catalonia from Spain, October 27, 2017.
https://weegingerdug.wordpress.com/2017/10/27/the-catalan-declaration-of-independence-in-english/
To the people of Catalonia and to all the peoples of the world…
The Catalan nation, its language and its culture have one thousand years of history. For centuries, Catalonia has endowed and enjoyed its own institutions which have exercised self-government in full…Parliamentarianism has been, during periods of liberty, the pillar upon which these institutions have sustained themselves…
Catalonia restores today its full sovereignty, lost and long yearned for, after decades of trying, honestly and loyally, institutional coexistence with the peoples of the Iberian Peninsula.

Since the approval of the Spanish Constitution of 1978, Catalan politics have had a key role with an exemplary attitude, loyal and democratic towards Spain, and with a profound sense of statehood.

The Spanish state has responded to that loyalty with the denial of the recognition of Catalonia as a nation…a profoundly unjust economic treatment, and linguistic and cultural discrimination.

The Statute of Autonomy, approved by the Parliament and Congress, and by the Catalan people in a referendum, would have been the new stable and lasting marker of a bilateral relationship between Catalonia and Spain. But it was a political agreement halted by the ruling of the [Spanish] Constitutional Court...

Gathering the demands of a large majority of the citizens of Catalonia, the Parliament, the Government, and civil society have repeatedly demanded to agree [with Spain] the holding of a referendum on self-determination.

In the face of the affirmation the institutions of the [Spanish] State have rebuffed all negotiations, have violated the principle of democracy and autonomy, and have ignored the legal mechanisms available to the Constitution, the Generalitat of Catalonia has convoked a referendum in order to exercise the right to self-determination recognized in international law.

The organization and the celebration of the referendum has brought about the suspension of Catalan self-government and the de facto application of a state of emergency.

The brutal police operation of a military nature and style orchestrated by the Spanish state against Catalan citizens has infringed, on many and repeated occasions, their civil and political rights and the principles of Human Rights, and has contravened the international agreements signed and ratified by the Spanish State.

Thousands of people…have been investigated, detained, had complaints filed against, interrogated and threatened with harsh punishment of prison…
The constitution of the Catalan Republic is founded in the necessity of protecting liberty, the security and coexistence of all the citizens of Catalonia, and of advancing towards a State of law and a democracy of greater quality, and in response to the obstacle on the part of the Spanish state of making the right to self-determination of peoples effective.

The people of Catalonia are lovers of law, and the respect for the law is and shall be one of the keystones of the Republic…The Catalan Republic is an opportunity to correct the current democratic and social deficits, and to build a more prosperous, more just, more secure, more sustainable society with greater solidarity.

In virtue of all that has just been set out, we, the democratic representatives of the Catalan people, in the free exercise of the right to self-determination, and in agreement with the mandate received from the citizenry of Catalonia:

WE CONSTITUTE the Catalan Republic, as an independent and sovereign state, a state of law, democratic, and social.
WE CALL ON states and international organizations to recognize the Catalan Republic as an independent and sovereign state…
1. Why has Catalonia declared independence from Spain?

2. What are its goals?

3. Does it have a right to declare independence from Spain?

Problem 46. Apartheid
Nelson Mandela, Speech to UN Special Committee Against Apartheid, June 22, 1990.
http://www.anc.org.za/content/speech-nelson-mandela-special-meeting-un-special-committee-against-apartheid
Ladies and Gentlemen, Friends and Comrades:

It will forever remain an indelible blight on human history that the apartheid crime ever occurred. Future generations will surely ask--what error was made that this system established itself in the wake of the adoption of a Universal Declaration on Human Rights.
It will forever remain an accusation and a challenge to all men and women of conscience that it took as long as it has, before all of us stood up to say enough is enough. Future generations will surely inquire--what error was made that this system established itself in the aftermath of the trials at Nuremburg?

These questions will arise because when this august body, the United Nations, first discussed the South African question in l946, it was discussing the issue of racism. They will be posed because the spur to the establishment of this Organization was the determination of all humanity never again to permit racist theory and practice to dragoon the world into the deathly clutches of war and genocide.

And yet, for all that, a racist tyranny established itself in our country. As they knew would happen, who refused to treat this matter as a quaint historical aberration, this tyranny has claimed its own conclave of victims. It has established its own brutal worth by the number of children it has killed and the orphans, the widows and widowers it can claim as its unique creation.

And still it lives on, provoking strange and monstrous debates about the means that its victims are obliged to use to rid themselves of this intolerable scourge, eliciting arguments from those who choose not to act, that to do nothing must be accepted as the very essence of civilized opposition to tyranny.

We hold it as an inviolable principle that racism must be opposed by all the means that humanity has at its disposal. Wherever it occurs, it has the potential to result in a systematic and comprehensive denial of human rights to those who are discriminated against. This is because all racism is inherently a challenge to human rights, because it denies the view that every human being is a person of equal worth with any other, because it treats entire peoples as sub-human.

This is why it was correct to characterize the apartheid system as a crime against humanity and appropriate that the international community should decide that it should be suppressed and punishment meted out against its perpetrators. We pay tribute to this Organization and its member States for this and other decisions and actions it took to expunge this crime…
What must however be clear is that the apartheid system remains in place. None of the principles laid down in the declaration has been implemented, to provide what the declaration characterized as an internationally acceptable solution to the South African question. Similarly, the profound and irreversible changes which the declaration visualized have not yet occurred…
[W]e believe that President de Klerk and his colleagues in the leadership of the ruling party are people of integrity. We are of the view that they will abide by decisions that are arrived at in the course of our discussions and negotiations. This, in itself, is an important victory of our common struggle because it is that struggle which has made the cost of maintaining the apartheid system too high, and helped to convince the ruling group in our country that change can no longer be resisted.

It is, however, also true that there are many among our white compatriots who are still committed to the maintenance of the evil system of white minority domination. Some are opposed because of their ideological adherence to racism. Others are resisting because they fear democratic majority rule. Some of these are armed and are to be found within the army and the police.

Outside of these state agencies, other whites are working at a feverish pace to establish para-military groups whose stated arm is the physical liquidation of the ANC, its leadership and membership, as well as other persons or formations which these right-wing terrorist groups see as a threat to the continued existence of the system of white minority domination. We cannot afford to underestimate the threat that these defenders of a brutal and continuing reality pose to the whole process of working towards a just political settlement.

1. What is Mandela’s main point?
2. Where is South Africa in the process of eliminating apartheid?

3. What obstacles remain to abolishing apartheid?

Problem 47. Terrorism
Robin Wright, “How Different and Dangerous is Terrorism Today,” The New Yorker, June 5, 2017.
https://www.newyorker.com/news/news-desk/how-different-and-dangerous-is-terrorism-today
[image: image5.jpg]g

o i o

The aftermath of the Wall Street bombing, in 1920. PHOTOGRAPH BY NY DAILY NEWS
On Sunday, just hours after three men launched an assault on London Bridge, British Prime Minister Theresa May stepped in front of 10 Downing Street and told the world, “We believe we are experiencing a new trend in the threat we face.” In many ways, the attack in the British capital, as well as others over the past two years in Nice, Berlin, Stockholm, Paris, and Manchester, actually weren’t all that unique in terms of tactics, targets, or even motive. A century ago, a battered horse-drawn wagon loaded with a hundred pounds of dynamite—attached to five hundred pounds of cast-iron weights—rolled onto Wall Street during lunch hour. The wagon stopped at the busiest corner in front of J. P. Morgan’s bank. At 12:01 P.M., it exploded, spraying lethal shrapnel and bits of horse as high as the thirty-fourth floor of the Equitable Building, on Broadway. A streetcar was derailed a block away. Thirty-eight people were killed; many were messengers, stenographers, clerks, and brokers who were simply on the street at the wrong time—what are today known as “soft targets.” Another hundred and forty-three people were injured.

That attack, on September 16, 1920, was, at the time, the deadliest act of terrorism in American history. Few surpassed it for the next seventy-five years, until the Oklahoma City bombing, in 1995, and then the September 11th attacks, in 2001. The Wall Street case was never solved, although the investigation strongly pointed to followers of a charismatic Italian anarchist named Luigi Galleani. Like ISIS and its extremist cohorts today, they advocated violence and insurrection against Western democracies and justified innocent deaths to achieve it.

Europe has also faced periods of more frequent terrorism than in the recent attacks. Between 1970 and 2015, more than ten thousand people were killed in over eighteen thousand attacks, according to the University of Maryland’s Global Terrorism Database. The deadliest decades were, by far, the nineteen-seventies and eighties—during the era of Germany’s Baader-Meinhof gang, Italy’s Red Brigades, Spain’s E.T.A., Britain’s Irish Republican Army, and others. The frequency of attacks across Europe reached as high as ten a week. In 1980, I covered what was then the deadliest terrorist attack in Europe since the Second World War, when a bomb, planted in a suitcase, blew up in the waiting room of Bologna’s train station. Eighty-five people were killed; body parts were everywhere. A neo-fascist group, the Armed Revolutionary Nuclei, claimed credit.

Yet May is correct: modern terrorism is still evolving. It has already gone through distinct phases, with shifting missions, messages, and means of mobilizing. The onset is generally associated with the early acts by radical Palestinian groups in the late nineteen-sixties, such as the 1968 hijacking of an El Al flight from Rome to Tel Aviv. A half century later, terrorism is now a standard feature of asymmetric warfare, with fewer wars pitting states against each other and more of the combatants being non-state actors with less traditional forms of weaponry. One of the most striking trends is the way professional or experienced terrorists are being supplemented by a proliferating array of amateurs, Bruce Hoffman, the author of the classic “Inside Terrorism” and director of security studies at Georgetown University, told me.

“There may have been, in aggregate, more terrorism in the seventies and eighties, but it was discriminate,” he said. “They kept their terrorism within boundaries related to their cause. Today it’s different. It’s less predictable, less coherent and less cohesive. It leaves the impression of serendipity. ISIS posts pictures of a vehicle and says get in your car and drive into people—and that’s all it takes.”

Another major difference in the early twenty-first century is that the most salient movement is a transnational religious movement, which is a stark departure from the secular Marxist or nationalist cells in the seventies and eighties, according to William Braniff, the executive director of the University of Maryland’s National Consortium for the Study of Terrorism and Responses to Terrorism. “Those groups do not carry the same polarizing feature that religious extremism allows—that they are God’s people and others are damned,” he told me. They are more often willing to kill.

So, while the absolute number of attacks is down, the lethality of terrorism has risen sharply in the past two years, Braniff said. Between 1970 and 2014, there were no fatalities in fifty-three per cent of terrorist attacks worldwide. In 2015, the number of lethal attacks increased by eight per cent. The number of people killed in each lethal attack also increased.

Jihadi extremism has evolved through its own phases—and motives, goals, locations, and tactics—since the first generation fought the Soviet Union’s occupation of Afghanistan, between 1979 and 1989. The number of jihadis has grown exponentially with each mobilization, according to Clint Watts, a former F.B.I. counterterrorism specialist who is now at the Foreign Policy Research Institute, in Philadelphia. The time required to “swarm”—or gather in an arena—has been roughly halved with each generation. Courtesy of both social media and recruitment by earlier militants, the latest crop of jihadis fighting with ISIS is drawn from a wider assortment of nations that are often further afield. Most ominously, each generation is also more extreme in its ideology and ambitions.

Today’s third generation is engaged in plots that are simpler yet more widespread than the 9/11 attacks by Al Qaeda, Watts told me. “They’re not as sophisticated as in the Al Qaeda era, when complex operations were well coordinated and carried out by a few designated men. Now, some are not even trained or formally recruited. They’re self-empowered.” As a result, killing people on a bridge may not have the same impact or symbolic emphasis as an attack on a U.S. Embassy or the World Trade Center. But the reaction can be just as profound.

The indiscriminate nature of terrorism today makes it ever harder to contain, Hoffman, of Georgetown, noted. “Thirty or forty years ago, terrorists did not have the ability to overwhelm authorities. With lone wolves today, law enforcement is often flying blind.” “It’s very difficult to see how open liberal democratic societies can counter a threat that is much more individualistic, like the attacks in Britain, and that have the feeling of spontaneity,” he added…
ISIS propaganda—in online publications, audio messages, on social media, and the encrypted Telegram messaging service–has been urging followers and sympathizers to stay away and instead wreak havoc at home. Its slick publication Rumiyah (which is Arabic for “Rome”) offers graphic instructions for the kinds of attacks witnessed on London Bridge and in the other European onslaughts.

“The West can do things on the margins to be safer,” Berger said, but it still faces another “five or ten years of potentially dangerous situations. There’s not any silver bullet that will reduce the occurrence of these events in the short term. We need to be thinking about resilience—and how we’re going to assimilate events when they happen.”
1. How has terrorism evolved since the 1920s? What were its phases?

2. What does terrorism today like? How does it impact everyone’s lives?

Problem 48. Human Rights
Human Rights Law, United Nations Website.
http://www.ohchr.org/en/professionalinterest/Pages/InternationalLaw.aspx
The international human rights movement was strengthened when the United Nations General Assembly adopted of the Universal Declaration of Human Rights (UDHR) on 10 December 1948. Drafted as ‘a common standard of achievement for all peoples and nations', the Declaration for the first time in human history spell out basic civil, political, economic, social and cultural rights that all human beings should enjoy. It has over time been widely accepted as the fundamental norms of human rights that everyone should respect and protect. The UDHR, together with the International Covenant on Civil and Political Rights and its two Optional Protocols, and the International Covenant on Economic, Social and Cultural Rights, form the so - called International Bill of Human Rights.

A series of international human rights treaties and other instruments adopted since 1945 have conferred legal form on inherent human rights and developed the body of international human rights. Other instruments have been adopted at the regional level reflecting the particular human rights concerns of the region and providing for specific mechanisms of protection. Most States have also adopted constitutions and other laws which formally protect basic human rights. While international treaties and customary law form the backbone of international human rights law other instruments, such as declarations, guidelines and principles adopted at the international level contribute to its understanding, implementation and development. Respect for human rights requires the establishment of the rule of law at the national and international levels.

International human rights law lays down obligations which States are bound to respect. By becoming parties to international treaties, States assume obligations and duties under international law to respect, to protect and to fulfil human rights. The obligation to respect means that States must refrain from interfering with or curtailing the enjoyment of human rights. The obligation to protect requires States to protect individuals and groups against human rights abuses. The obligation to fulfil means that States must take positive action to facilitate the enjoyment of basic human rights.

Through ratification of international human rights treaties, Governments undertake to put into place domestic measures and legislation compatible with their treaty obligations and duties. Where domestic legal proceedings fail to address human rights abuses, mechanisms and procedures for individual complaints or communications are available at the regional and international levels to help ensure that international human rights standards are indeed respected, implemented, and enforced at the local level.
1. How are human rights protected at the national level and internationally?

2. What do you suppose are the consequences for a nation that violates human rights today?

Problem 49. Globalization
Pascal Lamy, Secretary General of the WTO, “Harnessing Global Diversity,” June 14 2011.
https://www.globalpolicy.org/globalization/defining-globalization/50338-lamy-underlines-need-for-unity-in-our-global-diversity.html?itemid=id#642
Globalization dominates our era, but it is an increasingly fragile dominance. Even as global integration delivers enormous benefits — growing wealth, spreading technology, the rise of billions of people in the developing world — it also creates new risks — financial instability, economic imbalances, environmental stresses, growing inequalities, cyber penetration — that we seem to have difficulty managing.

Markets and technology are pushing us together, but political pressures — economic insecurity, resurgent nationalism, global poverty and power shifts — risk pulling us apart. An integrated global economy requires political consensus and cooperation to sustain it. But nations and societies seem increasingly uneasy with a world on steroids that they feel powerless to control — and international co-operation is under strain. Is globalization outpacing — even undermining — our ability to manage it?

This is not a new concern. Since the industrial revolution, market capitalism's power to generate both incredible progress and enormous disruption­ — what Schumpeter called “creative destruction” — has preoccupied governments. And globalization is nothing if not the worldwide technology-driven spread of market capitalism — a process that has been unfolding, in fits and starts, for three hundred years.

Karl Marx was wrong about a few things, but he was surely right about capitalism's inherent tensions and contradictions. “Capitalism has created more massive and more colossal productive forces than have all proceeding generations together,” he wrote in 1848, but it also represents the “uninterrupted disturbance of all economic and social conditions, everlasting uncertainty and agitation.” The same forces that explain market capitalism's power to transform economies — innovation, risk-taking, competition, the survival of the economically fittest — also explain its power to disrupt, overturn, and breed social insecurity and conflict. Market capitalism, Marx fatalistically argued, contains the seed of its own destruction…
By transforming the economic and social order, globalized market capitalism also risks weakening, even destroying, and the political foundation on which it rests. [The] answer was not Marxist revolution, but political evolution — re-embedding markets in a re-invented social and political order…
It took thirty years — through two World Wars and the Great Depression — for the world to begin to rebuild the economic system it had lost. What made it possible was the emergence of a new political consensus after the Second World War. Central to this new order was the leadership of the United States, the undisputed economic and political hegemon. A system of only one power, an “empire,” is the easiest international system to coordinate and in the post-war era the United States was “the One.” American isolationism had been one of the principal causes of the international system's weakness between the wars. Now the United States not only had the muscle to underwrite a new international economic system, but it had — along with Britain and other allies — a remarkably clear vision of what was needed, based on a shared assessment of the successes and failures of the past.

A key objective at that time was the return to open international trade and financial stability — since the protectionism and financial chaos of the 1930s were widely seen as root causes of the war. Another objective was to underpin this integrated world economy with powerful new international institutions — the IMF, the World Bank, and the aborted International Trade Organization (turned into the GATT) — to channel and reinforce international cooperation. This was in marked contrast to the 19th century's faith that global free markets best regulate themselves alone — requiring only periodic “crisis” meetings of the Great Powers. A third objective was to cushion the effects of openness and integration by ensuring that national governments retained the ability to “manage” demand (and thus employment), provide social insurance, and pursue redistributive policies…
The essential problem today is too little governance of globalization. Our institutions, policies, and mind-sets have not caught up with the integrated and interconnected world we have created. The first age of globalization fell apart because there was no effective political and policy response to profoundly changing economic and social conditions. In the same way, the underlying weakness in today's economic order is fundamentally political.

World leaders…need to show how national interests are increasingly global interests; how our security hinges on the security of others; how international co-operation increases sovereignty, while isolation diminishes it. The days when one power — even a United States or a China — could solve its financial, environmental or even security interests unilaterally, without the help of others, have gone forever. We are — quite literally — all in this together…
The real challenge today is to change our way of thinking — not just our systems, institutions or policies. We need the imagination to grasp the immense promise — and challenge — of the interconnected world we have created. The future lies with more globalization, not less — more co-operation, more interaction between peoples and cultures, an even greater sharing of responsibilities and interests. Multilateralism may be messy, frustrating, two steps forward and one step back, as we know only too well in the WTO. But the fiction that there is an alternative is naïve and dangerous. Naïve because it ignores that we are becoming more — not less — dependent on one another. Dangerous because it risks plunging us back to our divided past — with all of its conflicts and tragedies. It is too often tempting for politicians to mobilize proximity, which roots belonging and identity against “the others,” the “foreigners.”
1. When did globalization first change the world?

2. What does globalization mean today?

3. How can globalization today succeed according to the author?

Problem 50. Anyway
Mother Teresa, “Anyway,” adapted from Kent Keith’s Paradoxical Commandments, 1968.
http://www.kentmkeith.com/mother_teresa.html
People are often unreasonable, illogical and self-centered;

Forgive them anyway.

If you are kind, people may accuse you of selfish, ulterior motives;

Be kind anyway.

If you are successful, you will win some false friends and some true enemies;

Succeed anyway.

If you are honest and frank, people may cheat you;

Be honest and frank anyway.

What you spend years building, someone could destroy overnight;

Build anyway.

If you find serenity and happiness, they may be jealous;

Be happy anyway.

The good you do today, people will often forget tomorrow;

Do good anyway.

Give the world the best you have, and it may never be enough;

Give the world the best you've got anyway.

You see, in the final analysis, it is between you and your God;

It was never between you and them anyway.
1. What does Mother Teresa’s advice mean to you?

2. Is it good advice? Explain your thoughts.

93

