Winston Churchill: The Iron Curtain Speech
 Fulton, Missouri

March 5, 1946
Background:

On March 5, 1946, Winston Churchill spoke at Westminster College in Fulton, Missouri. The

former British Prime Minister was invited to Fulton as the Green Lecture Series featured speaker and to receive an honorary Doctor of Laws degree. President Harry Truman introduced Churchill who then delivered one of the most memorable speeches of the twentieth century. Reporters were given advance copies; however, deliberately omitted from those copies was the part of the address where Churchill used the term “iron curtain.” His choice of words conjured up a powerful mental image of the dire situation in central and eastern Europe.

The opportunity to speak at Westminster College was welcomed by Winston Churchill. He had important observations that he wanted the world to hear. Westminster College gave him the audience and stage he needed. Churchill felt he could speak freely and frankly as he was no longer British prime minister. He could voice his concerns regarding the aggressive postwar acts of the Soviet Union in Eastern Europe. Joseph Stalin already controlled Romania and Bulgaria. Churchill warned that the Russian leader was intent on cutting off all of Eastern Europe from the West in order to establish communist domination throughout the entire region. Churchill’s warning not only angered Joseph Stalin but also upset many Americans. Many people believed that the former prime minister’s words further escalated the Cold War tensions that already existed between Russia and the United States.

Student directions:
1. Read the extracts from Winston Churchill’s speech.

2. Write responses to the questions.

3. Fill out the Written Document Analysis form.
4. Discuss your responses with the class.

President Truman and Prime Minister Churchill at the Potsdam Conference, July 18. 1945.

[image: image1.png]

Winston Churchill: The Iron Curtain Speech

March 5, 1946
Westminster College, Fulton Missouri

The President has told you that it is his wish, as I am sure it is yours, that I should have full liberty to give my true and faithful counsel in these anxious and baffling times. I shall certainly avail myself of this freedom, and feel the more right to do so because any private ambitions I may have cherished in my younger days have been satisfied beyond my wildest dreams.

...Neither the sure prevention of war, nor the continuous rise of world organization will be gained without what I have called the fraternal association of the English-speaking peoples. This means a special relationship between the British Commonwealth and the Empire and the United States. This is no time for generalities, and I will venture to be precise. Fraternal association requires not only the growing friendship and mutual understanding between our two vast but kindred systems of society, but the continuance of the intimate relationship between our military advisers, leading to common study of potential dangers, the similarity of weapons and manuals of instructions, and to the interchange of officers and cadets at technical colleges. It should carry with it the continuance of the present facilities for mutual security by the joint use of all Naval and Air Force bases in the possession of either country all over the world. This would perhaps double the mobility of the American Navy and Air Force. It would greatly expand that of the British Empire Forces and it might well lead, if and as the world calms down, to important financial savings.

A shadow has fallen upon the scenes so lately lighted by the Allied victory. Nobody knows what Soviet

Russia and its Communist international organization intends to do in the immediate future, or what are the

limits, if any, to their expansive and proselytizing tendencies. I have a strong admiration and regard for the valiant Russian people and for my wartime comrade, Marshal Stalin. There is deep sympathy and goodwill in Britain – and I doubt not here also – towards the peoples of all the Russias and a resolve to persevere through many differences and rebuffs in establishing lasting friendships. We understand the Russian need to be secure on her western frontiers by the removal of all possibility of German aggression....I am sure you would wish me to state the facts as I see them to you, to place before you certain facts...

From Stettin in the Baltic to Trieste in 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 pre-eminence 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. Turkey and Persia are both profoundly alarmed and disturbed at the claims which are being made upon them and at the pressure being exerted by the Moscow Government...

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...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; not will they be removed by a policy of appeasement...

From what I have seen of our Russian friends and Allies during the war, I am convinced that there is nothing they admire so much as strength, and there is nothing for which they have less respect than for weakness, especially military weakness. For that reason the old doctrine of a balance of power is unsound...

Last time I saw it all coming and cried aloud to my own fellow-countrymen...but no one paid any attention. Up till the year 1933 or even 1935, Germany might have been saved from the awful fate which has overtaken her and we might all have been spared the miseries Hitler let loose upon mankind. ...It [WW II] could have been prevented...without the firing of a single shot...but no one would listen and one by one we were all sucked into the awful whirlpool. We...must not let that happen again...

Questions and analysis:
1. Complete the Written Document Analysis questions.
2. Share your ideas in class discussion with others.

Speech Analysis Document
Winston Churchill: The Iron Curtain Speech

1. Why does Winston Churchill feel that he can speak freely to the Westminster College audience?

2. Churchill mentions that his “...private ambitions...have been satisfied beyond my wildest dreams.”
What does he mean?

 __
3. In the second paragraph, Churchill describes the benefits to both the British Commonwealth and the United States if they join together in a “fraternal association of the English-speaking peoples.”
 a. What did he mean by the term “British Commonwealth”? ______________________________________
 __

 b. What were the advantages of an Anglo-American “fraternal association”? _________________________
 ___​​​​​​​​​​_______
4. What is the “shadow” Churchill refers to in paragraph three? _____________________________________
5. Why is Russia’s fear of German aggression valid? ___

6. Define the term “iron curtain.”___
7. List the countries that were behind Churchill’s iron curtain. ______________________________________

8. According to Churchill what country was the only “true democracy” to be found in Eastern Europe?

9. What is the status of this country today?

10. In the fifth paragraph, the former prime minister states that the “difficulties and dangers will

 not be removed by...a policy of appeasement...”

 a. What did he mean by “appeasement?”__
 b. Give an example of appeasement being used in the 20th century in Europe. ________________________
 __
11. Churchill refers to1933 and1935 as years when Hitler might have been stopped.

 a. What did Adolf Hitler do in 1933? ___
 b. What did the democratic nations do in response? __
 c. What did Hitler do in1935? ___
 d. How did the democratic nations respond? __
Answer Key
1. Why does Winston Churchill feel that he can speak freely to the Westminster College audience?

Since Churchill, was no longer prime minister of Great Britain, he could speak his own
thoughts on international politics as he was speaking as a citizen not as a head of state.

2. Churchill mentions that his “...private ambitions...have been satisfied beyond my wildest dreams.” What does he mean?

Churchill had held many offices in his political career. Some positions he held by
appointment, some offices he won through election. For example, he was a Member of
Parliament from 1924 until 1964, home secretary, first lord of the admiralty, chancellor of
the Exchequer, minister of defense, and prime minister from 1940 to 1945 and 1951 to 1955.

3. In the second paragraph, Churchill describes the benefits to both the British Commonwealth and the United States if they join together in a “fraternal association of the English-speaking peoples.”
 a. What did he mean by the term “British Commonwealth?”

The term “British Commonwealth” referred to the association of self-governing dominions
(colonies) that were joined by the common tie of allegiance to the British monarch. A few
examples of Commonwealth nations would be Canada, Australia, and New Zealand.

 b. What were the advantages of an Anglo-American “fraternal association?”

Churchill believed that both countries would profit in several ways. The sharing of military
advice, the exchange of officers and cadets, and the joint use of naval and air bases were
some of the benefits he mentioned. His use of the word “fraternal” implies that common
defense interests and cultural ties made mutual assistance possible.

4. What is the “shadow” Churchill refers to in paragraph three?

The shadow is the Soviet Union and communism.
5. Why is Russia’s fear of German aggression valid?

Germany invaded Russia on June 22, 1941 despite the non-aggression pact that had been
signed in August of 1939.

6. Define the term “iron curtain.”

The term “iron curtain” was the symbol Churchill used to denote the separation of Europe
into two rival camps. On one side of the iron curtain were the democracies of western Europe
while on the other side were the totalitarian countries of central and eastern European that
were dominated by the Soviet Union.
7. List the countries that were behind Churchill’s iron curtain.

The iron curtain countries were Poland, East Germany, Czechoslovakia, Austria,
Hungary, Yugoslavia, Romania and Bulgaria.

8. According to Churchill the only “true democracy” that could be found in Eastern Europe was what country?

Churchill was referring to Czechoslovakia.

9. What is the status of this country today?

On January 1, 1993 the independent Czech and Slovak Republics were formed from
Czechoslovakia. Czechoslovakia no longer exists.

10. In the fifth paragraph, the former Prime Minister states that the “difficulties and dangers will

 not be removed by...a policy of appeasement...”

 a. What did he mean by “appeasement?”

Appeasement: placating or giving in to the demands of someone in order to keep peace.
 b. Give an example of appeasement being used in the 20th century in Europe.

In 1938 the Munich Pact signed by Britain, France and Germany allowed Hitler to annex the
Sudetenland (the western rim of Czechoslovakia). Both countries believed that they could
avoid war with German if they appeased Hitler by giving in to his “last territorial demand.”
Winston Churchill opposed the agreement. He astutely observed, “Britain and France had to
choose between war and dishonor, they chose dishonor. They will have war.”

11. Churchill refers to 1933 and 1935 as years when Hitler might have been stopped.

 a. What did Adolf Hitler do in 1933?

By 1933 the Nazi party was highly organized, Adolf Hitler was German chancellor, civil
liberties had been suspended and with the passage of the Enabling Act, Hitler had
absolute power.

 b. What did the democratic nations do in response?

The democracies did nothing to protest as Hitler and the Nazis ascended to power.

 c. What did Hitler do in 1935?

In 1935, in violation of the Treaty of Versailles, Hitler launched a massive military
rebuilding program in Germany. Men are drafted into military service and the Luftwaffe
was formed.

 d. How did the democratic nations respond?

The democracies did not protest with decisive action.

PAGE
32

