
AMERICAN RIGHTS
VS. TREATY LAW

Frank E. Holman

The Red Army's Bid for Power
Pierre Faillant

Articles and Book Reviews by Frank H. Knight, Eudocio Ravines,

Countess Waldeck, J. Donald Adams, FrankL. Howley,

Max Eastman, Serge Fliegers, Edward Davison

For Pin-Point Surveys

giving detailed information

on this and other available

sites, write to the

Chesapeake and Ohio

Railway , Industrial

Development

Department,

Cleveland 1, Ohio,

Detroit, Michigan,

or Huntington, W.Va.

This desirable site at Iron Gate, Va., three miles
from the important railroad center of Clifton Forge,
includes eight buildings and sheds, water system
with two tanks having a total capacity of 225,000
gallons, sprinkler system and metal fence.

There's a fine spring on the property, rated at
2,500,000 gallons per day, and if you need more,
a practically unlimited supply could be piped
from a nearby mountain river.

Most of the 150 men who formerly worked here
still live in town; other good workers available in
Clifton Forge and surrounding country.

C & 0 tracks adjoin property and U. S. Highway 220
is only two blocks away.

Chesapeake and Ohio Railway
SERVING: VIRGINIA • WEST VIRGINIA • KENTUCKY • OHIO

INDIANA • MICHIGAN • SOUTHERN ONTARIO

•

THE

reeman
MONDAY, AUGUST 10, 1953

The Fortnight
And now that, at long last, we have our truce in
Korea, what have we gained by it? How much is
it worth to us? The first answer will be that at
least we have gained an end to, or a suspension
of, the blood-letting and the slaughter. American
boys are no longer under fire, and American par­
ents can breathe easier. All this is true; and yet
the satisfaction that we can take in this truth is
considerably blunted when we recall that we could
have had all this simply by not blundering into a
land war in Korea in the first place.

The question must be put differently. What have
we gained as the result of more than three years
of war, of the expenditure of billions, of 140,000
American casualties? And to this the answer must
be doubtful. We "halted" this particular aggres­
sion, in the sense that we threw it back to ap­
proximately its point of origin. We inflicted on the
enemy, so far as we are able to calculate, con­
siderably more casualties than we and the South
Koreans received-if that is much consolation to
American parents, wives, and children. But we
cannot say that we achieved our original objec­
tives in getting into the war. Would Americans
today, if they had it to do over again, make the
fateful decision that President Truman made
when he threw our army into ground action in
Korea-only to bring about a situation no better
than the one we have now achieved? The question
answers itself.

We certainly did not "halt Communist aggres­
sion." That aggression goes on today in Indo­
China; it may still break out almost anywhere­
including Korea. We did not unify Korea. We did
not even relieve the daily threat of new attack
under which South Korea must live. We did not
insist that the Chinese Communist army must
vacate North Korea; we are now permitting it to
rest, reform, entrench itself more firmly and get
ready, if it wishes, to launch new attacks. When
the President of South Korea calls attention to all
this, we treat him as if he, and not the Chinese
Communists, were the real enemy.

Neither the United States nor the United Nations
have come out of the Korean war with increased
prestige. On the contrary, both have lost prestige.
The United Nations, whose very frown was going
to halt an aggressor, was not able (or willing?)
with its armed might to halt the armies of a sup­
posedly second-rate and backward foe. It was the
United States and the United Nations that were
put in the position of suing for a truce. Certainly
it was not our own tactics that were chiefly re­
sponsible for dragging out the truce negotiations
for more than two years and 158 meetings by the
top truce teams. If the Chinese Communists had
had a sincere desire for a truce, they could have
got it in one day and in one meeting. It was we
who, over these two years, allowed ourselves to
be accused and insulted daily and kept yielding
one point after another. On the battlefield itself,
the best we won was a stalemate; and we turned
even this into the appearance of defeat by ac­
cepting a screening of our prisoners by a "neu­
tral" commission of five nations including, in
addition to India, the two Communist satellites,
Poland and Czechoslovakia. That this shameful
concession was not necessary was proved when
the Communists accepted a truce notwithstanding
the action of President Rhee in liberating 27,000
anti-Communist North Koreans.

The present truce, in short, will be worth having
only if we are able to use it for a thorough re­
thinking and remaking of our whole foreign
policy.

We publish in this issue an article by Frank E.
Holman, a past president of the American Bar
Association, in support of the proposed Bricker
Amendment to the Constitution, which would assure
that no provision of a treaty in conflict with the
Constitution shall be of any force or effect. Nothing
has more clearly demonstrated the necessity for the
Bricker Amendment than the arguments and tac­
tics of President Eisenhower and some of his sup­
porters in their efforts to emasculate or defeat it.
In the first place, it is not clear under just what
interpretation of his constititutional province or
powers the President has got into this controversy
at a:ll. The Constitution assigns to the President-

AUGUST 10, 1953 797

and by deliberate intention-no vote, no veto, and
in fact no role whatever in the process of con­
stitutional amendment.

In the second place, both the arguments that Mr.
Eisenhower uses against the Bricker Amendment,
and the proposed "administration" modifications of
it, prove the need for the amendment as it stands.
Mr. Eisenhower implies that the Bricker Amend­
ment would "deprive the President of the capac·ity
necessary to carry on negotiations with foreign
governments." Unless the President wants the
power to violate the Constitution in these nego­
tiations, this cla-im is nonsense. He implies that the
Bricker Amendment would "hamper the President
in his constitutional authority to conduct foreign
affairs." This again is utterly without support. The
amendment would merely confine him within his
constitutional authority, which is part of its ex­
plicit purpose.

Opponents of the Bricker Amendment profess to
be concerned about the "which clause." This reads:
"A treaty shall become effective as internal law in
the United States only through legislation which
would be valid in the absence of treaty." Opponents
propose to substitute: "A treaty shall become ef­
fective as internal law only through enactment of
appropriate legislation by Congress." But unless
the Administration is deliberately planning to use
the treaty process as a left-handed way of amend­
ing the Constitution and of stretching its present
constitutional powers, and the powers of Congress
and the federal government, beyond what the
Constitution at present assigns to them, what pos­
sible excuse is there for opposing the so-called
"which clause"? This seems to be a clear case of
which-hunting.

Even if the Bricker Amendment has been buried
for this session, we are glad that Senator Bricker
is not accepting any compromise which would emas­
culate or otherwise cripple it. The very purpose of
the amendment is to clarify beyond dispute the
supremacy of the Constitution to any treaty. We
neither need nor want any "compromise" that
would continue to leave everything ambiguous.

The New York Times unfortunately seems to
have abandoned the great ideal of Adolph Ochs
-objectivity in the news columns. This can
now be illustrated by almost any issue taken at
random. The issue of Sunday, July 19, contained
two outstanding examples. One was a report
by Gladwin Hill concerning the action of the
Los Angeles Board of Education in rejecting a
grant of $335,000 from the Ford Foundation.
Here is the impartial way in which his story
started out: "A rankling fear of internationalism
long manifested by a small but vociferous mi­
nority of Los Angeles' 2,000,000 citizens welled

798 THE FREEMAN

up this week to cause the abrupt rejection ... "
etc. Though the reporter seemed able to find
none but invidious adjectives for those who had
voted to reject the grant-they were all, it ap­
pears, "ultra-conservatives"-he had only hon­
orific adjectives-"educators" of "national re­
pute"- for those who favored it. Just how a
"small minority," no matter how "vociferous,"
was able to reverse a previous vote of the board,
and get the proferred gift declined by a vote
of 5 to 1, the Times story did not explain.

Another news rep'ort in the July 19 Times was
about the J. B. Matthews case. In its articles on
this case the Times has followed pretty consis­
tently the practice of quoting from Mr. Matthews'
American Mercury article, "Reds and Our
Churches," the single sentence: "The largest
single group supporting the Communist appara­
tus in the U1_1ited States today is composed of
Protestant clergymen." It has in nearly all cases
omitted entirely his sentence: "It hardly needs
to be said that the vast majority of American
Protestant clergymen are loyal to the free in­
stitutions of this country, as well as loyal to
their solemn trust as ministers of the Gospel."
But while the Times has used clearly biased
selection and omission, it has usually stopped
short of outright misrepresentation. In the Times
of July 19, however, its reporter John D. Morris
wrote from Washington: "Mr. Matthews pro­
voked a storm by ·his article 'Reds in Our Churches,'
in the July issue of the American Mercury maga­
zine, calling the Protestant clergy 'the largest
single group supporting the Communist appara­
tus in the United States.' " [Our italics.] Mr.
Morris can hardly be so slovenly a reporter as
not to recognize the tremendous difference in
the meaning of these two statements-Mr. Mat­
thews' original, and his own gratuitous "para­
phrase.'' Mr. Matthews' sentence accused some
Protestant clergymen; Mr. Morris' translation im­
plies that he accused all of them.

Mr. Matthews did say in the course of his ar­
ticle that "some seven thousand Protestant
clergymen have been drawn during the past
seventeen years into the network of the Krem­
lin's conspiracy." This is a large number and
a serious accusation; we do not pretend to
know, in advance of further investigation, to
what extent it may or may not be justified. But it
is still not a charge against "the" Protestant
clergy. As David Lawrence has pointed out, 7,000
ministers would in fact constitute only some 3
per cent of the whole American Protestant
clergy. What Mr. Morris' report in effect said
is that a charge against 3 per cent of the clergy
was a charge against a majority, or against
100 per cent. This is neither accurate, careful,
nor objective reporting.

The Imperial Ice-Cap Cracks
Nineteen fifty-three may well be remembered in
history as the year when the ice of the cold war
began to crack. Six months ago the fronts in this
war, the coalitions headed on one side by the
United States, on the other by the Soviet Union,
seemed to be frozen so hard and solid that change
seemed unlikely except as the consequence of a
great war.

Now the situation has become much more fluid.
The coalitions are beginning to waver. Things
which would have seemed impossible in the recent
past have occurred and are likely to occur in the
future. In this change there are, for the free
nations outside the Iron Curtain, elements of
danger and elements of opportunity. It is still
wise to look on the cold war as a long-term
proposition, a marathon race rather than a sprint.

But important political battles may replace pas­
sive stalemate sooner than most observers would
have considered probable or even possible. The
purging of Beria, the reunion of Germany, the
liberation of eastern Europe, the dissolution or
serious weakening of the Atlantic coalition, the
realization or bankruptcy of plans for closer uni­
fication of western Europe; the tempo of all
these possible developments, favorable and un­
favorable, has been speeded up. Victory is likely
to go to the side that shows the steadiest nerves
and the firmest will longest.

Consider the cracks and the fissions in the ice
on the Soviet side. The Soviet peace offensive is
partly a matter of design, partly a matter of
necessity. A maneuver of this kind was fore­
shadowed during Stalin's lifetime, at the Congress
of the Communist Party in October. The wily
Soviet dictator then expressed the opinion that
future wars would break out between non-Com­
munist countries and intimated that Soviet diplo­
macy should aim to exploit and aggravate every
difference that might arise between these countries.

What Stalin probably had in mind was the
making of a few cheap pacific gestures which
would cost the Soviet regime nothing in real
power or imperialist spoils and would be bait for
the gullible and the faint-hearted in Western
countries. This was probably also the original
basic design of Stalin's heirs.

But the situation seems to have got out of hand
in the Kremlin, and for two reasons. First, Beria
had to be purged. Although Malenkov technically
took over Stalin's office as Premier, it is pretty
clear that no one inherited Stalin's tremendous
concentration of personal power. With Beria now
out of the way, Malenkov, Molotov, Bulganin,
Kaganovich, Voroshilov, and Mikoyan all remain
as possible contenders for one-man power. They

are now eyeing each other with all the mutual
confidence of a group of Chicago gangsters en­
gaged in a big racketeering deal.

And all these men, besides suspecting each other,
are profoundly suspicious of the Red Army. The
Soviet leaders know their revolutionary history.
They realize that they are now in the position of
the Directory which ruled France for a few years
after the fall of Robespierre. They remember that
Bonaparte swept the Directory into oblivion. And
they know that a Soviet Bonaparte, with Stalin's
example before him, would probably not only rel­
egate them to political oblivion, but kill them into
the bargain. Hence a Soviet desire to avoid any
intense international crises, even at the price of
some concessions, is perhaps genuine enough for
the time being.

There is a second factor in the situation. The
exploitation of the satellite countries has been
driven to a point where it is yielding diminishing
political returns. Everywhere behind the Iron
Curtain the pattern has been the same-ruthless
destruction of the middle class and complete sacri­
fice of the interests of the consumer to sChemes of
high-speed industrialization and militarization.

In the Soviet Union this method worked. But it
is showing distinct signs of backfiring in the
satellite countl'ies of eastern Europe. The Soviet
imperialist chain cracked most loudly and visibly
in its weakest link, East Germany, where more con­
tact with the West had been preserved and where
desire for national reunion intensified hatred for
the Russian oppressors and contempt for their Ger­
man stooges. There have been disturbances in
Czechoslovakia. There has been a remarkable about­
face, in words at least, in Hungary. Reports of
disturbances in Poland may be exaggerated and
premature. But it is hard to believe that the Poles,
a recklessly brave people with a long record of
taking to the barricades against Russian oppres­
sion, will not be affected by the example of their
neighbors, the Germans and the Czechs.

A tyranny in retreat is most vulnerable, because,
on the one hand, it cannot give real freedom to
its oppressed subjects and, on the other hand,
it has lost the spell of absolute and consistent
terror. Soviet policy in the satellite area since
Stalin's death has been confused and vacillating,
offering concessions here, intensifying repression
there. This kind of wavering, unsure policy has
often been the prelude to serious disturbances, even
to collapse.

At the same time there are weaknesses on our
side . .Soviet pacific gestures have unloosed latent
forces of appeasement in Great Britain and France.

AUGUST 10, 1953 799

Almost all Germans agree in wanting national
reunion under conditions of freedom; but not all
Germans are as firm and clear-sighted as Chan­
cellor Adenauer in recognizing that the danger
from the vast Communist Empire is still there, and
that security for Germany and for western Europe
can only be found in close political, economic,
and military integration of these free countries.
Of course Adenauer's efforts for European coopera­
tion and reconciliation are not made any easier by
the weakness and disunity in France and the
persistence there of an obsolete fear of the non­
existent danger of German aggression, which
blinds some non-Communist Frenchmen to the real
and present danger of Communist aggression.

In the United States itself there are symptoms of
the weariness and impatience with the negative
sides of foreign affairs that recall the Midwestern
senator who once said: "To hell with Europe and
all the rest of those countries." An understandable
attitude, in view of the perverse slowness of
Europeans in organizing their own defense. But
not a reasonable attitude ·in terms of American
security, which, whether we like it or not, is bound
up with the often difficult and sometimes down­
right unreasonable attitude of faraway peoples in
Europe and Asia.

In view of the signs of cracking in the Soviet
imperial ice-cap, Americans should turn a deaf ear
to siren songs of compromise and appeasement, and
press by all non-military means for the speedy and
complete Soviet evacuation of satellite countries
which are showing signs of becoming political
liabilities, not assets, to the Kremlin.

But Aggression Continues
A favorite consolation theme, harped on by
spokesmen for the United Nations and by ad­
vocates of the Truman-Acheson line in foreign
policy, is that the war in Korea has been worth
while because it stopped aggression. But exam­
ination of the historical record shows that this is
about as realistic as the attitude of La Fontaine's
fox who said the grapes he could not get were
sour.

The North Korean objective of overrunning the
whole of the country was, to be sure, thwarted
for the time being. But the second conspicuous
act of international aggression, officially if re­
luctantly stigmatized in these terms by the United
Nations early in 1951-the mass Chinese invasion
of Korea-was not stopped or adequately punished.

On the contrary, Mao Tse-tung and his asso­
ciates have every right to feel that they won a
big victory-a fact which is not likely to make
for peace and stability in East Asia in the future.
The front is some two hundred miles farther
south than it was when the Chinese swarmed

800 THE FREEMAN

over the Yalu and attacked in force in November
1950. And not a bomb has fallen in anger on
Chinese air bases in nearby Manchuria or on mili­
tary and industrial targets in China proper. A good
many Chinese soldiers have been killed, to be
sure; but a Communist regime, especially in an
overpopulated country, takes a consideration like
that in stride, as the callous and costly attacks
after the terms of the armistice had been agreed
on show.

It is also inaccurate to asse1·t that it was never
the intention or objective of the United States
to unify Korea by force. If this assertion were
true, the crossing of the 38th Parallel would
have been an act of aggression. But General Mac­
Arthur crossed the Parallel with the sanction and
authority of a United Nations resolution behind
him. And the United Nations had long gone on
record as favoring the unification of Korea.

Thanks to the craven attitude which the United
Nations displayed after the Chinese invasion and
to the influence of this attitude on American mili­
tary strategy, Red China and its Moscow spon­
sor can feel that a substantial victory has been
won not only militarily but politically. There
must be special gratification in Peiping and Mos­
cow with the rift which has opened up between
the United Nations Command and the South
Korean government, on behalf of which the whole
war was fought.

Behind this rift lies much more than the vanity
or obstinacy of an old man. President Syngman
Rhee, whom Americans may well respect for the
enemies he has made (the list includes every
Communist, every fellow-traveler, every apolo­
gist for the Far Eastern policy of Truman, Ache­
son, and Marshall) finds his country faced with
the prospect of an extremely dangerous and pre­
carious situation after three years of war and
devastation.

The threat hanging over the independence of
Korea is greater than ever. A huge Chinese army
is installed in the northern part of the country.
There is the possibility of a letdown of national
morale if, after all the sacrifices of the war,
nothing is gained but the old unnatural and un­
economic line of partition.

The dilemma is difficult. It is impossible to
accept the proposition that America's war aims
should be set by an ally. Yet Americans have
no reason to feel proud or happy about a situa­
tion in which a devoted ally has been pushed
to the verge of breach. In the matter of uncon­
ditionally releasing the anti-Communist war
prisoners Rhee was 100 per cent right. The only
reason for regret is that it was impossible to
release the Chinese at the same time.

As one looks back on the tangled Korean story
and forward into the dark and uncertain pros­
pect in the Far East one feels that there is a
very strong case for General MacArthur's crisp

epigram: "There is no substitute for victory"­
at least when one is fighting against barbarians.
The wrong turn was taken when the United States,
under the pressure of timid and wavering so-called
allies, failed to respond to the challenge of the
Chinese Communist attack by hitting back at
every proper military target in Manchuria and
China proper with all the air power at our com­
mand. If the resolution of the United Nations
General Assembly of October 7, 1950, that "all
appropriate steps be taken to insure conditions
of stability throughout Korea" had been taken
seriously as a war aim, the present painful dif­
ficulties would not have arisen.

Psychology of E P T
"Decisions as to the usefulness of an excess profits
tax . .. can be made only with additional con­
siderations of expediency and of the effect of
the tax on public opinion." "This idea of 'excess'
gives rise to the belief that even confiscation of
that portion of profit would not injure business
nor harm its initiative."

What is the portent of these two sentences by
Professor Marion Hamilton Gillim, taken from
the book The Incidence of Excess Profits Taxation?
First of all, they remind us that this type of
taxation has been imposed to a considerable ex­
tent to meet the supposed prejudices of the public.
The doctrine has become imbedded in our ideo­
logy that no government can dare get rid of an
E.P.T., however much harm it may be doing, if
it cannot at the same time reduce other taxes
even more sharply.

How did we fall into this curious state of af­
fairs, so that we are unable to get rid of an
excess profits tax even at the most propitious
moment, that of its automatic lapsing?

One answer to this can be found in our more
recent history. In 1949 T. V. Smith, now professor
of government at Syracuse University, wrote an
essay entitled "The New Deal as a Cultural
Phenomenon." "Mr. Roosevelt," he concluded, "set
the nation on at least two tacks that may have
far-reaching cultural results. . . It is a serious
resultant that he made governmental policy so
responsive to public reaction that it could not
longer be responsible to settled opinion . . . It
is no service to reasonableness to make public
actors trigger-happy to opinion which needs to
be restricted in order that it may become stable
enough to support a policy in its name."

Unfortunately, their insistence on renewal of
the excess profits tax gives reason to suspect that
some of President Eisenhower's advisers are still
spellbound by Mr. Roosevelt's mental habit of
veering policy not only to popular reaction but
also to purely fictitious popular resentments.

Twilight of European Aid
There has been an unusually strong "Once more and
no more" atmosphere about congressional voting
on European aid this year. Midwestern Republi­
cans have alway been inclined to skepticism on this
question. But now the revolt against underwriting
European deficits to the amount of billions of dollars
a year has spread to Democrats who are customarily
referred to as internationalists.

Senator Walter George, of Georg·ia, has an­
nounced that his last vote has been given for aid
programs of previous dimensions. Democratic Sen­
ator Mike Mansfield, of Montana, put his finger on
a weak spot in the philosophy of buying friendship
and securoity when he said recently:

It is a mistake to ignore the fact that one-way
assistance over too long a period tends to separate
rather than bring together the giver and the re­
ceiver. Despite outward expressions of gratitude
from the recipient and professions of magnanimity
from us, there is bound to be an underlying note of
resentment-on our part for having to give away
our resources seemingly without end, and on theirs
for having no alternative to continued dependence
on us except to turn eastward to trade and tyranny.

A unanimous vote of the Senate has set a series
of terminal dates: 1955 for the liquidation of the
Mutual Security Agency which administers foreign
aid programs, 1956 for economic aid, 1957 for mili­
tary aid. Straight economic handouts have already
been reduced to a point where they are a negligible
charge on the American budget. Germany, which
received altogether $1,412,800,000, is in such flour­
ishing condition that the only planned appropriation
for next year is some $15,000,000 for West Berlin.

Great Britain, which received over $3,579,000,000
in MSA program allotments from April 1948 to
June 1953, is supposed to receive in the fiscal year
beginning July 1953 $200,000,000, of which half is
for American orders for British munitions. Italy,
with subsidies of $1,577,000,000 in the same period,
is down for $57,500,000.

Two financial weak sisters, Austria and Greece
(Austria has received over $726,000,000 and Greece
almost $774,000,000), are now down to $20,000,000
apiece. Belgium, Norway, and the Netherlands are
off altogether what Winston Churchill once called
the American dole.

According to a recent estimate of the Tax
Foundation, the United States from July 1941 to
June 30, 1953, gave away $92,100,000,000 in lend­
lease wartime aid, UNRRA, and other forms of
relief and Marshall Plan economic and subsequent
military a·id. Returns were $11,800,000,000, so that
U.S. taxpayers were out of pocket $80,300,000,000.

Considered merely as an economic effort, this was
magnificent and has never been remotely equalled
by any country or combination of countries in the
world. But was it the last word in political and
economic wisdom? Many Europeans say privately

AUGUST 10, 1953 801

that America was much too soft in not requiring
as an equivalent for its lav,ish subsidies more
effective political, economic, and military integra­
tion of the recipient countries.

No doubt American dollars did pump some red
corpuscles into the anemic bloodstream of postwar
Europe. And yet when one sees how well Finland
got on, paying substantial reparations to the Soviet
Union, and without American aid, when one sees
how the German economic recovery moves ahead,
regardless of the virtual suspension of American
aid, one is warranted in wondering whether all this
spending was necessary.

There can be no d0ubt that economic subsidiza­
tion of Europe appealed on general principles to the
quack school of economists who believe that Ameri­
can wealth increases in proportion to how much
it spends and how deeply it goes into debt. A
national revulsion against this philosophy was re­
gistered in the election of 1952. From every stand­
point-moral, political, and economic-it is a good
thing that economic subsidization has pretty well
tapered off, and that future spending will be
governed by more hardheaded consideration of
America's own interests.

The Controlist Mania
A recent weekly broadcast by Elmo Roper was
devoted to France. The two problems causing dif­
ficulty to French families, he said, are the high
cost of living and housing.

Mr. Roper continued: "Economists have con­
cluded that the only way the inflation in France
can be checked ... is to institute strong govern­
ment controls." He said controls would have to
begin with agricultural prices.

Roper has many times given evidence that he
thinks "stronger controls" are the primary solu­
tion to any economic problem. In the case of France,
he attributes his own opinion to "economists,"
implying virtually complete agreement among
them. The truth, however, is something quite dif­
ferent. Nearly all the authorities who, by the test
of present hindsight, have proved that they have
understanding and foresight, have urged France
to follow the example of Germany, which has made
the most sensational progress in Europe by giv­
ing up most of its government controls.

To strengthen government controls of agricul­
ture is to do what the Communists have done to
East Germany: convert food surpluses into food
shortages. The desperate housing situation in
France is in large part due to government con­
trols. Paris is " a city of ratholes" precisely be­
cause rent control has been in effect since 1914.
The policy of near-confiscation of landlords' pro­
perty may have seemed helpful for a short period
to tenants, but practiced for over forty years it

802 THE FREEMAN

has been deadly. In the long run, people get better
and cheaper housing only if new construction is
stimulated, not discouraged. And what stimulates
construction is what stimulates output in any
line-profit incentives and a free economy.

The cure for the French inflation is not price
controls; it is to stop printing paper money.

Let's Look at the Record
"Mrs. Roosevelt reported after her nationwide
travels last year that the young people who are
just coming up and see what is happening begin
to be afraid to think and afraid to act, for fear
that something they may say or do now will be
dug up and thrown at them twenty years later and
ruin their careers." So writes Elmer Davis in
Harpe1·s for July. "A republic," he concludes,
"whose young people are in that state of mind is
on its way downhill."

We think that such a republic may be at last
recovering from a strange disease and be on its
way uphill again.

The young people talking to Mrs. Roosevelt are
thoroughly justified in losing confidence in their
former opinions. They swallowed the collectivist
teachings of Mrs. Roosevelt and Elmer Davis, and
now they are disturbed, as they ought to be.

And why shouldn't those who presume to teach
and lead youth have their views of ten or twenty
years ago checked to see whether they were half
as sagacious and foresighted as they now claim
to have been?

When a corporation offers its stock to the public,
the Securities and Exchange Commission requires
the company's past to be told honestly and fully
to prospective investors, with personal liability by
the directors for any vital information that is
missing.

When a man applies for an executive post, he
must expose his past. A wise employer will make
a painstaking investigation.

When a businessman applies for a loan, the bank
asks for a Dun and Bradstreet report that may
go back as far as thirty years to show every
bankruptcy, insolvency, and bad payment period
on the applicant's record, as well as the confidential
opinion of firms who have given him credit.

When an anti-New Dealer runs for an important
office, the P.A.C., the Friends of Democracy, the
Americans for Democratic Action, and other left­
wing organizations put investigators to work dig­
ging up every damaging statement that can be
found, no matter how long ago. Some left-wing
organizations have gone so far as to put spies
in his office to ransack his files.

So it sums up to this: Why should left-wingers
alone be exempt from AI Smith's test: "Let's look
at the record"?

A . R. h ''T L '' mer1can 1g ts vs. reaty aw

By FRANK E. HOLMA N
A Past President of the American Bar Association
states the case for the adoption of the Bricker
Amendment to safeguard our constitutional r ights.

On June 4, 1953, the Senate Judiciary Committee
recommended to the Senate for adoption the fol­
lowing revised text of S. J. Res. 1 (the Bricker
Constitutional Amendment) relating to treaties
and executive agreements:

Section 1. A provision of a treaty which conflicts
with this Constitution shall not be of any force
or effect.
Section 2. A treaty shall become effective as in­
ternal law in the United States only through
legislation which would be valid in the absence
of treaty.
Section 3. Congress shall have power to regulate
all executive and other agreements with any foreign
power or international organization. All such agree­
ments shall be subject to the limitations imposed
on treaties by this article.

The vote in the Senate Judiciary Committee was
nine for and five against the amendment-with
five Republicans and four Democrats voting favor­
ably and three Democrats and two Republicans
negatively. Senator Langer, although voting "nega­
tively," did not join in either the majority or min­
ority report. Senator Dirksen, who strongly sup­
ported the amendment, was absent from the United
States on a government mission when the com­
mittee voted. Had he been available to vote, it is
known that the committee vote would have been
ten for the amendment and five against-with six
Republicans and four Democrats voting for it and
two Republicans and three Democrats against. This
clearly attests the nonpartisan character of the
proposal. It is uncertain whether the amendment
will come to a vote in the Senate at the present
session of the Congress.

The amendment is designed to write clearly into
the Constitution the simple proposition that treat­
ies and executive agreements shall not make
domestic law for the people of this country except
by congressional legislation within the constitu­
tional powers of the Congress. Then no State
Department, now or in the future, would be able,
by an international agreement, to authorize or
permit the representatives of other nations to
have a voice in our domestic affairs and initiate
changes in our basic rights as protected by our own
Constitution and the Bill of Rights.

It is being asserted, even by some persons in high
places, that the "Bricker" Amendment would inter­
fere with the normal and proper conduct of our
foreign affairs, and would prejudice our coopera-

tion with other countries in this time of great
international crisis. This is not so. Neither of
these fears is well founded. The fears result from
a failure to read carefully the text of the amend­
ment in the light of basic principles of constitu­
tional and international law.

The amendment is in no sense designed and will
in no way interfere with the free negotiation of
treaties by the President and the State Department
and their ratification by the Senate; nor will the
amendment interfere with the immediate effect of
treaties as international agreements. This is clearly
established by the preponderance of the testimony
before the Senate Judiciary Committee. It is also
the conclusion of the committee majority.

A Discredited Ar gument

The main argument advanced by the opposition
is that no amendment is necessary because the
Supreme Court has indicated in certain early cases
that any treaty which conflicts with the Con­
stitution will be held invalid.

This argument was originally advanced by the
Association of the Bar of the City of New York
b:.!t was completely discredited in the hearings be­
fore the Senate Judiciary Committee. It was based
on the inaccurate statement that the Supreme
Court "has heretofore held that any treaty which
is inconsistent with the 'Constitution' will be held
invalid." This statement in turn was based upon
certain judicial expressions or dicta (not definite
holdings) in early Supreme Court cases such as
The Cherokee Tobacco (1870) 11 Wall. 616, 620-1;
Holden v. Jay (1872) 17 Wall. 243; Geofroy v.
Riggs (1889) 133 U.S. 258, 267; Doe v. Braden
(1853) 16 How. 635, 657. It is true that in these
early cases the Supreme Court, as mere dicta, used
expressions to the following effect: that a treaty
cannot violate the Constitution, nor aut.horize what
the Constitution forbids, nor change the nature of
the government of the United States or the relation
between the states and the United States.

But, as has for some years been shown in the
reports of the Committee on Peace and Law of the
American Bar Association, those lawyers who have
intensively studied this question have long ago had
to give up on those otherwise satisfying old dicta
of the Supreme Court. They soon had to recognize,
just as the late Chief Justice Hughes recognized in

AUGUST 10, 1953 803

1929, and as all those who have given the subject
more than a Quick look recognize, that Missouri v.
Holland (1920) 252 U.S. 416, changed the whole
course of the earlier judicial stream by indicating
that there may be no limit on what can be done in
treaties made "under the authority of the United
States" (which is the only present constitutional
requirement), and by thus repudiating the view of
Jefferson and the Founding Fathers that treaties
should not deal with our domestic affairs. Under
the doctrine of Missou1·i v. Holland, Congress can
now acquire legislative power under treaties that
it does not otherwise have under the Constitution
-a doctrine which, for lack of a better epithet,
might be called the "bootstrap doctrine" of federal
power.

Pertinent Opinions

Before the American Society of International
Law in 1929, the distinguished late Chief Justice
Charles Evans Hughes said that there is in the
Constitution "no explicit limitation" on the treaty
power, and that he would "not care to voice an
opinion as to an implied limitation on the treaty­
making power; the Supreme Court has expressed
a doubt whether there could be any such." The late
Chief Justice's reference was to the expression of
doubt in Missouri v. Holland.

A strong doubt is also expressed by the United
States Court of Appeals for the Ninth Circuit in
United States v. Reid (1934) 73 F. (2d) 153. This
doubt has been further increased by U.S. v. Curtiss­
Wright Corporation (1936) 299 U.S. 304, declaring
that the treaty power does not depend on a grant
in the Constitution but is an inherent power of the
federal government, and indicating that the treaty
power is unlimited.

So the dicta of the old cases which are so rapidly
discovered, and so confidently proclaimed, by quick­
look lawyers can no longer be relied on at all.

Missouri v. Holland, in the minds of federal ex­
pansionists, has given rise to two remarkable doc­
trines: (1) the doctrine that the treaty power is
unlimited, capable even of overriding the Con­
stitution and the Bill of Rights; and (2) the "boot­
strap doctrine" of federal power, namely, that
by its own voluntary act of making a treaty with
another nation, the federal government can, appar­
ently without limit, increase its legislative power
at the expense of the states. Carried to its logical
end, Missouri v. Holland means that, under Articles
55 and 56 of the United Nations Charter, dealing
with the entire gamut of human activity in the
civil, political, social, economic, and cultural fields,
the federal government is now one of unlimited
powers. Thus, as matters now stand, any adminis­
tration in power, could-by the device of first
making a treaty-then make laws for the people of
this country affecting their life, liberty, and prop­
erty without paying any attention to provisions of

804 THE FREEMAN

the Constitution and the Bill of Rights which were
designed to protect our basic rights and freedoms.

As indicated, the Missouri v. Holland doctrine is
founded upon the thesis that the President and the
Senate, acting as the treaty-making power, have
broader legislative power over the people of the
United States than the Congress itself, in which
the people, by express grant in the first part of
the Constitution, vested "all legislative power."
This doctrine flies in the face of Jefferson's con­
cept in his Manual of Parliamentary Practice:

By the general power to make treaties, the Con­
stitution must have intended to comprehend only
those objects which are usually regulated by treaties,
and cannot be otherwise regulated. It must have
meant to except out all those rights reserved to the
states; for surely the President and the Senate. �c�~�n�­
not do by treaty what the whole government ts m­
terdicted from doing in any way [Italics added].

Jefferson's view and the dicta of the older cases
have clearly been overruled and nullified by
Missouri v. Holland.

Mr. John Foster Dulles, less than a year before
he became Secretary of State, fully recognized our
present predicament and himself presented one of
the most cogent arguments in support of the need
for a Constitutional Amendment. His statement
and public opinion delivered at Louisville, Ken­
tucky, last year in the course of his address before
the Regional Meeting of the American Bar As­
sociation completely discredits the views of the
opponents:

The treaty-making powe1· is an extraordinary
power liable to abuse. Treaties make international
law and also they make domestic law. Under our
Constitution treaties become the supreme law of the
land. They are indeed more supreme than ordinary
laws, for congressional laws are invalid if they do
not conform to the Constitution, whereas treaty
laws can override the Constitution. Treaties, for
example, can take powers away from the Congress
and give them to the President; they can take
powers from the state and give them to the federal
government or to some international body and they
can cut across the rights given the people by the
constitutional Bill of Rights [Italics added].

Mr. Dulles' statement clearly shows the need
for a constitutional amendment to regulate the
treaty power unless the treaty-making power is
now to become a legal way for bypassing our
normal legislative processes and the open road to
changing American rights (both state and individ­
ual), and the easy way for changing the originally
intended balance of powers, and thus the easy way
and legal way for changing our form of govern­
ment from a constitutional republic to an executive
oligarchy.

Why does the treaty-making power, under con­
stitutional provisions which have not been changed
since 1789, now give rise to such dangerous possi­
bilities of change in our laws and form of govern­
ment, and so make a constitutional amendment
necessary? There are three main reasons:

1. In what is otherwise a government of limited
and delegated powers under the Constitution no
express limitation exists on the treaty power, and
the existence of any implied limitations is shrouded
in doubt.

2. A basic change of viewpoint is being carried
into effect with respect to the function. and pur­
pose of treaties. A veritable avalanche of new
treaties is being sponsored by the United Nations
and its affiliated organizations in the social, eco­
nomic, cultural, civil, and poJitical fields-any
number of which would seriously and adversely
affect or alter American rights and even our
American form of government. Any or all of these
treaties can, as admitted by Mr. Dulles and others,
effect fundamental changes in our domestic law
and in our form of government.

3. Persistent efforts 'have been made during the
last few years to find additional basis for ex­
pansion of the powers of the federal government,
and the treaty power has been suggested as a
conveniently available vehicle for such expansion.
(Mr. Truman's Civil Rights Commission suggested
that instead of continuing to try to get so-called
"civil r·ights" legislation through the Congress the
whole program could be more easily achieved
through "treaty," and thus also any doubt of its
constitutionality avoided.)

The foregoing considerations clearly show the
need for a constitutional amendment to protect
American rights and the American form of govern­
ment against the dangers of "treaty law."

Two Ideologies

The basic issue dividing the proponents and the
opponents of a constitutional amendment is, in the
last analysis, the simple question of the kind of
government the American people want to live under.
During recent years two opposing schools of
thought or ideologies with respect to government
have developed in the United States. Prior to
that time, except for leftist groups representing
radicalism in one form or another-principally
the I.W.W.'s ·in earlier years, and in later years
the Communists-practically all Americans be­
lieved in the Constitution and the form of govern­
ment it established, and hence in a government of
law and of appropriate constitutional restraints
instead of a government of men and unrestrained
executive power.

As a result of two world wars and the enormous
increase of executive bureaus and the natural am­
bition of men in power to act on their own judg­
ments or even whims, a certain number of Ameri­
cans now seem to believe, like Mr. Attlee, that a
government of constitutional restraints is outmoded
and that the President and the State Department
should not be "handicapped" by any constitutional
or even congressional limitations.

This type of thinking was well illustrated and

more or less reached its peak when President
Truman plunged us into the Korean war without
any consultation with the Congress, and later
undertook to seize the properties of the steel com­
panies without any authority under the Constitu­
tion or under any law of Congress; and the Chief
Justice of the United States and two other Justices
approved this action.

The Chief Justice took the position that when
the United Nations Charter was adopted this
country thereby accepted "in full measure its re­
sponsibility in the world community" and an obliga­
tion "for the suppression of acts of aggression,"
and that consequently, when the United Nations
called upon its members " to render every as­
sistance" to repel aggression in Korea the Presi­
dent was thereupon authorized to take every action
to render that assistance. The Chief Justice stated:

Our treaties represent not merely legal obliga­
tions but show congressional recognition that mutual
security for the free world is the best security
against the threat of aggression on a global scale.

In other words, acting under the Charter and
other international commitments and implement­
ing legislation based on "treaties," the President
has powers not granted to him by the Constitution
but even denied to him by the Constitution. For,
among other things, under Section 8 of Article I of
the Constitution, the Congress has the sole power
"to declare war" and "to raise and support armies"
and "to provide and maintain a navy"; and under
the Fifth Amendment no person is to be "deprived
of life, liberty, or property without due process of
law; nor is private property to be taken for public
use without just compensation."

Much more might be said with respect to this
ideological conflict of the omnipotence of executive
power versus constitutional government, but
enough has been said to indicate that it exists, and
that the arguments pro and con with respect to a
constitutional amendment on treaties and executive
agreements reflect the thinking of these two dif­
fering schools of thought. Those who support the
proposal for a constitutional amendment believe
in a government of law and of appropriate con­
stitutional restraints. Those who oppose the amend­
ment believe in a government of men and a gov­
ernment of so-called "unhandicapped" execut ive
power, particularly in the field of foreign relations.
In considering the arguments both for and against
the amendment it should be kept in mind that this
is the basic line of demarcation. To repeat the
argument on somewhat broader ground, this pro­
posal for a constitutional amendment on treaties
involves the fundamental question of whether the
American people want a government of law or a
government of men.

Jefferson answered that question when he said:
"In questions of power, let no more be said of
confidence in man, but bind him down from mis­
chief by the chains of the Constitution."

AUGUST 10, 1953 805

'

Peron, Would-Be �'�' �L�i�h �~�e�r�a�t�o�r �!�)�!�)�

By EUDOCIO RAVINES
Having failed to accomplish ,his real mission in
Chile, Argentina's dictator seeks a way out of
his economic dilemma by wooing other neighbors.

Juan Peron can derive little satisfaction from the
signing of the ten-point treaty of Argentine­
Chilean economic unity on July 8. So far as ac­
complishing what he had set his hopes on when he
began negotiations with Chile's President last
February, he has got practically nowhere. On all
counts his five-months' venture into diplomacy, be­
ginning with the grand flourish of a visit to Chile,
has been a failure.

It is true that an Argentine-Chilean Economic
Union was established by the signing of the treaty.
But its function seems to be little more than the
setting up of a commission to study methods where­
by the economies of the two countries can be com­
plemented. "Studying" is a far different thing from
doing.

Furthermore, Peron's effort contained goals not
apparent on the surface. It is herein that his real
failure lies. To understand that failure, we must
go back to February 21-when Peron first pro­
claimed from Santiago the union of the two coun­
tries. His proclamation was aimed directly at his
own people and offered them ·as a palliative for
the crisis then developing which is now in full
swing in Argentina. The internal situation had be­
come serious. Peron had to have a spectacular
victory or at least to show some success somewhere
in order to bolster up his own regime. As there
was no chance of doing so at home, he could only
try abroad.

He sought this triumph by the road to Chile
which the great liberator-revolutionist Jose de
San Martin had followed with his armies 120 years
before. Peron took that road not because he con­
sidered it the easiest, but because it seemed to him
the best. The Argentine people and South American
opinion would have considered a victory in Bolivia
under the patronage of Paz Estensoro, former
guest of Peron, of little importance. The same
would have been true of Peru with the wavering
support of General Odr ia. Chile, however, with its
government by law and not by force, is the bright­
est star in the continent. Chile's democracy may be
considered as advanced as any in the world.

On the other hand, Chile is urgently in need of
foodstuffs. Its budget is barely balanced, its cur­
rency has depreciated, inflation is mountil'lg. The
Chilean people work hard, and the country exports
coal, copper, nitrates, iron, and other metals-all
indispensable to the over-ambitious five-year in-

806 THE FREEMAN

dustrialization plans of Peron. Throughout his
negotiations for an Argentine..1Chilean economic
union, Peron has hoped to win over his neighbors
through the stomach rather than through the heart
or head.

Besides, Peron relied very strongly upon the
intimate friendship, the cooperation, and the grati­
tude of General Carlos Ibanez del Campo, the
newly-elected President of Chile. Peron had con­
sidered Ibanez the candidate of Peronism in Chile.
To the Argentine dictator, Ibanism was the dupli­
cation of Peronism; it was "justicialism" come
alive again, with Peron as prophet, and with a
mystique embodied in the ardent words of the
Chilean senator, the Ibaiiist Maria de Ia Cruz:
"The message of Christ, after two thousand years
of betrayals, has begun to be put into practice with
the advent of Juan Domingo Peron and with the
strength of justicialism." [Maria de la Cruz and
her role in Chile's political life were described in an
article by Peter Schmid, "Dark Eyes, Red Hearts,"
in the FREEMAN of July 13.]

Finally, Peron relied upon the cooperation of
Chilean Communism. He expected from the Com­
munists of Chile, under the leadership of the poet
Pablo N eruda and Galo Gonzalez, a collaboration
similar to that Peronism received under various
disguises in Argentina from the Communists led
by the M.V.D. agent Vittorio Codovila and by his
brain-truster Rodolfo Ghioldi.

A Farce to the Chileans

All these calculations miscarried when Peron
reached Chile.

For one thing, after crossing the frontier he
ev·aluated the situation and acted in Chile exactly
as he had in Argentina. He shouted, railed at , and
flattered the crowd until he grew hoarse. He
ordered the distribution of enormous quantities
of trinkets; he shed real tears which ran down
his cheeks; he communicated to the Chileans his
discovery that "everything is subject to the prin­
ciple of the solar system." In short, he made him­
self ridiculous to the sophisticated Chilean popu­
lace, to whom his clumsy eloquence was a farce.
The illustrious visitor did not realize that com­
pared with Chile his own country is in its political
infancy.

Throughout the past half century the people of

Argentina have been much more interested tn busi­
ness than in politics. Almost continuously from
1916 to 1931, under the influence of the politically
indifferent immigrant anxious only to "make a
success in America," the Argentinian lived happily
under the hegemony of the Radical Civic Union
and the patriarchal guardianship of its gloomy,
silent, and diffident chief, Hipolito Irigoyen. The
Chilean, on the other hand, because of the entirely
indigenous character of the population and the
fact that it is racially and spiritually homogeneous,
devoted himself passionately to his domestic policy
and at the same time kept informed on what was
going on in the rest of the world.

In politics, the Chilean is guided more by reason
than by emotion, while the Argentinian is still
guided by emotions close to the surface. A Chilean
has to be convinced, the Argentinian has merely
to be aroused. For the Chilean, with considerable
experience behind him, politics has attained a
harsh and logical meaning. To the "shirtless" fol­
lower of Peron, who is a novice in politics, every­
thing is reduced to grandiloquence, gestures, tiring
marches, clamor, and staged outbursts. The Chilean
accepts politics as a mission, while the Peronist
"shirtless one" looks upon it as an adventure.

In dealing with the Chileans, Peron blundered
not only in his grasp of the situation, but also in
the methods he used. This latter mistake, too, had
its influence upon his ultimate failure.

During the last few years one of the most fre­
quently repeated slogans of Peronists in Chile
has been that of the "Free Cordillera." That
slogan, which stands for the free passage, with­
out customs control, of goods across the Andes,
has both partisans and opponents in Chile. Its
partisans ,are the uncertain sympathizers with
Peronism, and their group includes primarily mer­
chants and miners. Its opponents are the cattle
and grain dealers, the agriculturalists, the manu­
facturers-those who direct and form the basis of
Chile's domestic economy. They believe that if
Chile adopted the "Free Cordillera" plan, she
would be selling her birthright for a mess of
pottage.

Shortly before his trip to Santiago, Peron gave
a special interview to Jose Dolores Vasquez, the
editor of La Naci6n, official daily published in the
Chilean capital. During that interview, as reported
by Vasquez, he said that in his opinion the problem
was not only to bring about a spiritual rapproche­
ment or an economic or cultural understanding
between Argentina and Chile, but a broad and
complete political unity. He insisted that such
unity would not only convert the "new country"
into a world power, but that it would also con­
stitute the nucleus of unity among Latin-American
countries.

When this statement was published in Santiago,
the reaction was so profound both within and out­
side of Chile that upon his arrival Peron had to

issue a denial. The upshot of it all was that Vasquez
had to resign. Nevertheless, there were few who
did not believe that the Argentine dictator made
thQ statement published in La Naci6n.

The leading organ of the conservative Tradition­
alist Party, El Diario llustrado, expressed the hope
that "President Peron will correct his statements,
seeing that they have not made a favorable im­
pression upon considerable sections of public
opinion."

Reaction in Congress and in the ranks of the
political parties was more vehement. A group of
representatives asked for a public debate in the
Chamber on the purpose and aims of Peron's
proposals. Indeed, they pushed so hard for such a
debate that President Ibanez closed the sessions of
Congress to a debate which would have become
a strong manifestation of Chilean anti-Peronism
on the very eve of the distinguished visitor's ar­
rival. At the same time the formation of an anti­
Peronist front "in defense of Chile's independ­
ence" was announced, which included conservative
elements of both wings, outstanding liberals and
radicals, along with conspicuous figures among the
followers of Ibanez.

Chile's Communists Did �N�~�t� Help

To a certain extent Peron was banking for his
success in Chile upon the cooperation of its Com­
munist movement, similar to that he gets in
Argentina. In spite of the activities of the Com­
munists in Guatemala and the importance they
have achieved in Brazil, Chile remains the great
Communist hope in Latin America. Moscow does
not forget that Chile's Communist Party was the
only one in Latin America to attain power legiti­
mately and honorably, having had three members
in the first cabinet of Gonzalez Videla.

Peron arrived in Chile at a time when his rela­
tions with Moscow were excellent. The Argentine
Ambassador Leopoldo Bravo had just been admit­
ted to the inner circles of the Kremlin. At the same
time Peron sent two emissaries to Moscow to ar­
range a commercial treaty between Argentina and
the U.S.S.R. As a further sign of friendship the
Moscow radio began to transmit regularly in
Russian translathm editorials from the Argentine
daily Democracia, which is the semi-official organ
of Peronism.

There were reasons why Peron trusted unduly in
the cooperation of Chile's Communists. He did not
understand that the golden age of Chilean Com­
munism had gone forever. Not only because the
party lacks bold and able leaders, but mainly be­
cause Communism in Chile has not escaped the
common phenomenon of the West: moral bank­
ruptcy. It has lost its prestige with the masses;
it has lost the power to make converts and the
ability to lead and to be obeyed. The Chilean public
realizes more and more that the Communists do

AUGUST 10, 1953 807

not constitute a political party but a fifth column
at the service of a foreign imperialist power.

The Chilean Communists have also lost their in­
fluence upon the trade union movement, once their
domain. Soon after Peron's visit, the Confedera­
tion of the Workers of Latin America held its last
convention in Santiago under the chairmanship of
Vicente Lombardo Toledano, the most conspicuous
Communist leader of Mexico and one of the most
determined agents of Moscow in this hemisphere.
The Confederaci6n Unica of Chilean Workers re­
fused to have any part in the Communist affair.
Lombardo went home disappointed.

In addition, Chile's Communists are, more than
any other in Latin America, imbued with nation­
alism. Among them there has always been a strong
taint of potential Titoism. This nationalist senti­
ment was undoubtedly at work at the time of
Peron's visit. The leaders were ready to cooperate,
but the rank-and-file Communists resisted because
they felt that the country's dignity was compro­
mised. This was one more of the imponderables
which contributed to the failure of the Argentine
dictator's visit to Chile.

Peron returned to Buenos Aires with no more
than a promise that a treaty would be concluded
within four months. That was all Ibanez, for all
his old personal friendship, could offer.

Moscow Methods in Buenos Aires

Peron was no sooner back in Argentina than the
failure of his mission to Chile was demonstrated to
him. The storm he had been trying to forestall
broke out in full fury. Demagogy was followed by
hysteria; the well-known mestizo Latin-American
methods were followed by the cruel Soviet methods.
It is in this atmosphere that Peron's Argentina is
living today.

In March price rises reached a level hitherto
unknown in the country. The price index, 100 in
1943, went beyond 600. Political corruption con­
tinues to wax high.

The Executive Committee of the General Con­
federation of Workers, presided over by Emilio
Vuletich, came forward to "press a dagger against
the chest of Peron," as the latter put it later in a
speech. And when the dictator began to respond to
this pressure, he was visited again by Vuletich;
but this time Vuletich was accompanied by Gen­
eral Sosa Molina, Minister of Defense, in order to
demand the termination of the wave of graft
which enveloped the government. Specifically, these
representatives of the two strongest factors in
Argentina today, the Confederation of Labor and
the Army, charged that Juan Duarte, brother of
Evita Peron, was "the biggest grafter of the
Republic" and "the world's richest bachelor," al­
though barely seven years ago he had been earn­
ing a humble livelihood as a soap salesman. As a
result of these interviews, Peron's police had to

808 THE FREEMAN

stop Juan Duarte from flying to Spain, as he had
planned; many dignitaries of the Peron regime,
including Duarte himself, had to resign their posts;
and finally Duarte was assassinated, an incident
Peron ordered disguised as suicide.

In spite of these setbacks Peron's dictatorship
still feels itself strong and aggressive. Its political
methods show more and more of the Soviet spirit,
so to speak, a fact due on the one hand to its own
weakening, and on the other to the high hopes
Peron has put in the more and more undisguised
endorsement Moscow is beginning to give him. He
has, of course, been considerably bucked up by the
final signing of the treaty with Chile, however
little he may expect from it either economically or
politically. ·

Peron Seeks Expansion Elsewhere

The expansionist tendency of the Peron regime is
becoming more and more outspoken as the depres­
sion he has caused within his country heightens
his predicament. The agreement with Chile in­
cluded an invitation to all the other countries of
Latin America to join the economic union thereby
established. In view of the closing of the American
news services in Argentina and the new campaign
against the United States, it appears obvious that
the first purpose of this invitation has political
implications.

This new symptom of expansionism only con­
firms what Peron himself explained during his stay
in Santiago. Manuel Seoane, Number Two leader of
the A.P.R.A. (Alianza Popular Revolucionara
Americana), which is outlawed in Peru as a politi­
cal organization, visited Peron to ask his support
in regaining the power the A.P .R.A. once held in
the country of the Incas. Peron accepted Seoane's
collaboration and officially offered his support to
this political movement which is openly directed
against the military regime now in control in Peru.
There are rumors that the Peron regime is ready
to offer strong financial support to A.P.R.A. in
Peru, should Peron's projected economic mission
to Lima not be heeded.

Peron has adopted a similar attitude toward the
exiled representatives of the Acci6n Democratica
of Venezuela, the party headed by Romulo Betan­
court, which, like the Peruvian aprismo was out­
lawed in its own country after a military coup.

Thus he tries to appear to the people of Latin
America as an adversary of their dictators, as an
enemy of government based on force, and as a
defender of the liberties desired by many Latin
American peoples whose present governments have
made a mockery of all democratic institutions. In
his critical hour Peron is posing as a liberator. A
"liberation" of this kind would be a legitimate
offspring of that other "liberation" practiced by
Soviet imperialism in the countries subjugated by
the Kremlin dictatorship.

The Fallacies in the "Single Tax"

By FRANK H. KNIGHT

Special taxation .on l-and value, as advocated by
Henry George's followers, would work injustices
and retard rather than help production, says a
University of Chicago professor of economics.

Should land value be subject to special taxation?
The question will recall Henry George and his
"single tax," which for a time created quite a
furor. I shall not say much about either George's
flamboyant propaganda, or the matter of single­
ness. He did not originate the idea; and the ques­
tion whether ground-rent would suffice to replace
other taxation, more or less, is not pertinent to the
policy issue. In essence, that issue lies in the re­
lation of "land" to other property, to "capital
goods." George himself emphatically opposed so­
cialism, insisting on private property in farms and
all improved real estate. This would merely be
subjected to a "tax" appropriating the pure
ground-rent, as distinguished from the yield of
capital, specifically' that invested in improvements
on the land.

The theory of confiscatory taxation of land
value is quite simple, if one accepts the premises.
It is based on the economic theory of David Ricardo
and his followers, the English Classical Economists,
including John Stuart Mill; and it is indubitably
a logical inference from their views. Ricardo de­
fined rent as "that portion of the produce of the
earth which is paid to the landlord for the use of
the original and indestructible powers of the soil."
Thus rent was all but explicitly held to be socially
created, as Henry George contended. It had been
and currently continued to be built up as the
growth of a nation in population and wealth made
it necessary to use poorer and poorer land, with
more intensive cultivation of the better land first
used.

The labor-plus-capital employed were said to
receive a remuneration fixed by the total yield at
the "margin of cultivation"; and the excess pro­
duce of the same labor-and-capital on the better
land accrued to the landlord, who made no sacrifice
and conferred no ·benefit on society. The rent, it
was held, had nothing to do with the price of the
produce, which was determined by the labor-and­
capital cost of the final, most costly unit. On this
reasoning, it would indeed be hard to find any
objection to the principle of simply taking the
rent for social use.

To the principle, be it noted. If "society" means
all mankind, treated equally, we must assume an
all-wise, all-powerful, and completely benevolent
world government. But such "practical" difficulties

are a small matter to a reformer "hipped" on a
panacea for the world's ills. However, our main
task is to look critically at the theory, in the light
of facts known to everyone.

Ricardo is notorious for bad writing; and it is a
detail hardly worth noting that rent is not actually
"paid" in the case of a man farming (or other­
wise using) his own land, but it would be "there"
just the same. More important, the amount paid or
"imputed" in any case would be only an approxima­
tion to the theoretically correct figure. And for
the same reasons, if it were to be appropriated
by the government, some official, some "bureaucrat"
with power, would have to appraise it-subject to
error, prejudice, and acute disagreement. More­
over, the levy would evidently have to be the
estimated real value of the land for use in the
most economical way. To collect such rent, the
government would in practice have to compel the
owner actually to use the land in the best way,
hence to prescribe its use in some detail. Thus
we already see that the advantage of taxation
over socialization of management has practically
disappeared.

Land Values Are Always Paid For

For the crucial error in the theory, however,
we have to look further. The way anyone becomes
a landlord and comes into possession of the "sur­
plus" or the "unearned increment" of sale value
which is its capitalized worth, is to buy it from
a previous owner. He will, of course, have to pay
a price which includes any expected future in­
crease in the capitalized yield. Land has "always,"
practically speaking, been private property, freely
exchanged against other wealth-including human
beings when these could be owned. Possession
through inheritance also involves no distinction
and need not be considered. (In fact other ad­
vantages besides property are inherited, and raise
the same ethical problem.) Thus the value alleged
to be socially created is always 'paid for before it •is
received-as far as the parties most interested
are able to predict its arising.

Following this sequence back through time, we
come to the conditions of original exploration and
settlement. The allegation that our pioneers got
the land for nothing, robbing future generations

AUGUST 10, 1953 809

•

of their rightful heritage, should not have to be
met by argument. The whole doctrine was invented
by city men living in comfort, not by men in con­
tact with the facts as owners or renters. How
many preachers of single-tax doctrine would care
to live .their lives and bring up their families under
the conditions of the frontier, fight off the savages
and other enemies, and occasionally be massacred,
suffer the hardships, overcome the difficulties or
succumb to them, do without the amenities of
civilization, including medical attention for their
families-for what the average pioneer got out of
it? The question answers itself. Their heirs, near
or remote, often got unearned wealth, but again
that is not a sequel peculiar to land. Consequently,
if society were later to confiscate the land value,
allowing retention only of "improvements" or their
value, it would ignore the costs in bitter sacrifice
and would arbitrarily discriminate between one
set of property owners and another set, where there
is no difference to justify the action.

How to Force Socialism

As a matter of fact, general reasoning indicates
and statistics fairly well prove that the actual
outlay cost of the land, the investment of labor and
capital, with interest while "waiting" for the in­
crease, and the taxes paid, add up to the actual
value, over any representative sample, without
counting the subjective costs not measurable in
money. Of course there is a large element of luck
in all exploration and development activities.
Some did make very high returns on their outlay;
others lost their all, and often health or life itself
besides. If society proposes to confiscate the gains
of the· winners it must compensate the losers­
or not only work arbitrary injustice but set a
precedent that would warn anyone against under­
taking risky ventures. This would at once force
establishment of outright socialism or put a stop
to all forward-looking activity.

Men do hold land "speculatively" for an ex­
pected increase in value. This is a social service,
tending to put ownership in the hands of those
who know best how to handle the land so that the
value will increase. And the familiar psychology
of gambling makes speculation in general a losing
business to the whole body of those who engage
in it. They obviously do not need to keep it idle
to get the increase, and do not, if there is a clear
opening for remunerative use.

In an "old" country, as in western Europe,
the historical beginnings of private property in
land are of course different. There is no need
or possibility of going here into the history of
feudalism and its abolition. Undoubtedly then and
now there have been chicanery and even skuldug­
gery in the acquisition of real estate. Again, that
is not peculiar to transactions in the land. And it
is at least as characteristic of the "politics" which

810 THE FREEMAN

reformers propose to substitute for "business"
as it is of business itself. The issue between social­
ism and private propepty, in general is not our
subject here.

What has been said really disposes of the ques­
tion. There is no socially-created unearned in­
crement in the possession of landowners. The gov­
ernment would lose by taking over their hold­
ings on fair or expedient terms-unless it can
foresee future conditions and manage production
better than competitively selected individuals can
do (which only Socialists believe).

The "Slavery" Argument

But there are specific "arguments" for the
social appropriation of ground rent which it may
be interesting to consider briefly. The case is often
represented as parallel to that of slavery. Since
slavery was always "wrong," no one could ever get
a just title to slave property, hence summary libera­
tion was just. This is invalid on both counts,
economically and ethically. On the one hand, slave­
owning and the capture and marketing of slaves
were carried on under open competition. It is im­
probable that the individuals concerned ever made
appreciably more out of the business than they
could have had by using their labor and capital in
ways that have continued to be treated as legiti­
mate. And ethically, the society which established
and sanctioned slavery was "to blame." By rights
it should have borne-i.e., distributed-the loss
to .individuals when it changed its mind and con­
demned and abolished the institution.

So, with respect to land, it is said that every
human being has an absolute right to access to
the earth, by which he must live. But everyone
actually has this right, subject to competitive
conditions, i. e., that he pay for it what it is worth
(which is less than it has cost). The alternative
would be that he get the permission from some
political agent of government. And the simplest
economic analysis shows that if the government
wants to use its resources most productively,
it would have to charge the users of land precisely
the rent which tends to be fixed by market com­
petition among private owners. Any attempt to give
every person an unconditional right to access to
the soil would establish anarchy, the war of all
against all-and is of course not approximated
by a confiscation and distribution of "rent" or
its employment for "social ends."

It is true again that many economists have
called land a monopoly, and held that a monopolist
charges all that the buyer can be forced to pay.
But such ideas are nonsense, by whomsoever
expressed.

I have ment·ioned the practical question of what
"society" would have the right to take the land­
value from private holders. The only answer that
is the least defensible in terms of natural-rights

premises is "mankind," "the world." And that is
what the single-tax propagandists say. Since this
is clearly and .absurdly •. impossible, one can only
guess at their actual meaning. If a superhuman
agency were to confiscate any type of wealth and
distribute it equally among all living human be­
ings, it would be immediately dissipated and lost, ·
with demoralization of organized society every­
where. This fact is enough to destroy all reason­
ing from abstract rights and to make any sensible
person realize that practical problems have to be
solved in terms of expediency, the requirements
for civilized living, and some hope of progress.

A favorite, supposedly very practical argument
is that a tax on land value will force idle land into
use. It will not-unless unused land is taxed more
than what is used, in relation to its potential
value; and it does not so operate where the ex­
pedient has been tried. If land having value for
use is not used by an owner it is because of un­
certainty as to how it should be used, and waiting
for the situation to clear up or develop. An owner
naturaily does not wish to make a heavy investment
in fitting a plot for a use which does not promise
amortization before some new situation may re­
quire a different plan. A society owning its land
·and trying to manage production intelligently will
confront the same choices, and will make the same
decisions-except, always, as its agents, or the
dominant powers, have better or worse foresight
or more or less managerial competence, than private
owners have. The case of land is in practice no
different from that of other wealth, or the produc­
tive capacities of human beings.

The Government Would Lose

John Stuart Mill, and many followers and others,
have argued that while it would be wrong to take
land-value from innocent holders without com­
pensation, society should appropriate the future
increase in value after pu):>lication of such a law.
This curious reasoning, like the whole Ricardian
theory, is significant as showing how superior
minds often work in matters affected by some in­
terest, personal or sentimental. It is arithmetically
obvious that the mere inauguration of this policy
would destroy that part of the present value of
any parcel which at its last changing of hands
represented the expected increase. It is also certain,
in view of the human tendency to overvalue
speculative chances, that if the government took
the gains and paid for the losses it would lose sub­
stantially. And the action would disorganize the
market for land, necessary to rational direction
of its use and for all orderly economic li fe.

In concluding this discussion, I should like to
make a few brief topical observations. The heart
of the matter is that �t�~�e� rental value of land,
when not a payment for personal service or a
return on investment, is a profit like any other,

a speculative gain due to an unanalyzable mix­
ture of superior foresight and "luck." The value
of agricultural land is accounted for largely by
qualities that are not "indestructible," but have
to be maintained at a cost to keep the land pro­
ductive. Its original and indestructible qualities
hardly enter into its value, after a short period
of use, in which the primitive fertility is "mined
out"; during that time, it is like depletable mineral
deposits, which present special problems in the
field of profit, but have nothing to do with the
land-value of the Single Taxers.

If a government owned any wealth, it could of
course distribute the yield in any way it saw fit,
or use it for any purpose. Modern views of the
ethics of taxation call for differentiation chiefly
on the basis of the size of income, with possibly
some allowance for security and supposed "sub­
jective cost." But "property" income is only the
excess of gross rental value after provision for
maintenance and replacement, while in a free
society personal earning power is not ordinarily so
"capitalized." This more or less offsets the "double
taxation" of savings-as income during accumula­
tion and then on the yield after investment.

The Ideal Property Tax

The primitive and religious prejudice against
wealth prevents exemption of savings from taxa­
tion, but in a free society there is no way to make
taxes fall on consumption alone. The theoretically
ideal way to tax momentarily unproductive land,
or other property, would be a levy on interest at
the going rate on its market value, as income. This
would make the government neutral as to use or
disuse and mode of use. The same rule should apply
to any property having a higher yield for tempor­
ary reasons.

Finally, situation value is peculiarly "avail­
able" for taxation by local units, especially mu­
nicipalities. They obviously do not create this
value, and special taxation will more or less dis­
tort land use. Exemption of improvements will not
"spread the city out," but rather the opposite;
people will build and improve more intensively
rather than extensively. But if such a tax is mod­
erately and wisely used, it need not produce much
more injustice or economic damage than may re­
sult from any tax that can be administered.

We must recognize that no law can be "just"
-in any of the widely diverse definitions of justice
that have some validity. There is no "solution"
to most of our problems--only a better or a worse.
One of the hardest of our problems is the relation
between different governmental units. On the
supreme problem of a world organization, its
functions and needs or how to determine these
and make provision, it is impossible to say any­
thing very realistic, in the actual state -of the
realities.

AUGUST 10, 1953 811

The Red �A�r�m�y �~ �s�

Bid for Power
By PIERRE FAILLANT

Is the Red Army preparing a coup? Experts on
Soviet affairs were scouting this puzzler when the
electrifying news broke that Lavrenti Beria was
the first loser in the struggle for power among
Stalin's heirs. Beria's demise, whatever other
long-range effects it may have, has weakened one
of the three wellsprings of power in the U.S.S.R.­
the dreaded secret police. Conversely, the other
two, the army and the Communist Party, have
been strengthened.

The Soviet armed forces on July 16 pledged full
support of the government and the party in the
action taken against Beria. But military revolt
against civilian rule would be nothing new in
Russia. Tsarist officers back from the Napoleonic
Wars, fired by the ideas of the American and
French Revolutions, organized secret societies and
staged an unsuccessful uprising in December 1825.
A dissatisfied army again played a key role in the
epochal events of 1917. One of the bloodiest up­
risings in the U.S.S.R. was a sailors' mutiny in
Kronstadt in 1921, four years after the Bolsheviks
had seized power. In the same year Red Army
soldiers refused to fire on peasants rebelling
against grain requisitions during a famine. And
only a few weeks ago it was reported that eighteen
Red Army soldiers were shot for refusing to fire
on German workers demonstrating against their
Communist regime.

Any military force the size of the Red Army
(best estimate: 3,400,000 men) can be a serious
threat as well as a strong prop for the regime.
Stalin knew that. He cut the army down to size
in the great purges fifteen years ago, and after
World War Two he moved the more popular mili­
tary leaders into positions that would keep them
out of the public eye.

Experts on Soviet affairs first began to notice
a change in the Red Army's fortunes in 1951.
Marshal Georgi Zhukov, acclaimed as the victor
of Stalingrad, the savior of Moscow, and the captor
of Berlin, had been relegated to the command of
the North Urals Army district in 1948. This post
was probably not one of disgrace. From it he com­
manded strategically important polar bases which
would be used in any across-the-Arctic offensive
against North America. But in 1951 he was brought
back to the Ministry of War in M'Oscow and later
was admitted to the Central Committee. At the
same time Marshals Vasilevsky and Sokolovsky be­
gan a significant consolidation of the numerous
Soviet military districts into seven large army
regions.

Under the old system political commissars kept

812 THE FREEMAN

a close check on the district commanders' every
decision, no matter how minor it might be. With
the reorganization the political commissars' power
over the army-which meant the party's power­
diminished. RegioRal commanders were given a
relatively large measure of freedom in running
their units. The "sudden" death, early this year,
of L. Mekhlis, former chief of all political com­
missars in the army, was another step in the same
direction. The Red Army leaders are now more
powerful than at any time since 1941-42. Beria's
arrest was apparently backed by Nikolai A. Bul­
ganin's Red Army tanks and troops, which ap­
peared suddenly in small numbers around some
Moscow government buildings on June 27.

Postwar Army Comeback

In his last work, The Economic Problems of
Socialism in the USSR, Stalin seemed to indicate
that the party no longer need be considered a hard
and uncompromising core regimenting Soviet
society. The question arises: Were the numerous
appointments of army men to high positions in the
governing organisms of the party and state con­
crete proof of such a sentiment? In any case, the
Red Army was clearly making a postwar comeback.
In the absence of fuller evidence, foreign observers
could not overlook a striking contradiction. In the
preparatory meetings and at the Congress, Nikita
S. Khruschev, Malenkov's successor as first secre­
tary of the Communist Party, warned of the need
for new purges and for the recasting of the Central
Committee, contr:try to the "softening-up" line
implied in Stalin's last writings. In 1952 Voro­
shilov, Bulganin, Zhukov, and other high military
figures were seen near Stalin at official ceremonies.

Theoretically Bulganin, a first deputy premier
and minister of war, is now number five man on
the Kremlin totem pole. But his position and power
are enhanced by the fact that Premier Malenkov
has a long, bloody road to travel before he reaches
the state of quasi-deity achieved by StaHn, and
he will have to rely on his collaborators until he
gets strong enough to eat them, if they don't
devour him first.

The strength of Bulganin, a one-time accountant
who entered the services of the Cheka in 1923, is
that he has always known how to get along with
the military. His choice of Zhukov and Vassilevsky
as deputies after his appointment as Minister of
War won't make him "undesirable" to the com­
manders of the U.S.S.R.'s seven military regions.

It is quite possible that certain civilian leaders
are worried about the new influence the army
has assumed. The nine men on the Presidium of
the Central Committee-the inside inside group­
need time to consolidate their power and popularity.
They are not yet sure enough of themselves to
challenge directly the army's authority. Certain
actions have been taken, though. On March 15 the

Navy Ministry was "decapitated" with the mysteri­
ous disappearance of Admiral Kuznetzov, whose
functions wera assumed by the Ministry of Nation­
al Defense under Bulganin. The navy's general
staff remained, but hundreds of high-ranking
officers were transferred. It is interesting to nate
that Kuznetzov and his deputy were alleged to have
been threatened by the so-called "doctors' plot."
One of the recently cleared doctors has just been
appointed to a new post in the Ministry of Health.

On the other hand, in the ground forces, Marshal
Timoshenko was called from his headquarters in
Minsk to preside over a special new military com­
mission which wasted no t ime in issuing directives
canceling those taken for the 1953 military pro­
gram. Finally, the Soviet Military Academy was
submitted to a series of purges beginning on
March 22. The majority of the victims were in
juridical and administrative posts. Were the
purgees suspected of setting up a coup, or was it
just that they belonged to circles headed by men
now in disgrace?

Satell ite Forces Built Up

In troubled eastern Europe General Shtemenko,
chief of staff of the Red Army until his replace­
ment by Marshal Sokolovsky, was organizing,
under the supervision of Soviet officers, loyal cadres .
in the forces of the various satellite states. A
secret conference was held in Prague in the sum­
mer of 1952 at the same time as the East German
contingents already under arms were being rein­
forced. This conference was presided over by
Marshal Bulganin, who was seconded by Marshals
Koniev, Rokossovsky, Panchevsky, and Shtemenko.
It was then decided to set up. a big intersatellite
general headquarters in or near Karlovy-Vary in
Czechoslovakia.

It is important to note that the strength of
the Red Army has not been decreased in any way
since Stalin's death. The bulk of the army has
been unaffected, so far as outsiders can judge, by
the struggle at the top. Some reports of Red Army
"mutinies" in the Eastern zone of Germany at the
time of the riots have proved to be fallacious.

More than four months after the death of Stalin
reliable informants report that the Red Army
High Command is slated to undergo a new shake-up
and purge. Observers are wondering what role
Bulganin will play in this. They point out that the
Presidium must go easy on any moves that would
weaken the army and hence the Sov-iet position
vis-a-vis the West. But the party hierarchy also
seems worried about the "chauvinism" denounced
daily, that may well come from army circles.

It is too early to tell who will win the compli­
cated struggle for power in the Soviet empire.
But any internecine strife weakens the whole
Soviet structure and offers matchless opportunities
to the West, if we are wise enough to seize them.

lj __ TH_I_s_•_s �_�W�H�_�A�_�T�_�H�_ �E�_�s �_�A�I�_�n �-�-�-�-�-�~�1 �1�
The following quotations are f r om the Public
Papers and Addresses of Franklin D. Roosevelt

The plan is to reduce the cost of current federal
government operations by 25 per cent.

October 16, 1932

When we have restored the price level, we shall
seek to establlsh and maintain a dollar which will
not change its purchasing and debt-paying power
during the succeeding generation.

October 22, 1938

We should plan to have a definitely balanced bud­
get for the third year of recovery and from that
time on seek a continuing reduction of the national
debt. · January 3, 1934

I say to you most earnestly once more that the
people of America and the government of those
people intend and expect to remain at peace with
all the world. October 2, 1935

We have built up new instruments of public power.
In the hands of a people's government, this power
is wholesome and proper. January 3, 1936

The Treasury is all right and we are balancing the
budget-you needn't worry. October 3, 1937

It has taken courage for the federal government
to go into the "red" ... But it has been worth it .

July 8, 1938

The first President of the United States warned
us against entangling foreign alliances. The pres­
ent President of the United States subscribes to
and follows that precept. Januar y 3, 1940

When the war is won, the powers under which I
act will automatically revert to the people-to
whom they belong. September 7, 1942

I believe he [Stalin] is truly representative of the
heart and soul of Russia; and I believe that we are
going to get along very well wi th him and the
Russian people-very well indeed.

December 24, 1943

The Freeman invites contr ibut ions to this column, and will
pay $2 for each quotation publ ished. If an item is sent in by
more than one person, t he one from whom i t is firs t received
will be paid. To facilitate verification, the sender should give
the t itle of the per iodical or book from which the item is
taken, with the exact date if the source is a periodical and
the publication year and page number if i t is a book.
Quotations should be brief. They cannot be returned or
acknowledged. THE EDITORS

AUGUST 10, 1953 813

Letter from Paris
By R. G. WALDE CK

France finally has a Cabinet to fill the governmental
void. Her Premier, Joseph Laniel, has in the eyes
of his compatriots two great advantages over for­
mer incumbents. The first is his personal wealth­
he does not need to exploit his high office. Secondly,
he has had little occasion in his previous career to
step on other politicians' toes. That is why he got
the premiership and Antoine Pinay did not; Pinay
had made too many enemies.

In a way Laniel, though an old parliamentarian,
is a "new" man. Moreover, six of the twelve min­
isters he has appointed have never before held
cabinet rank. This is quite a feat, considering that
there have been nineteen governments since the
Liberation; it would seem rather difficult for a
politician of any importance to have stayed out of
them. But actually cabinet seats in France rotate
endlessly within a small circle of men who have
what Chateaubriand called the odeur de portefeuille
which inevitably brings them back into office.
Among the old hands Georges Bidault is again in
charge of foreign affairs and Rene Pleven of de­
fense. On the surface this would appear to mean
that the continuity of French foreign policy is to
be preserved and her relations within the Western
defense community are to remain unchanged.

However, this appearance of continuity may be
deceptive. While up to now foreign policy has been
treated by each successive cabinet as sacrosanct,
during the last governmental crisis it was for the
first time dragged into the discussion. In fact,
foreign policy was the very heart of that -crisis.
What happened was that certain doubts concerning
French commitments abroad-which had become
increasingly articulate in the course of the past two
years-had to be finally acknowledged on the level
of official politics.

It was Mendes-France, one of the recent govern­
mental hopefuls, who started it all. The intense
emotion he aroused in the Chamber of Deputies by
his bold declaration concerning restrictions on
military expenditures and on peace in Indo-China
did away with the fiction that only the Communists
thought of revising French foreign policy. It was
even more significant that Mendes-France succeeded
in mustering 300 of the 314 votes he would have
needed to become premier and so set about im­
plementing his downright revolutionary program.
It looks as though in the immediate future France's
political life is likely to hinge on this question of a
revision of her foreign policy.

This development has come about as a result of
France's very real financial difficulties, caused to
a large extent by her war in Indo-China. It is also
connected with the hopes aroused in the "common

814 THE FREEMAN

Frenchman" by the latest Russian peace overtures
-hopes which are of course cleverly orchestrated
by Communist propaganda, valiantly supported by
the neutralists, and intensively pointed up by the
various groups and individuals who claim to believe
that the United States will drag the whole world
into a war, partly because she "needs" a war, and
partly because she shies away from diplomatic
discussions with Russia and thus makes war un­
avoidable. These Frenchmen seem still to have a
devout faith in the diplomatic dialogue.

In all this, genuine antagonism to the United
States plays a comparatively small part, though it
exists, as was evidenced by the reaction here to the
Rosenberg case. This was, of course, Communist­
paced, but all the Communists had to do was to
focus the current Americanophobia on the Rosen­
bergs. For a while it was impossible to go anywhere
without being quizzed on "Julius and Ethel." I was
questioned by the shampoo girl at Antoine's, by
salesladies along the Avenue Matignon, by great
ladies of the Faubourg St. Germain, and by any
number of prelates of the Gallic Church. Most of
them thought the Rosen bergs innocent; some said
they should be pardoned even though they might
be guilty. I was also frequently asked about "ce
pauvre Monsieur 'iss," who, I was assured, was
an American Dreyfus.

What surprised me throughout the whole affair
was the absence in the French press of any pres­
entation of the American side of the case-in other
words, the facts. I could not help wondering what
the American Information Service was doing, and
why it seemed unable to get a word in edgewise.
Hower, when everything was over, Le Monde
opened its column "Libres Opinions" to one Jesse
R. Pitts, who wrote an excellent piece on the affaire
Rosenberg, which not only made its points well, but
made them in a way attuned to French ways of
feeling and thinking. I do not know Mr. Pitts. I do
not even know what he is doing over here, but I
have a hunch that he gets no share of the millions
the United States spends on the "Voice" and In­
formation Service.

I shall deal more fully with our propaganda in
Europe in another letter. For the moment, suffice
it to say that the only effective picture of the
American way of life given here is through the
French edition of the Reader's Digest. This is
doing a good job for America, yet nobody gets
excited about it, possibly because it does not cost
the American taxpayer a cent! Perhaps the Read­
er's Digest is so effective in France because its
editors do not think in terms of propaganda, but
simply of selling as many copies of the magazine
as possible. To this end they give the French what
they like to read, but what French publishers can­
not supply because of lack of money. -It might be
a good idea for the "Voice" to try this formula for
a while.

What Americans Need to Know

By J. DONALD ADAMS
To travel [through our own country with open eyes,
ears, and mind will dispel the my.th that America
is .standardized, says an eminent literary critic.

When I was twenty-one and just out of college,
I made my first trip West. Like many other
native New Yorkers, I had never been beyond
the west bank of the Hudson. So for me the jour­
ney was a great adventure. It proved to be some­
thing else as well-the beginning of another kind
of education. During my stay in the Northwest
I got my first real lessons in understanding my own
country.

They began soon after I reached Seattle; they
would probably have begun sooner had I not chosen
to go out by way of Canada. The trip had nearly
exhausted my funds, and I had to get a job. By
chance I found one on a government survey crew
which needed a replacement, but to join the party,
which was already in the field and working in the
foothills of Mt. Rainier, I had to have an outfit.
Nothing elaborate-just a few important items
without which I would have been handicapped.

Chief of these was a pair of high hobnailed
boots. Without them I would have had serious
trouble carrying a rod through that heavily
timbered country. But the boots alone cost twelve
dollars, and I hadn't that much money left. When
I told this to the proprietor of the outfitting store,
he smiled and said, "Why, that's all right, son.
Take 'em along, and when you come out at the end
of the season, come in and see me."

It was a fine thing to have happen to you-this
ready trust, especially to a kid fresh from the
eastern seaboard, where I knew it could scarcely
have come about in that same casual way. No
amount of reading about what the West was like,
and how it differed from the East, could have had
the same impact. I began to look for other dif­
ferences, and to find them.

Since that time I have made numerous trips to
the West and to the South, some of them of long
duration. I have been in all the states but two­
Alabama and Mississippi. And each time I come
back to my home in the East I feel more strongly
than ever that one of our most cherished and wide­
ly accepted myths is that we are a standardized
country. So we are to the casual eye which lacks
either the time or the inclination to probe beneath
the surface. So we are to the theorist who sits at
home or abroad and spins a fancy web about what
we are like and how much alike we are.

It is true there are many hundreds of Main
Shreets in this country scarcely distinguishable

one from the other. The chain store and the filling
station and the movie house have only emphasized
a family likeness that was already there before
they began to multiply. It is likewise true that the
approach to most American towns, whether by rail
or by highway, is uniformly ugly and depressing.
It is true that newspapers, the country over, have
lost much of their individuality, and that except
for local news, readers from coast to coast are fed
much the same fare.

Yet there are regional differences which are
just as ·important and just as significant as the
surface similarities. It is my belief that in spite
of the fact that so many of us have come from
some other place than that in which we live, in
spite of the fact that we are a nation on wheels,
forever flitting from one region to another, we are
not made sufficiently aware of these differences.
I think also that without a fuller understanding of
ourselves and of the ways in which our attitudes
differ, we can hardly hope to act successfully in the
new role of world leadership that has devolved
upon us. One of the reasons, it seems to me, why
we are so often and so much misunderstood abroad
lies in our failure to interpret ourselves to other
peoples-a failure due in part to our insufficient
understanding of one another here at home.

I think our restless touring about the country
has done little to strengthen this understanding
because most of it is too hurried for that, and too
little exposed to the life of the region that is re­
moved from the highway. Too many tourists arrive
at the day's destination in the state of the man who
spoke to me on the porch of a lodge overlooking one
of the loveliest lakes in Glacier Park, a couple of
summers ago.

"I can't say much for this," he muttered. Look­
ing at his face, tired and drawn, I asked him,
"How far did you drive today?" "Oh, I did 550
miles," he said. When I remarked that he'd prob­
ably see things differently after a good night's
sleep, he growled that he meant to push on first
thing in the morning.

How few of us travel about our own country
with open eyes and ears, not to speak of an open
mind!

As Thomas Hart Benton has observed in his
autobiography: "Experience has convinced me that
the prime necessity for those who would go places

AUGUST 10, 1953 815

and not bring back simply what they took with
them is to be rid of all opinions before starting.
If you can't be rid of opinions, then the next
necessity is to learn to keep your mouth shut about
them, for you will otherwise find yourself in the
hot waters of dispute and get in those messes of
words which, among men in any stratum of life,
operate to confuse understanding."

The daily press, I think, could do a great deal
more than it does in bridging the gaps in the
knowledge which East and West, North and South,
have of one another. It is a function in which the
great papers of the big cities, of whom it might
be expected, have been laggard. They have, be­
ginning with the First World War, enormously
expanded their coverage of foreign news, and
while that has been a welcome and necessary de­
velopment, it has been achieved, I believe, at the
expense of a comparably thorough and interpretive
coverage of what goes on in the United States.

When there is a flood or a great fire in one part
of the country, a big strike or a flareup of crime,
the other parts hear about it. But the day-to-day
reporting of what goes on in this country of ours,
aside from items of purely local interest, and such
national news as issues from Washington, is pretty
much confined to such happenings as I have just
mentioned. Our foreign correspondents keep their
fingers on the pulse of the people among whom they
are living; but at home that kind of interpretive
reporting gets into the papers only during a Presi­
dential campaign, and then is concerned only with
which way the cat seems likely to jump.

Yet the reaction to domestic and international
issues varies from region to region in the United
States. New England, the Middle West, the North­
west, the Pacific Coast, the Southwest, the deep
South-they do not always see eye to eye, and
each has its own community of interests. I would
like to see every newspaper big enough to afford it,
assign a roving correspondent to each of the great
regional divisions. His job would be to move about,
to take the pulse of his region, to explain its in­
terests, to register its attitude toward those ques­
tions uppermost in the news.

The American daily press has made this coun­
try much more aware of the rest of the world and
of our identification with it. It could do a similarly
constrllJCtive job in making us more fully aware
of ourselves-of our differences and of what we
have in common.

Castaway
There is an isiand where a man alone,
Alive beyond the selfishness of living,
Knows the whole sea around him as his own,
Without resenting and without forgiving.

WITTER BYNNER

816 THE FREEMAN

The Gory Road
By HELEN WOODWARD

There was consternation one night at Bernard
Baruch's island estate. President Roosevelt had
arrived that afternoon, and there wasn't a mystery
story in the house. The President had to have a
fresh whodunit every night when he went to bed.
Fortunately there was telephone service to Charles­
ton, and fleet heralds came bearing the anodyne
that would help the President to sleep.

I can understand the tension and the relief, be­
cause I, too, am a whodunit habituee. I have writ­
ten a couple of mysteries (not among the best) .
And years ago I was an evangel of the mystery
story when I wrote advertising campaigns which
notified the world that Woodrow Wilson and
Theodore Roosevelt just doted on whodunits. The
grapevine now says that President Eisenhower
likes them, too. Who could expect to be President
if he didn't?

If statistics are on the level, practically every­
body reads whodunits. The liking for a good puzzler
is not new. What is new is the huge number of
them published and consumed today. Consumed is
the right word, for we users do not really read
them; we gulp them down. And for years the sales
have climbed wildly, though the publishers now
reluctantly admit a decline in sales of the better
puzzlers.

In 1945, according to Publishers' Weekly, 36,-
000,000 copies of twenty-five-cent reprints were
issued. By 1952 this figure had climbed to 270,-
000,000. Of these some were reprints of good fic­
tion and non-fiction; the bulk was made up of
thrillers and whodunits. About a third were sold
for thirty-five cents. (To avoid confusion I include
these with the twenty-five-centers.) These figures
do not include the hard-cover book sales. Con­
sidering that each of the reprints is read by from
five to ten people and that many are sold second­
hand, it's easy to see how "supercolossal" the
business has become. In addition, many are read
abroad, and the mystery addict sometimes hurries
through the same one again, not realizing until
page 103 that he has read it before.

Many devotees of popular novels show a certain
snobbery toward the whodunit. But take a novel
like Rebecca by Daphne Du Maurier. Except for its
undertones of Jane Eyre, it follows the pattern of
a whodunit. The publisher has said that if Rebecca
had been issued as a regular mystery story, it
would have received a few inches of review, would
have sold about 10,000 copies and been rushed into
a reprint. Instead, put out as an important novel
with psychiatric trimmings, it got first-page billing,
passed into the stratosphere of sales, brought much
larger royalties to its author and profits to its
publisher. On the other hand, consider The Case of

the Journeying Boy by Michael Innes, a mystery of
charm and distinction. If it had been issued as a
novel, it would have established Mr. Innes as an
author of elegance and style. But as a mystery it
had only a fair, though enthusiastic sale.

Fans of the intellectual sort like the idea that
whodunits are merely an expression of sadism. We
are all hard-boiled at bottom, they say, and if we
couldn't read or write this stuff, we might go out
and kill someone-or anyway beat him up. Much
less pleasing to an upper brow is another explana­
tion: that the average mystery story satisfies the
hunger for a happy ending. In this exasperating
world where little comes out right, we turn with
relief to the whodunit, certain that on the last page
the wicked will meet their comeuppance and the
decent will be rewarded.

On the Trail of Cash

The mystery writer usually gets cash for his
labor-sometimes a little, sometimes a good deal.
On the hard-cover sale the royalty is, as usual, from
10 to 15 per cent. An average sale would be 5,000
copies, but could reach 15,000 for an established
writer-a return of from $1,250 to $5,000. This
figure is topped by Erie Stanley Gardner, who is
far and away the biggest seller in hard covers and
who, because of a huge backlog and many new
titles, is the best money-maker in the field.

But the lesser known mystery writer can hardly
buy milk for the children out of his hard-cover
sales. One such writer told me that to make a liv­
ing he had to turn out six full-1ength books a year
under three different pseudonyms. Other outlets
may pull the author out of the hole. If he is one
of the few who can sell serials to big-circulation
magazines, he (more often she) gets from $15,000
to $35,000. The women's magazines have sweetened
mysteries so that they are often cluttered up with
antique furniture and coy with love, usually frus­
trated. But the payment is not at all frustrating.
Then there are the movies (which, however, buy
very few), radio, and television.

The best secondary source of revenue is the
twenty-five-center. This pays a royalty of from
one to �o�n�e�-�a�n�d�-�a�~�h�a�l�f� cents a copy, which .is split
between author and publisher. But the sales are
large. Nowadays many thrillers (usually poor stuff)
are not issued in hard covers at all, but go directly
into paper bindings. This paper-cover sale has cut
into the circulating library business, which used
to be considerable.

Women mystery writers usually have some stand­
ards of taste and morality, though Craig Rice
seems to admire sluts, drunkards, and crooks.
British writers are turning out literate whodunits,
often witty, though they have a tendency to show
off erudition. But it is a boiling stream of sadism,
necrophilia, and blood lust which has in recent years
boomed the newsstand sales. Millions of people who

never bought a book before buy these crude twenty­
five-centers from even cruder cover illustrations.
There are first-class books among the newsstand
reprints, but plot doesn't count with the average
buyer, as long as there is plenty of sex and gore.
The barroom and the brothel are in practically
every chapter, and the detective imbibes so much
alcohol that one wonders if the writer ever took
a drink.

The New Violence

The big man in this mess is a phenomenon named
Mickey Spillane, who has become such a symbol
that his type of stuff is called a spillane with no
capital letter. The first printing of his latest was
2,500,000. His ridiculous hair-on-the-chest sleuth,
"That Hammer Guy," loves to kill. In one of the
spillanes he sets the beautiful girl criminal on fire
and watches her go up in flames.

All this violence has caused a drop in the sales
of what the trade calls the puzzler. Such sales have
fallen off about 10 per cent in the last year. But
the writing of genuine puzzlers gets harder all the
time. Plots have grown thin and sleazy with use.
The game of guessing the criminal, which was the
lure for most of us in the beginning, has gone flat.

The earlier dealers in mystery wrote of a world
of candles and lamplight. Imagine turning a power­
ful floodlight on that graveyard in The Woman in
White, or The Turn of the Screw under neons.
Picture the dim kitchen in Wuthering Heights lit
with hundred-watt bulbs. It takes a lot of rough
stuff to compete with a shadow thrown by a candle
on the wall as you climb a dark old staircase.

But the modern writer has some compensations.
He has got a lif t from Freud, and planes skitter
across the world. There have been some attempts
to write "proletarian" mysteries, but they have all
failed. Readers seem to want more glamor. A few
years ago the pro-Communist author Howard Fast
wrote a beauty under a pseudonym. In this the
heroine is a half-Mexican prostitute and the hero a
Mexican thief. The Americans are all weaklings
and murderers. Clerks in some bookstores tried to
push this insult to both countries, but it fell flat.

The Second World War gave us a number of good
spy thrillers. Naturally they were all anti-Nazi.
Today the best fresh material is in the search for
Soviet secret agents. But what they do with them!
In one mystery the agent in this country has a
shaggy beard and a thick accent. Some of these
apparently anti-Soviet thrillers suspend the plot for
several pages to declare that we must not witch­
hunt. None the less, there are some very good ones,
and plenty of first-rate material is still to be found
in the chase for the Kremlin's agents.

It is true that front-page news is stranger than
fiction. But a lot of people are funny; they will
believe it as fiction when they won't believe it as
news.

AUGUST 10, 1953 817

Science for Science's Sake I By MAX EASTMAN

Knowledge is a very exciting thing, and if more
people recognized it life would be a lot more fun.
Arthur Brisbane knew how much plain people, and
maybe American people especially, love information
for its own sake. He became the most famous edi­
torial writer in the United States largely by poring
over encyclopedias, dictionaries, and odd informa­
tive volumes, picking up stray facts, and dragging
them by analogical reasoning, the only kind of
reasoning he was capable of, into his discussion
of topics of the day. One of his bits of informa­
tion I remember because it didn't happen to be
true, was that all great men have blue eyes. Can
you guess what color Brisbane's eyes were?

Sometimes it's a good thing for a writer-at least
it's a pleasant thing-just to let his thoughts
travel along for a while without any cerebral
planning commission telling them where to go.
That's what I did in the preceding paragraph, and
now I'll take control and tell you that my subject
is Waldemar Kaempffert's Explorations in Science
(296 pp., The Viking Press, $3.50). Here is another
man who knows that information is inherently
exciting, and knows how to let it be so. He is not
impeded by either form of the highbrow's in­
feriority complex: a feeling of the need to doll up
the scientific facts with romantic emotions (slightly
exemplified, I think-though this may seem heresy
-in The Sea Around Us) and a feeling, well nigh
universal in Germany and widespread among text­
book writers everywhere, that knowledge in order
to be valid has to be dull. This book contains noth­
ing but factual information, and it is as absorbing
as a novel from beginning to end.

Instead of a novel, I should say a volume of short
stories, of adventure stories. For Kaempffert's
knowledge spreads out over twenty different fields
- he is "science editor" of the New York Times,
which means, etymologically and in some other
ways, that he is the man on the Times whQ knows
something-and he takes us on a little sortie into
each of these fields, discovering for us fact after
fact that we never dreamed of before. He not only
discovers exciting facts, but relations between them
that are still more exciting.

In 1931 the little ball of one roulette table at
Monte Carlo dropped into a black pocket twenty­
six times in succession. . . The odds against black's
appearing twenty-six times in succession are 67

818 THE FREEMAN

million to one. No man in his senses would bet that
a run of twenty-six blacks would ever occur in
centuries if the wheel were spun every two minutes
in an eight hour working day. Yet there was this
fabulous run at Monte Carlo.

To me that is interesting enough and something
to occupy my mind for quite a while. But whose
mind would arrive without skilled guidance at the
thought that the odds against his own existence
were far more fabulous? "There was only about
one in a hundred million chances of your being
born exactly what you are. The reason is that out
of a hundred million human spermatozoa only one
fertilizes an egg. If a particular spermatozoon had
been deflected by just a fraction of an inch you
would not be here." And whose mind would travel
still farther, and realize that the existence of a
habitable planet and of life on it is, or rather was,
immeasurably less probable than that?

"What a piece of luck," for example, that on earth
"the day is not a year long, as it is on Mercury.
There would be scorching heat on one side, bitter
cold on the other. You could never live under
those conditions.'' And this piece of luck as to
"living conditions" could be multiplied almost in­
definitely, as it was forty years ago in a remark­
able book called The Fitness of the Environment.
The author, Lawrence Joseph Henderson, a skeptic
as I remember of Darwinism, showed what an in­
tricate coincidence of materials and conditions was
necessary to make life itself, to say nothing of its
evolution, possible on this planet. To these im­
probable coincidences, Kaempffert adds what would
seem the rarest piece of luck on record, that which
gave rise to the first protein molecule "capable of
split ting to make more of its kind and evolving.''

The late Professor Charles-Eugene Guye, a bril­
liant Swiss mathematician, calculated the chances
of forming a single molecule of some simple pro­
teinlike substance and also the amount of material
that would have to be shaken together to bring
about enough bumps among atoms. The odds are
100 multiplied by itself 160 times against the suc­
cessful creation of such a molecule.

If the theory of probabilities is valid-and life
insurance companies bank on it--the odds are so
enormous against the appearance of living protein
. . . that you ought to rub your eyes in wonder
every time you see a meal on your table, a fly on
the wall, a dog in the street, another human be­
ing ... Breaking the bank at Monte Carlo, holding
a royal flush in poker or thirteen spades in bridge

-what are they compared with your luck, the luck
of being on this earth, of playing baseball or voting
for a President?

I quote these sentences from the chapter on
"Luck" merely because the book opened there when
I took it up to look for illustrations of its deeply
grounded charm. With few exceptions any chapter
would have served as well: "Atomic Bombs,"
"Building an Artificial Satellite in Space," "Doing
Something about the Weather," "Machine Hearts
and Lungs," "Can Science Create Life?", "The
Cyclopean Eye of Palomar," "Power from the
Sun," "The Newer Concepts of Man and His Body,"
"The Enigma of Cancer," "The Lure of Sunken
Treasure," "Evangelist of Utopia." The last named
chapter is a vigorous brief essay in defense and
in praise of H. G. Wells. Kaempffert calls him­
justly, in my opinion-"the foremost uublic teacher
of his time," which is about what Plato said of
Homer.

The author expresses in a preface the hope "that
he has succeeded in letting fact dominate romantic
speculation," except where the great scientists
themselves are indulging in romantic speculation,
as on the basis of mathematical physics they are
very prone to. I think he has succeeded. I might
quote one passage, however, in which his emotions
seem to break out of all rational control. He is
talking about the invention of the atomic bomb:

In a letter to Cesare Borgia the astute Mach­
iavelli wrote of artillery: "The cannon is a new
weapon ... a decisive instrument of war ... Bom­
bardment with cannon will reduce the enemy's
cities to rubble, disperse his forces, strike terror
into the hearts of the populace, and win cheap and
quick victory." The physicists who developed both
the A-bomb and the H-bomb knew that they had
conferred enormous military -power on the United
States, and so did the General Staff and the Presi­
dent and his advisers. But there was no Machiavel-'
lian pleasure, no thought of rushing into a war
and winning a "cheap and quick victory." Instead
a shudder ran through the western world.

Is it not the fact that the General Staff and the
President and his advisers rushed into a war which
they had already won-in which the enemy had al­
ready made overtures for peace-and without the
decency of an adequate warning reduced two of his
cities to rubble, and struck, not terror, but the
most agonizing death into the hearts of their
populations-several hundred thousands of them
at a stroke? Did Machiavelli, the cool, the rational,
the goal-pursuing, ever contemplate such a wanton
and exuberant employment of crime?

In objective knowledge mankind is traveling up­
ward to dizzying heights, and this book vibrates
with the adventure of it. But in knowledge of how
to behave himself, of where to be hard and heroic,
where merciful and magnanimous, he is descend­
ing very low.

The Defense of Liberty
The Conservative Mind: From Burke to Santa­

yana, by Russell Kirk. 458 pp. Chicago: Henry
Regnery Company. $6.50

This is, in the trite phrase, a timely book-but it
is a timely book that began to be written when
Edmund Burke set down his Reflections on the Rev­
olution in France and crossed the floor of the
House of Commons to sit with William Pitt. Since
then it has been the growing work of many hands.
Mr. Kirk would be the first to admit that this
"prolonged study in definition" owes most of its
value-and it is valuable indeed-to his col­
laborators. It is they who have supplied him with
the philosophical arguments that make The Conser­
vative Mind an arsenal of conservative weapons; it
is they who have exposed in all its pitiful naked­
ness the irrational sentimentality of the self­
styled liberals who have drifted or rushed into
the quicksands of collectivism.

The thinkers and writers whose ideas Mr. Kirk
presents to us are men cast from many molds. Some
were radicals before they were conservatives, some
never achieved integration of thought; they are
often at odds among themselves on points of doc­
trine. Nevertheless their ways of thinking and
their beliefs, taken together, may fairly be called
the Conservative Mind. It is the history of this
mind that Mr. Kirk has written, and in the writing
of it he necessarily has a good deal to do with its
antithesis-shall we call it the "liberal imagi­
nation" ?-nourished on Bentham's principle of
human benevolence. These principles have, as a
radio commentator might say, proved 85 per cent
inaccurate, but they still underlie many "liberal"
arguments and almost all sentimental social hopes.
Mr. Kirk has given us not only history but drama;
and it is complicated drama, for both the forces
of conservatism and the forces of l iberalism suffer
shocks and defeats, the former fighting delaying
actions while the latter, infiltrated by totalitarian
commissars, finds itself robbed of its flags and
shibboleths by the "collectivist humanitarians."

Mr. Kirk concludes his book with an evaluation
of the present conservative position, and suggests
a program for future conservative action. He
speaks of a "recrudescence" of conservatism (a
choice of words that must be lamented in one who
usually writes so well), and declares that what
conservatives have retained, since 1789, "in Brit­
ain and America, remains immensely greater than
what they have forfeited." Some of us who agree
with him politically may find him too sanguine.
We may feel that where we stand at the moment is
less fateful than the direction in which we seem
to be headed. We may be unable to share his con­
viction that religious sanction, "the indispensable
basis of any conservative order," remains "reason­
ably secure." We may be sure that, although "belief

AUGUST 10, 1953 819

in the dogma of original sin has been prominent
in the system of every great conservative thinker,"
this dogma and certain other ancient bases of con­
servatism are less widely serviceable than they
once were: that Mallock was right when he insisted
on the need of "formulating a true scientific con­
servatism."

We may think that Saintsbury, that tough old
Tory, set a realistic limit to our hopes when he
said: "We can't always help things going to the
Devil, but we can make them go slowly, and some­
times turn them out of the Diabolic way." But,
whatever the future may hold, Mr. Kirk has written
a book that merits the gratitude of all who cherish
the conservative cause. BEN RAY REDMAN

Unwilling Slaves

The Kremlin vs. the People, by Robert Magidoff.
288 pp. New York: Doubleday and Company.
$3.50

A recent Soviet defector, weary of the way the
West pyramids "last chance" upon "last chance" to
test the "sincerity" of the U.S.S.R., told me in
Paris: "When you in the West talk of maintaining
the peace, you forget that the Bolshevik regime has
been waging a war against its own people since
1917." It is a war which has claimed countless
victims, millions of them starved to death in the
famines sponsored by the state in the early thirties
to break the peasants to the collectivization pro­
gram, many other millions dead or now dying in
slave labor camps which contain between 5 and 10
per cent of the total population.

In The Kremlin vs. the People Russian-born
American correspondent Robert Magidoff, falsely
accused of espionage and ordered out of the Soviet
Union in 1948, attempts to analyze this struggle,
which he calls the "cold civil war." Magidoff cov­
ered the Soviet Union from 1936 to 1948 for the
Associated Press and the National Broadcasting
Company. His book is important because it destroys
the myth of totalitarian monolithism in that most
absolute of history's dictatorships. There is no
doubt that the straitjacket binding the Soviet
empire is of rugged construction. But the myriad
of hidden passions and tensions bottled up inside
the Iron Curtain, fighting savagely, if silently,
against one another and against the regime, are a
continuous and major problem to the Soviet rulers,
Magidoff believes that these problems, aggravated
by the war, kept the Kremlin from seizing western
Europe right after the lightning demobilization of
the American military establishment in 1946-47.

The very existence of slave labor camps-which,
though they have gradually become an integral part
of the Soviet economy, were started primarily as a
system for keeping nonconformists out of the way
-is one proof of tensions. Others, which Magidoff

820 THE FREEMAN

analyzes, are the battles on the religious, peasant,
labor, anti-Semitic, patriotic, national minority,
and bureaucratic fronts. But perhaps the most elo­
quent testimony of dissatisfaction was given during
World War Two. In the inevitable loosening up of
the war period, millions of Red Army soldiers
deserted or let themselves be easily captured by
the Nazis. The whole movement of Andrei Vlassov,
Red Army lieutenant general captured by the
Germans in 1942 after having been decorated by
Stalin himself, proved that the deserting and cap­
tured soldiers were willing to ally themselves with
the Nazi invaders in order to fight their own op­
pressive regime. An estimated million men adhered
to Vlassov's program calling for the overthrow of
the Stalin tyranny, a return to the liberties granted
by the "people's" revolution of February 1917, im­
mediate and honorable peace with Germany, and
the creation of a new, free Russian state "without
Bolsheviks and exploiters."

The facts of the Vlassov movement refute the
oft-repeated statement that the peoples of the
U.S.S.R. don't know the meaning of freedom. Their
political education is certainly one-sided and dis­
torted; their ideas about the West are based on
the grossest misinformation; but no amount of
propaganda can fool them about the misery of their
own existence or about the people who cause it­
their Communist leaders. It may be difficult to
convince a fellow-traveler in the West that a four­
teen-hour day is the norm in the Soviet Union, that
no one is safe from arrest without cause and con­
demnation without trial, but the smoothest prop­
aganda line in the world cannot hide the everyday
brutal facts of the Soviet tyranny from the people
who suffer under it.

This distinction between the regime and its vic­
tims must be kept in mind in waging the cold war.
We must make the Soviet people understand that
we are against their regime and support their
desire for freedom. Refugees from the U.S.S.R. and
the satellite countries often find it strange that so
little has been done to exploit the divisions and
subdivisions in the Soviet world. The conflicts
which the Kremlin is trying to exploit among the
Western partners seem mere scratches on a
veneered table by comparison.

Unfortunately, and rather inexplicably, Mr .
Magidoff's conclusions don't measure up to his ex­
position of the facts. His argument trails off into
advocacy of fighting Communism by raising the
standard of living in the free world. He apparently
accepts the policy of containment and winds up
with an innocuous quotation from Adlai Stevenson.

Despite this major shortcoming, The Kremlin vs.
the People is worthwhile reading for those who
want to understand the tremendous weaknesses of
the Soviet regime, weaknesses which a dynamic
Western policy would exploit to the full , as the
Soviets have exploited ours.

ROBERT DONLEVIN

Eighth Army in Defeat
The River and the Gauntlet, by S. L. A. Marshall.

385 pp. New York: William Morrow and Com­
pany. $5.00

This is a factual report of the defeat of the United
States Eighth Army in Korea. It is history written
from the dying lips of GI's and lieutenants, rather
than from the carefully edited memoirs of generals.
Individuals, squads, platoons, and companies fought
and died to escape through a defile of fire. There
is too much carnage for pleasure but those who
like the documentation of realism will be gratified.

General S. L. A. Marshall is by profession a
newspaper reporter. His keenness of observation
is reflected in such paragraphs as the following:

Pfc. Copeland was standing beside the tank, in
the act of firing his carbine. The explosion blew his
arm oft' and opened his side; he died within a few
minutes. Lt. John J. Finnegan was hit in the back
and jaw by the same bomb. A fragment hit
Fuller under the chin and lifted him from the tank;
he fell to earth groggy and blinded, like a boxer
nailed on the button.

The deceptiveness of .the Asiatic foe calls forth
some of Marshall's best descriptions. The Orientals
slip through United Nations lines in the guise of
refugees, only to turn and attack positions from
the rear. They make noises at night and at times
act in a manner entirely irrational to the Western
mind: "But not a shot was fired. The Chinese, as
if struck by moon madness, sauntered around the
burial mounds yelling derisively: 'Come on back,
GI! Afraid, GI?' over and over." There is a fas­
cinating scene that reminds one of Genghis Khan
and his bag of tricks:

Came the piercing shrill of a whistle-two short
blasts and a long one. Then from out the space
short of the old position, three Chinese walked
forward, moving boldly upright. They were spaced
about 30 yards apart and they stopped perhaps
40 to 50 yards short of the rise where Rivet's line
watched. The moon shone brightly; Sup noted that
the men were unarmed but were carrying some­
thing that looked like a short stick. On halting, they
raised the "sticks" to their lips and Rivet's men
heard the clear trilling of flutes, playing sweet
music. For at least five minutes, this terrible moon­
light serenade continued. Rivet's men watched
spellbound. Sup, lying between Rivet and another
ROK soldier, heard the latter whisper: "I'd like to
be home."

The flat just to the rear of the flutists was
thickly boulder-strewn. Chinese arose from among
the boulders, rotated forward around the fluti sts,
then back to the rocks, and around and around
again. There were three separate chains of men so
moving, all perfectly silent except for the eerie
music. It was like a scene from a nightmare-a
lunatic's delight.

General Marshall has succeeded in keeping his
story "low level," authentic, and factual. This is
good for the record but is it good for morale? Was

defeat so full of �~�u�t�o�m�a�t�i�c� weapons that misfired,
GI's who died while trying to run away, tactics
which were blunders? Judged as a military record,
The River and the Gauntlet provokes many ques­
tions. Why were these American troops so badly
trained? Even a lieutenant, recently out of officer
training school, knows that you cannot live through
a defile unless the shoulders are held, or at least
harassed.

Spots of heroism glimmer here and there in the
defeat of the Eighth Army but more prevalent are
tanks running away from infantry, and other signs
of military ineptness. What, one may wonder, has
happened to American fighting spirit such as that
of the Marines raising the flag at Iwo Jima? Maybe
we are putting too much emphasis on pants-press­
ing, PX rations, and the gentle art of making
ambassadors-of-democracy out of fighters. Has the
treason in high places, the double talk of the inter­
nationalists seeped down to destroy the GI's will
to win?

We haven't much to be proud of when we see
ourselves in The River and the Gauntlet but, then,
this is a book of defeat-only softened by Mar­
shall' s last paragraph:

That was on December 1. By Christmas Day,
2nd Division was again a going concern, en route
to a new battlefield. Its swift flight upward from
its own ashes, even more than this story of strug­
gle, bespeaks the character, courage, and faith of
those who survived.

FRANK L. HOWLEY

For the Record

The Truth Is Our Weapon, by Edward W. Barrett.
355 pp. New York: Funk and Wagnalls Com­
pany. $4.00

Since the beginning of the cold war almost any
ignoramus, whether eminent or obscure, has felt
equipped to express his opinions about the gov­
ernment's information services, especially the Voice
of America. It is a relief, therefore, to hear from a
professional propagandist who knows what he is
talking about. Mr. Barrett served successively with
the Office of Strategic Services, with the Office of
·War Information, and with General Eisenhower's
psychological warfare branch in the Mediterranean.
For two years (1950-52) he was Assistant Secre­
tary of State in charge of all international infor­
mation and educational exchange activities. Despite
his own psychological commitment to the policies
he was charged with executing, Mr. Barrett man­
ages to write with a good deal of suavity and
detachment so that his book provides the best
comprehensive description that has yet appeared
of our experience in the field of political warfare.

The answers to most of the questions that have
been raised about the Voice and the other govern-

AUGUST 10, 1953 821

ment information services are to be found in the
record; the problem has been to get �a�n�y�b�o�d�y�~�s�­

pecially congressional appropriations committees
and other investigative bodies-to read it. For
example, take the allegation, expressed frequently
by newspapermen who haven't taken the trouble to
check their data, that the Voice isn't listened to.
The record shows that this tends to be true only of
the free countries of western Europe, and especially
when the Voice has ranted against the Soviet
Union: French neutralists don't have to listen to
VOA lectures, and don't, but for that matter they
don't have to listen to Radio Moscow either, and
only the Party hacks do. In the free world other
methods of persuasion are likely to be more effec­
tive; in particular, the educational exchange serv­
ice.

Back of the Iron Curtain, however, the situation
is quite different. There the evidence of the Voice's
effectiveness is overwhelming-whenever it is
given effective action to publicize. For example,
the Voice scored hard with the evidence of the
N.K.V.D.'s responsibility for the Katyn Forest
massacre, which the Madden Committee began to
make public in 1950; much of this evidence was
obtained by the Polish Red Cross in 1943 and
handed on a platter to the State Department­
which sat on it for seven years and muted the Voice
whenever it would have liked to toss that still­
potent political dynamite into Poland. The Voice
scored again when it threw a monkey wrench into
the "germ warfare" campaign by demanding that
an international commission of doctors and san­
itarians be given entry into the plague-stricken
areas. Finally Peiping shouted that there weren't
any such areas-and was promptly slapped down by
Radio Moscow.

The best proof of the Voice's effectiveness is
of course the fact that Moscow spends more money
every year trying to jam VOA and other foreign
broadcasts-more than the entire current budget
of our information services, which has never
amounted to more than a fraction of the Kremlin's
huge propaganda expenditures.

Perhaps the worst fault in Mr. Barrett's book is
its omissions, some of which are flagrant. For in­
stance, we are told nothing about the unhappy role
played by the Voice in implementing the Acheson
directive to prepare the ground for the abandon­
ment of Formosa.

Unless the cold war is over-and who believes
that?-we shail continue to need a propaganda
service manned by experienced professionals. It
will pay us, therefore, not to dismantle it period­
ically, or at the drop of a congressional hat. To
that end Mr. Barrett recommends the creation of
a new congressional mechanism: a Joint Committee
on International Information which, like the Joint
Committee on Atomic Energy, would employ a
permanent professional staff, educate the public
concerning the nature and need of this essential

822 THE FREEMAN

service, and buffer it against the attacks of the
ignorant and the irresponsible.

It is a good idea, but like other good ideas in
the book-which, for whatever reason, were never
put into practice under Mr. Barrett-its present
chances of getting anywhere do not seem to be
favorable. JAMES RORTY

Prolific and Unhappy
Arnold Bennett: A Biography, by Reginald Pound.

385 pp. New York: Harcourt, Brace and Com­
pany. $5.75

Arnold Bennett was nearing sixty-four when he
died twenty-two years ago. With A. C. Benson and
H. G. Wells (his closest friend) he must be one of
the three or four most prolific writers of our cen­
tury. He set himself an average stint of a thou­
sand words a day. Once, in a single month, he
produced 42,000 words of Clayhanger, and there
were occasions when he exceeded 3,000 words at a
morning's sitting. Few were the days in his mature
life when he wrote nothing at all. Today his pub­
lished works fill over eighty volumes, a profusion
of novels, tales, plays (on the whole his weakest
work), critical observations and opinions on a mul­
titude of persons, topics, and happenings that in­
terested him, the series of "how-to" books, and the
Journal. This last stout volume is the merest sam­
pling of a cool million words, most of which are still
reposing in manuscript.

Mr. Reginald Pound, the first biographer to at­
tempt a comprehensive account of Bennett's aston­
ishing literary and social career, is no Alpine
climber. But he does tackle that mountain with the
thoroughness of a good mining engineer. He bores
through the fictions of the Five Towns down to
their heavy lodes of early autobiographical mate­
rial. Some of his richest ore comes from the less
obvious veins and pockets of the later writings.
The bulk of what he brings to the surface is ulti­
mately refined by a careful checking against the
first-hand recollections of Bennett's surviving re­
lations, friends, and acquaintances, his and their
letters and notebooks and diaries.

But in spite of his plentitude of primary and
secondary source material, in spite of Mr. Pound's
considerable critical acumen and sympathy with his
man, the Arnold Bennett who figures in this biog­
raphy never quite comes into clear focus, at least
not to this reviewer, who knew him in his prime.
This may well be because Mr. Pound never encoun­
tered his subject in the flesh; if he did this book
conceals the fact. For no description, though it be
by Wells or Maugham or Walpole, each at the top
of his powers, nor even Low's transfixing cartoon
supported by the shrewdest captioning of Rebecca
West in her most searching vein (both of which
should have found a place in this biography) , can

communicate a shadow of the effect of Bennett's
physical and intellectual presence as it used to be.
Mr. Pound has broken the ground for future biog­
raphers with great skill and patience. But it is a
matter of regret that no one of the many well­
equipped British men of letters who knew Bennett
more or less intimately over a period of years has
been attracted or persuaded to write his life.

There are, no doubt, cogent reasons for that
apparent neglect. There is enormous room for a
thorough, critical study of his work-which, when
all is said and done, was the thing that most nearly
filled his life. The will power that supported his
desire to write about the world he knew was a
phenomenal force. Neither the ragings of an inter­
mittent and incurable neuralgia (possibly psycho­
somatic) nor the years of exhausting insomnia
could break the Trollopian habits and disciplines
which he so jauntily yet sincerely described in "The
Truth About an Author." Writing with him may
have been a business, but it was much more an art:
it was also a pleasure (not without its pains), a
self-imposed function of his being, day after day,
whatever else he might be wanting to do.

The marvel is that almost everything he wrote,
"literature" or not, is still readable, still interest­
ing, perhaps because (unlike so many professional
authors) he never wrote about anything in which
he was not genuinely interested. The truth is, I
think, that writing was a passion with him-the
only genuine passion in his life--and never a duty
or a chore. He may frequently have written some­
what "below" himself; but it was his saving grace
that he had opinions about almost everything that
interested him. And they were spontaneous, honest
opinions; he did not have to think them up for the
occasion. They bubbled from his ever active and
prying mind. Moreover, he knew when he was not
really interested, and why; which is another way
of being interested and a rare gift in any writer.

But his other life--the life apart from writing
-seems to have developed, once his reputation was
established and he was well-to-do, into a somewhat
sorry affair. He settled down as man-of-the-world­
about-town, and most of his leisure was spent win­
ing and dining and talking with the more or less
fashionable and successful set of writers, theatrical
folk, political journalists, and newspaper peers­
mainly people who were on-top-of, rather than at
the real center of that world which had really mat­
tered to him (and still mattered when he was
writing) in the books that were his masterpieces.
It was all a far cry from The Old Wives' Tale and
Clayhanger and Riceyman Steps. His marriage
failed. His health worried him. I do not believe
that he was happy in spite of all the glitter and
tinsel and success and fame. Why else did he cry
out to Dorothy Cheston Bennett on his deathbed:
"Everything has gone wrong, my girl" ? It had
gone wrong. And he had known it for a long time.
God rest his soul. EDWARD DAVISON

Trade and Aid
Aid, Trade and the Tariff, by Howard S. Piquet.

358 pp. New. York: Thomas Y. Crowell Com­
pany. $3.75

So much has been said about trade versus aid that
it would seem nothing could be added to our store
of knowledge on the subject. Yet a distinct and
most valuable contribution has just been made by
Howard S. Piquet, an able economist who has spe­
cialized ·in the tariff, first on the U. S. Tariff Com­
mission and since then in the Legislative Reference
Service as economic adviser to congressional com­
mittees dealing with tariffs and foreign trade.

His book is the outgrowth of an extensive study
based on original sources buried in unpublished
official documents. The study was undertaken in
response to congressional inquiries as to what in­
crease in imports could be expected if Congress
were to suspend all duties and import quotas, as
a temporary war measure, in order to overcome
commodity scarcities caused by the war.

The book is a unique and most useful source of
information hitherto largely unavailable to the
public. After some eighty pages of general dis­
cussion, the author devotes about three-fourths of
the book to statistical and technical information on
individual items which play an important part in
our import trade. The information includes figures
on domestic production, imports (total, and from
each important country of origin), tariff duties,
and exports. This is followed by a succinct ap­
praisal of the nature and historical background of
the various industries, and an estimate of the ex­
tent to which imports might increase upon suspen­
sion of the tariff. These estimates are based on the
experience and expert knowledge of specialists in
the different commodities but, as the author frankly
states, they are "informed guesses" rather than
products of scientific precision.

Summing up the detailed estimates for hundreds
of items, Dr. Piquet concludes that if the United
States were to suspend all tariffs and import quotas
"imports might increase by between $1.2 and $2.8
billion, while if tariffs alone were to be suspended
(leaving import quotas in force), the estimated
increase in imports might amount to between
$800,000,000 and $1,800,000,000 [figures based on
the 1951 trade data]." Thus, in neither case would
increased imports be sufficient to fill the dollar gap
of nearly five billion dollars. "Probably," says Dr.
Piquet, "more than 40 per cent of the dutiable com­
modities that now enter the country would not be
noticeably affected by tariff suspension."

The author refrains from taking sides between
. the trade and aid policies. Instead, he draws a
clear picture of the consequences to our trade and
economy of adopting one or the other, or some
variation of the two. N. I. STONE

AUGUST 10, 1953 823

II..__M_u_s �I�c�_�~�l�l�
Sax and His 'Phone
Unlike washing machines and ball­
point pens, musical instruments
are rarely invented outright. They
owe their origin to a variety of
causes. The reed flute, for example,
was created by Pan. According to
Ovid, that amorous god cast his
desire upon a beautiful but un­
willing nymph named Syrinx. He
pursued her all over the myth­
ological landscape but, just as he
was about to seize her, Syrinx's
fellow nymphs intervened and
turned her into a tuft of reeds.
Somewhat frustrated, Pan ex­
claimed, "Still, you shall be mine
. . . ," plucked some of the reeds,
joined them with beeswax, and thus
made the first flute.

It is by a long and arduous evolu­
tion that Pan's flute developed into
such orchestra mainstays as the
bassoon, the oboe, and the clarinet.
At the clarinet stage, evolution
stopped and invention took over in
the form of an enterprising Bel­
gian musician and instrument-maker
named Adolphe Sax. He arrived in
Paris in 1842 to seek fame and
fortune, but soon discovered he could
achieve neither by selling woodwind
instruments to a few impecunious
musicians. Looking for bigger and
better markets Sax found that the
French-basking in the afterglow
of the Napoleonic era-had a par­
ticular affection for their army
bands. Forthwith, the young Bel­
gian addressed a memorandum to
Marechal Soult, the Minister of
War.

French army bands, Sax declared
in his memorandum, were no good.
Their music was not loud enough
and, moreover, they sounded tinny.
What they obviously needed was a
full line of brasses and woodwinds
from the ateliers of Adolphe Sax.
Stung to the quick, the M-inister of
War summoned the impudent critic.
To make disparaging remarks about
his bands, the Marechal thundered,
was no small matter. It raised a
point of honor that involved the
entire French Army, nay, the whole
nation. That point of honor could
only be settled by a duel. And the
Marechal proposed what ·is undoubt-

824 T!IE FREEMAN

edly the strangest duel in history.
He would pit one of his bands
against any group of musicians out­
fitted by Sax. The contest would take
place in public, on the Champ de
Mars, to be judged by the assembled
spectators.

"And," concluded the Marechal
grimly, "may the best band win!"

Sax immediately began rehearsing
a band equipped with numerous
clarinets, two ophicleides, and a
number of saxhorns-brass instru­
ments of his own invention. But as
the date of the strange duel drew
near, Sax realized that he needed
something more to win his battle.
What he needed was a piece de
r esistance, or, rather a piece de
r esonance. So he sat down and in­
vented a curved reed instrument
made of brass. With typical lack of
modesty, he named it after himself
-the Saxophone. Needless to say
that on the day of the duel-even
though two of his musicians did not
show up, and Sax had to double on
the saxophone and a saxhorn-the
Belgian carried off a resounding
victory.

Yet Sax was never to taste the
full fruit of his triumph. Although
composers liked the mellow, vibrant
tone of the saxophone (Bizet, Ber­
lioz, Rossini, and Meyerbeer includ­
ed it in their orchestrations), the
musicians of Paris revolted against
this new instrument that "looked
like a waterpump and bleated like
a calf." When Donizetti wrote a
saxophone passage into his score of
Don Sebastian, the musicians re­
fused to play it.

After Sax died the saxophone lay
more or less dormant until, toward
the turn of the century, a wealthy
lady in Boston developed an alarm­
ing cough. Her doctor advised her
to take up playing a wind instru­
ment in order to exercise her lungs,
and the lady picked the saxophone.
She was soon assaulting the ears
of her Back Bay neighbors with
strange and strident sounds, while
she exhausted all the available rep­
ertoire. Then she decided to com­
mission Claude Debussy to write a
saxophone composition especially for
her. The master agreed and began
to work on a Rhapsody for Saxo­
phone and Orchestra. But halfway
through the piece he lost interest
and turned to something else. Im- ·

patient for her rhapsody, the Boston
lady packed a few clothes and her
saxophone and booked passage for
Paris. There, she proceeded im­
mediately to the studio of Monsieur
Debussy, whipped out her saxophone
and-as a gentle reminder-began
to serenade the composer. Her play­
ing was so atrocious that Debussy
took his unfinished rhapsody, word­
lessly threw it into the trashcan,
and stalked out of the house. The
composition was rescued and later
finished by a pupil.

Such an unfortunate contretemps
might have sounded the deathknell
for a less hardy instrument. But the
saxophone merely went underground
and began to lead a strange twi­
light existence. In bars along Bour­
bon Street, in Harlem nightclubs,
and in Chicago dives, men who
played an odd new kind of music
took up the saxophone. Its mournful
sound seemed to echo the neurosis
of the twenties and, suddenly, the
forgotten saxophone emerged as a
symbol of the jazz-age.

Just at about that time a young
man named Sigurd Rascher was
embarking on a musical career. He
had his heart set on playing the
clarinet, but a friend dissuaded him:
"As a clarinet-player, you'll starve.
Take up the saxophone instead."
Rascher did, and soon bec;ame so
proficient on the instrument that,
instead of the usual two and a half
octaves, he could produce a full set
of four octaves on any standard in­
strument. Having developed his new
technique, Rascher became more
than just a saxophone player. He
became the foster-father of a new
type of music. His latest long-play­
ing record, "Sigurd Rascher: A
Classical Recital on the Saxophone,"
issued by Concert Hall Society of
New York (CHS 1156) , features
cmnpositions by Pugnani, Handel,
Gershwin, and Rascher. The record
proves that the saxophone is in for
a renaissance, and Rascher confirms
this: "All over the country, young
people are taking up the saxophone
to play in their high-school band
or the local orchestra. Some even
use it in chamber groups." There
is only one sad note about the record,
sounded by Rascher: "I wish poor
Monsieur Sax were alive; I think
he'd love to hear it."

SERGE FLIEGERS

II FROM OUR READERS II
.James Rorty's article, "The Facts
About Fluoridation," in the FREEMAN
of June 29 has aroused considerable
controversy. Letters to the editor both
for and against the article are, in gen­
eral, so long that we can print only the
main arguments f rom this correspon­
ence. We have t?'ied to strike a fair
balance in presenting the views on both
sides. THE EDITOR

In Favor

Congratulations on your recent article
"The Truth About Fluoridation" by
James Rorty. . I have spent
hundreds of hours on research on the
background of fluoridation The
difficulty arises in knowing where and
how to put this knowledge to best use.

Right to determine what shall be
done to one's own body is probably the
most fundamental of those personal
rights our Constitution was designed
to protect. It cannot be denied except
when its exercise presents a "clear and
present danger" to the equally im­
portant rights of others. Such situa­
tions may conceivably arise in case of
communicable disease-but tooth de­
cay is not contagious. Everyone has a
right to get water from his tap-not
medicine, or soup.
· The purpose of adding chlorine to

the water supply is to destroy harmful
impurities already present in the
water. The purpose of fluoride, on the
other hand, is to act on and alter the
body of the person who drinks the
water.

The drive to fluoridate water comes
from a small group in the U. S. Public
Health Service. In the past fifteen
years they have spent thousands of
hours and several million dollars of
tax money on a long-range propaganda
campaign aimed at putting fluoride in
the water of every city which did not
have too much naturally.

Almost without exception, where
water is artificially fluoridated it has
been done by the city council without
the people's consent, and often without
notice. Fluoride may be proved useful
in controlled dosage; but when put in
the water, it is just plain poison.
Dosage is then tied to water-consump­
tion, which is wholly unrelated to
need for the drug. If some children
get the right amount, others are
bound to get far too much. . .

The U.S. Dispensatory says, "Flu­
orides are violent poisons to all living
tissue." Sodium fluoride is commonly
used to poison rats and roaches. Cryo­
lit9, a much less deadly fluoride, is used
as insecticide of fruit trees. The gov­
ernment sets rigid requirements for
removal of spray residues from fruit.
And all the time another branch of the
same government is spending millions
of tax dollars to put a more deadly
form of the same poison in your drink­
ing water.
Seattle, Wash. FREDERICK B. EXNER, M.D.

"The Truth About Fluoridation" is a
finely composed, comprehensive, and
truthful presentation of the subject
by one who has given, obviously, much
Lhought and research to this heavily
touted process of "mass medication."

The conditioning of a public water
supply is to render it free from bac­
teria which would otherwise cause
disease and from tastes and odors that
would make it unpalatable Fluori­
dation, on the other hand, is not water
treatment but mass medication of the
population with a poisonous substance
. . . the purpose being the reduction
of dental cares in children during the
formation of the permanent teeth

The vast majority of professional
engineers charged with responsibility
for the design of water treatment
plants or for their operation are well
informed as to biological processes as
incident to which they are not wholly
uninformed as to the biological varia­
tion of the human species. From that
knowledge flows a justifiable fear that
all persons may not react with uni­
formity to the ingestion of water dosed
with fluorine. They are aware that no
control studies have been made on
adult groups to sa.tisfactorily resolve
this skepticism. . . . They are also
conscious of the great hazard to plant
employees in the handling of the fluor­
ides used in the procedure, the tend­
ency of such employees to disregard
the safeguards provided for their pro­
tection, such as inhalators clothing
gloves, etc., familiarity �b�r�e�~�d�i�n�g� �c�o�n�~�
tempt for the risk of inhaling fluoride
dust or of skin contact with the sub­
stance ...

As the practitioners of a profession
dealing with the application of exact
sciences, success in which activity de­
pends upon a well-developed capacity
for analysis, the designers and opera­
tors of water treatment plants are
fea1·ful, justifiably, that fluoridation
presents a hazardous procedure for
which they should not be required to
assume responsibility in any degree.
They are cognizant of the promotional
efforts supporting the sale of the mate­
rials and injection equipment incident
to the procedure. It is their hope tha.t
the other methods of medicating
children with fluorine (well-known and
effective) will prevail rather than one
requiring the entire population, re­
gardl.ess of age, body metabolism, body
chemistry, or physical condition to
submit to a common medication and all
that such action may imply.
Maplewood, N.J. FREDERICK 0. RUNYON

In Criticism
Mr. Rorty ... deliberately builds up
his case against fluoridation by quoting
a handful of individuals who are op­
posed to this procedure and by pain­
stakingly avoiding the overwhelming
mass of scientific evidence showing the
safety and effectiveness of fluoridation
under properly controlled conditions.
His implication that the American
Dental Association and all the other
major national health organizations
which have endorsed fluoridation are

unaware of the real scientific evidence
thereon is both maliciously and ridicu­
lously untrue.

HAROLD HILLENBRAND, D.D.S.
�S�e�c�r�e�t�a�r�y�,�~�m�e�r�i�c�a�n�

Chicago, Ill. Dental A'ssociation

The article. . selects portions of the
scientific reports which, taken out of
context, seem to support the opposition
viewpoint. Thus Mr. Rorty quotes the
report in the Journal of the American
Water Works Association by George S.
Bratton. . . . He fails to refer to an
article in the same issue by W. Victor
Weir ... which provides all of the
answers to the questions raised by Mr.
Bratton

Mr. Rorty repeats the old charge
that there has been little study of the
various factors relating to the safety
of fluoridation About 5,000 titles
of scientific articles bearing on the
physiological effects of fluorides appear
in the list which was compiled at the
Kettering Laboratory at the University
of Cincinnati School of Medicine
Nature herself demonstrated the safety
of fluorides at the recommended level
of approximately one part per million
by providing a huge laboratory in
numerous sections of the United States
where several million persons have, for
many years, used drinking waters
which contain varying amounts of
fluoride up to a level as high as 14
parts per million. In no instance has
anyone demonstrated undesirable ef­
fects except with regard to mottled
enamel in those areas where the fluor­
ide concentration is distinctly higher
than that recommended in controlled
fluoridation.

The Rorty article uses the well­
recognized propaganda trick of sug­
gesting that fluoridation 1nay cause a
wide variety of ailments including
"retardation of mental development,"
without asserting that such effects
have actually been demonstrated. This
is a method of insinuating apprehen­
sion and uncertainty into the minds of
many individuals. One of the apparent
causes of apprehension in the minds of
uninformed individuals is the fact that
large quantities of fluoride are toxic.
Many individuals, without a back­
ground in pharmacology, will therefore
infer that even in small amounts
fluoride must also be toxic. It will per­
haps allay the apprehension of many
to know that a number of substances
which are essential parts of our every­
day diet are toxic when consumed in
concentrated form, and in large, un­
controlled amounts. Thus toxicity is
not a matter of what material is con­
sumed but of how much is con­
sumed

J. ROY DOTY, D.D.S.
Secretary, Council on Dental Thera­
peutics, American Dental Association
Chicago, Ill.

As a devoted reader of the FREEMAN I
feel compelled to register a protest
against the distortions of fact--or
course unrecognized as such by you­
which appear in "The Truth About

(Continued on p. 826)

AUGUST 10, 1953 825

•

7565 E. McNichols Road

Detroit 34, Michigan

Plants:

Detroit and Monroe, Michigan
Chicago, Ill.

Cleveland, Ohio
Long Island, N.Y.
Laurel, Mississippi

San Francisco and El Monte, Calif.

II FROM OUR READERS II
(Continued from p. 825)

Fluoridation" by James Rorty. The
author employs various devious means,
including half-truths, insinuations, and
"Truman statistics," in an all-out at­
tempt to discredit fluoridation of com­
munal drinking water

As an example of Mr. Rorty's tech­
nique, he cites the Grand Rapids
"health statistics," which "despite all
official discounting, seem to show an
abnormal increase of heart and kidney
disease since the initiation of the
fluoridation program in that city."
Nebraska's Congressman Miller origin­
ally presented these statistics. . . He
retracted his erroneous statement
(Congressional Record, May 7, 1952,
pg. a-2919) Why do Mr. Rorty
and his colleagues continue to use
such material as evidence when they
know that it has been proved to be
false?

FRANCIS V. HOWELL, D.D.S.
Head, Department of Oral Pathology,
University of Oregon Dental School
Portland, Ore.

... I hereby challenge Mr. Rorty to
document with us his statement which
reads: "Important units of the food
processing industry have been obliged
to use deep wells, or to defluoridate
expensively the tap water used in cities
that have adopted the program." We
are making an earnest effort to find
out if such cases exist. If Mr. Rorty
has any facts, let him present them to
us. We would be glad to investigate.

Mr. Rorty refers to "more than
3,000,000 people of all ages in about
600 cities and towns drinking fluori­
dated tap water." The facts are that
1,401 water systems in the U.S. have,
for many years, distributed to more
than 4,000,000 persons wa,ter which
naturally contained fluorides in such
concentration as to have a demons­
trable effect upon tooth structure. In
addition, as of May 15, 1953, 777 com­
munities were using water treated
with fluorides and served to 14,354,525
persons

The dental statistics in cities where
fluorides have been added to the public
water supply since 1945 show that the
reduction in tooth decay among chil­
dren has been substantial ...

Here are the words of Dr. A. E.
Heustis, Commissioner of Health of
Michigan: "Grand Rapids is an ex­
ceptionally fine and healthy community
in which to live-and fluoridation,
which is now in its ninth year, is
progressing wonderfully well and the
results exceed our original expecta­
tions."

In epitome Mr. Rorty's article should
be titled "The Gossip About Fluori­
dation."

HARRY E. JORDAN
Secretary, American Water

Works Association, Inc.
New York City

[Mr. Jordan enclosed with his letter a
copy of a letter of May 2, 1952, to
Congressman A. L. Miller of Nebraska
from Dr. W. B. Prothro, Health Dir­
ector of Grand Rapids. This letter said
in part: "Our check of the same sta­
tistics reveal that you have made an
error in comparing 1948 figures for all
of Kent County, which includes the
City of Grand Rapids, with the 1944
figures for the City of Grand Rapids
alone. . . . It would appear that our
death rate from heart disease has re­
mained about the same and there has
been a decrease in the death rates due
to nephritis and intracranial lesions.
I would also point out that death rates
for these specific diseases have been
generally increasing throughout the
nation.

It has also been implied that
the fluoridation of water might cause
a rise in the infant death rate. . . .
Grand Rapids has consistently had a
lower infant death rate than the state,
and it has decreased since fluoride has
been added to the city water supply
Since the beginning of the previously
mentioned experiment . . . there has
been a reduction in the [tooth] decay
rate of approximately 60 per cent in
the younger age children, five through
eight years, and 25 per cent in the
older ages, through sixteen years."]

Mr. Rorty Replies

Concerning the experience of food
processors with fluoridation, I suggest
that Mr. Jordan write to the Beechnut
Corporation and the H. J. Heinz Com­
pany and publish their replies in his
journal. Concerning the Weir-Bratton
articles in the Journal, no intelligent
reader would conclude that Weir an­
swers Bratton.

Regarding the Grand Rapids health
statistics, I was of course acquainted
with Congressman Miller's correspond­
ence with Dr. Prothro, just as I am
sure that Dr. Howell is aware that the
health statistics for Grand Rapids show
an increase in the incidence of heart
disease much greater than the increase
of population. Incidentally, it was not
until last April, eight years after the
first fluoridation pilot plants went into
operation, that the U.S. Public Health
Service announced that it had begun
studies of the incidence of heart disease
and nephritis in the cities that have
adopted fluoridation.

As for Dr. Doty, I did not deal in
"insinuations" or "propaganda." He
does. I characterized the American
Dental Association pamphlet, "Fluori­
dation Facts," for which he and his
publicity man Herbert Bain are re­
sponsible, as "an amazing mixt ure of
truth, distortion, and evasion." Ap­
parently he is willing to let that stand
as accurate. The shoe of irresponsibil­
ity is therefore on his foot, not mine,
since he avoids taking issue with me
on this and on the A.D.A.'s suppres­
sion and slander of lay and profes­
sional opponents of the program.

Flatbrookville, N.J. JAMES RORTY

NITE-LIFE IN THE B IG CITY

Marshall Field & Company is a city in itself. When you come to the store

to shop, your dealings by and large are across the counter with salespeople. But this is

only part of the picture. Behind every salesperson stand two other persons doing

a vital job to serve you. All told, there are about 1600 different kinds of

jobs necessary to the store operation.

Our store literally never sleeps. When the doors close in the evening, some parts of

the day's work are just beginning. Housekeeping teams go to work cleaning up

and getting ready for the day to come. Mechanics work on fixtures and equipment.

Packaging and trucking continues and stock work must be done. Night watchmen go on

duty, some travelling the dark corridors of the store with guard dogs. Before dawn, the

bakers and cooks come in to start preparation of the 36,000 meals that will be served.

Two hours before the store opens, Personal Shoppers are standing by their phones. Indeed,

Marshall Field & Company is a city in itself, and like any city, it never sleeps.

The teamwork necessary to do the job, the determination that, regardless of the

complexity of a day's business, you the customer will receive individual

attention to your problem and be well served ... that is the purpose of the

nightlife, indeed life itself, at Field's.

Thinking
starts
early
• 1n
America

Millions of American boys are fascinated with machines,
what they do, how they do it. L ike their elders, they want
to know how to make these machines work better.

Such a lad is Dick Thomas of Evansville, Indiana. At
the early age of ten Dick had a theory that he could
improve the mechanical cotton picker's performance. He
worked out his design for an "automatic air cotton
picker" and sent it to International Harvester's Evans­
ville Works. IH engineers, recognizing Dick's zeal and
enthusiasm, invited him to the plant to discuss his ideas.

Dick's first invention wasn't completely practical
any more than was Thomas Edison's first attempt.
However, the point is that Dick studied the subject
thoroughly and came up with some good, sound
constructive thinking . . . the kind of thinking that
will enable his generation to take over and keep
America's future industrial progress and produc­
tion know-how always out in front.

We don't mean to imply that America and free­
enterprise have a corner on brains. But we are also
convinced that brains have a better chance of work­
ing here ... have a better chance of being recog­
nized and rewarded for their creative ability. And
the incentives giving us the position of leadership
we enjoy today will remain protected and available
to our youth of today and tomorrow.

0

INTERNATIONAL II HARVESTER
Chi cago 1, Illi nois

Builders of products that pay for themselves in use .. .

International Trucks • McCormick Form Equipment and Formal/ Tractors
Crawler Tractors and Power Units • Refrigerators and Freezers

' '.

