

Ronald Reagan: “Evil Empire” Speech (1983) & “Tear Down This Wall” Speech (1987)

On March 8, 1983, President Ronald Reagan addressed a meeting of the National Association of Evangelicals in Orlando, Florida. His speech was delivered at a time when Congress was debating a resolution in support of something called a “nuclear freeze,” a doctrine supported by the Soviet Union that would have prevented the deployment of a new series of nuclear U.S. missiles in Europe. The day prior, Reagan had met in the White House with a group of leading conservative politicians and pro-defense elected officials on the subject of the nuclear freeze. The President advised that his administration was staunchly opposed to the nuclear freeze, but meeting participants nonetheless urged him to proceed cautiously on the topic for the time being.

At the time, the Soviet Union was relishing its pinnacle moment of Cold War military intimidation. Aside from almost five million active soldiers, many thousands of tanks, warships, combat planes, and nuclear missiles (one Soviet general remarked that he could walk from East Germany to Poland on Soviet tanks without stepping on the ground), the Soviets had deployed some 650 SS-20 Saber missiles. The SS-20 was an intermediate-range, first-strike weapon of unmatched power. Its 3,000-mile range meant that the United States was safe from destruction, but America’s NATO allies in Europe were less than 25 minutes from thermonuclear annihilation.

After the meeting, Reagan added paragraphs to the speech he was scheduled to deliver the next day. The additional paragraphs turned it from a rather routine speech to one that electrified dissidents behind the Iron Curtain and appalled the President’s domestic opposition, including supporters of Nixonist détente and much of the press. Owing to Reagan’s reference to communism as “the focus of evil in the modern world,” the speech soon became known as his “Evil Empire” Speech. It is considered one of Reagan’s most influential moments of his entire political career.

Reverend clergy all, Senator Hawkins, distinguished members of the Florida congressional delegation, and all of you: I can’t tell you how you have warmed my heart with your welcome. I’m delighted to be here today.

Those of you in the National Association of Evangelicals are known for your spiritual and humanitarian work. And I would be especially remiss if I didn’t discharge right now one personal debt of gratitude. Thank you for your prayers. Nancy and I have felt their presence many times in many ways. And believe me, for us they’ve made all the difference.

The other day in the East Room of the White House at a meeting there, someone asked me whether I was aware of all the people out there who were praying for the President. And I had to say, “Yes, I am. I’ve felt it. I believe in intercessory prayer.”

But I couldn’t help but say to that questioner after he’d asked the question that—or at least say to them that if sometimes when he was praying he got a busy signal, it was just me in there ahead of him. [Laughter]

I think I understand how Abraham Lincoln felt when he said, “I have been driven many times to my knees by the overwhelming conviction that I had nowhere else to go.” From the joy and the good feeling of this conference, I go to a political reception. [Laughter]

Now, I don’t know why, but that bit of scheduling reminds me of a story [laughter] which I’ll share with you.

An evangelical minister and a politician arrived at Heaven’s gate one day together. And St. Peter, after doing all the necessary formalities, took them in hand to show them where their quarters would be. And he took them to a small, single room with a bed, a chair, and a table and said this was for the clergyman. And the politician was a little worried about what might be in store for him. And he couldn’t believe it then when St. Peter stopped in front of a beautiful mansion with lovely grounds, many servants, and told him that these would be his quarters.

And he couldn’t help but ask, he said, “But wait, how—there’s something wrong—how do I get this mansion while that good and holy man only gets a single room?” And St. Peter said, “You have to understand how things are up here. We’ve got thousands and thousands of clergy. You’re the first politician who ever made it.” [Laughter]

But I don’t want to contribute to a stereotype. [Laughter]

So, I tell you there are a great many God-fearing, dedicated, noble men and women in public life, present company included. And yes, we need your help to keep us ever mindful of the ideas and the principles that brought us into the public arena in the first place. The basis of those ideals and principles is a commitment to freedom and personal liberty that, itself, is grounded in the much deeper realization that freedom prospers only where the blessings of God are avidly sought and humbly accepted.

The American experiment in democracy rests on this insight. Its discovery was the great triumph of our Founding Fathers, voiced by William Penn when he said, “If we will not be governed by God, we must be governed by tyrants.”

Explaining the inalienable rights of men, Jefferson said, “The God who gave us life, gave us liberty at the same time.”

And it was George Washington who said that “of all the dispositions and habits which lead to political prosperity, religion and morality are indispensable supports.”

And finally, that shrewdest of all observers of American democracy, Alexis de Tocqueville, put it eloquently after he had gone on a search for the secret of America's greatness and genius—and he said, “Not until I went into the churches of America and heard her pulpits aflame with righteousness did I understand the greatness and the genius of America. America is good. And if America ever ceases to be good, America will cease to be great.”

Well, I'm pleased to be here today with you who are keeping America great by keeping her good. Only through your work and prayers and those of millions of others can we hope to survive this perilous century and keep alive this experiment in liberty—this last, best hope of man.

I want you to know that this administration is motivated by a political philosophy that sees the greatness of America in you, her people, and in your families, churches, neighborhoods, communities—the institutions that foster and nourish values like concern for others and respect for the rule of law under God.

Now, I don't have to tell you that this puts us in opposition to, or at least out of step with, a prevailing attitude of many who have turned to a modern-day secularism, discarding the tried and time-tested values upon which our very civilization is based. No matter how well intentioned, their value system is radically different from that of most Americans. And while they proclaim that they're freeing us from superstitions of the past, they've taken upon themselves the job of superintending us by government rule and regulation. Sometimes their voices are louder than ours, but they are not yet a majority....

Freedom prospers when religion is vibrant and the rule of law under God is acknowledged. When our Founding Fathers passed the First Amendment, they sought to protect churches from government interference. They never intended to construct a wall of hostility between government and the concept of religious belief itself.

The evidence of this permeates our history and our government. The Declaration of Independence mentions the Supreme Being no less than four times. “In God We Trust” is engraved on our coinage. The Supreme Court opens its proceedings with a religious invocation. And the members of Congress open their sessions with a prayer....

Last year, I sent the Congress a constitutional amendment to restore prayer to public schools. Already this session, there's growing bipartisan support for the amendment, and I am calling on the Congress to act speedily to pass it and to let our children pray. Perhaps some of you read recently about the Lubbock school case, where a judge actually ruled that it was unconstitutional for a school district to give equal treatment to religious and nonreligious student groups, even when the group meetings were being held during the students' own time. The First Amendment never intended to require government to discriminate against religious speech....

Now, I'm sure that you must get discouraged at times, but you've done better than you know, perhaps. There's a great spiritual awakening in America, a renewal of the traditional values that have been the bedrock of America's goodness and greatness.

One recent survey by a Washington-based research council concluded that Americans were far more religious than the people of other nations; 95 percent of those surveyed expressed a belief in God and a huge majority believed the Ten Commandments had real meaning in their lives. And another study has found that an overwhelming majority of Americans disapprove of adultery, teenage sex, pornography, abortion, and hard drugs. And this same study showed a deep reverence for the importance of family ties and religious belief.

I think the items that we've discussed here today must be a key part of the Nation's political agenda. For the first time the Congress is openly and seriously debating and dealing with the prayer and abortion issues—and that's enormous progress right there. I repeat: America is in the midst of a spiritual awakening and a moral renewal. And with your Biblical keynote, I say today, "Yes, let justice roll on like a river, righteousness like a never-failing stream.

Now, obviously, much of this new political and social consensus I've talked about is based on a positive view of American history, one that takes pride in our country's accomplishments and record. But we must never forget that no government schemes are going to perfect man. We know that living in this world means dealing with what philosophers would call the phenomenology of evil or, as theologians would put it, the doctrine of sin.

There is sin and evil in the world, and we're enjoined by Scripture and the Lord Jesus to oppose it with all our might. Our nation, too, has a legacy of evil with which it must deal. The glory of this land has been its capacity for transcending the moral evils of our past. For example, the long struggle of minority citizens for equal rights, once a source of disunity and civil war, is now a point of pride for all Americans. We must never go back. There is no room for racism, anti-Semitism, or other forms of ethnic and racial hatred in this country.

I know that you've been horrified, as have I, by the resurgence of some hate groups preaching bigotry and prejudice. Use the mighty voice of your pulpits and the powerful standing of your churches to denounce and isolate these hate groups in our midst. The commandment given us is clear and simple: "Thou shalt love thy neighbor as thyself." But whatever sad episodes exist in our past, any objective observer must hold a positive view of American history, a history that has been the story of hopes fulfilled and dreams made into reality. Especially in this century, America has kept alight the torch of freedom, but not just for ourselves but for millions of others around the world.

And this brings me to my final point today. During my first press conference as President, in answer to a direct question, I pointed out that, as good Marxist-Leninists, the Soviet leaders have openly and publicly declared that the only morality they recognize is that which will further their cause, which is world revolution. I think I should point out I was only quoting Lenin, their guiding spirit, who said in 1920 that they repudiate all morality that proceeds from supernatural ideas—that's their name for religion—or ideas that are outside class conceptions. Morality is entirely subordinate to the interests of class

war. And everything is moral that is necessary for the annihilation of the old, exploiting social order and for uniting the proletariat.

Well, I think the refusal of many influential people to accept this elementary fact of Soviet doctrine illustrates an historical reluctance to see totalitarian powers for what they are. We saw this phenomenon in the 1930s. We see it too often today. This doesn't mean we should isolate ourselves and refuse to seek an understanding with them. I intend to do everything I can to persuade them of our peaceful intent, to remind them that it was the West that refused to use its nuclear monopoly in the forties and fifties for territorial gain and which now proposes 50-percent cut in strategic ballistic missiles and the elimination of an entire class of land-based, intermediate-range nuclear missiles.

At the same time, however, they must be made to understand we will never compromise our principles and standards. We will never give away our freedom. We will never abandon our belief in God. And we will never stop searching for a genuine peace. But we can assure none of these things America stands for through the so-called nuclear freeze solutions proposed by some.

The truth is that a freeze now would be a very dangerous fraud, for that is merely the illusion of peace. The reality is that we must find peace through strength.

I would agree to a freeze if only we could freeze the Soviets' global desires. A freeze at current levels of weapons would remove any incentive for the Soviets to negotiate seriously in Geneva and virtually end our chances to achieve the major arms reductions which we have proposed. Instead, they would achieve their objectives through the freeze.

A freeze would reward the Soviet Union for its enormous and unparalleled military buildup. It would prevent the essential and long overdue modernization of United States and allied defenses and would leave our aging forces increasingly vulnerable. And an honest freeze would require extensive prior negotiations on the systems and numbers to be limited and on the measures to ensure effective verification and compliance. And the kind of a freeze that has been suggested would be virtually impossible to verify. Such a major effort would divert us completely from our current negotiations on achieving substantial reductions.

A number of years ago, I heard a young father, a very prominent young man in the entertainment world, addressing a tremendous gathering in California. It was during the time of the Cold War, and communism and our own way of life were very much on people's minds. And he was speaking to that subject. And suddenly, though, I heard him saying, "I love my little girls more than anything...." And I said to myself, "Oh, no, don't. You can't—don't say that."

But I had underestimated him. He went on: "I would rather see my little girls die now, still believing in God, than have them grow up under communism and one day die no longer believing in God."

There were thousands of young people in that audience. They came to their feet with shouts of joy. They had instantly recognized the profound truth in what he had said, with regard to the physical and the soul and what was truly important.

Yes, let us pray for the salvation of all of those who live in that totalitarian darkness—pray they will discover the joy of knowing God. But until they do, let us be aware that while they preach the supremacy of the state, declare its omnipotence over individual man, and predict its eventual domination of all peoples on the Earth, they are the focus of evil in the modern world.

It was C. S. Lewis who, in his unforgettable *Screwtape Letters*, wrote: “The greatest evil is not done now in those sordid ‘dens of crime’ that Dickens loved to paint. It is not even done in concentration camps and labor camps. In those we see its final result. But it is conceived and ordered (moved, seconded, carried, and minuted) in clear, carpeted, warmed, and well-lighted offices, by quiet men with white collars and cut fingernails and smooth-shaven cheeks who do not need to raise their voice.”

Well, because these “quiet men” do not “raise their voices”; because they sometimes speak in soothing tones of brotherhood and peace; because, like other dictators before them, they’re always making “their final territorial demand,” some would have us accept them at their word and accommodate ourselves to their aggressive impulses. But if history teaches anything, it teaches that simple-minded appeasement or wishful thinking about our adversaries is folly. It means the betrayal of our past, the squandering of our freedom.

So, I urge you to speak out against those who would place the United States in a position of military and moral inferiority. You know, I’ve always believed that old Screwtape reserved his best efforts for those of you in the church. So, in your discussions of the nuclear freeze proposals, I urge you to beware the temptation of pride—the temptation of blithely declaring yourselves above it all and label both sides equally at fault, to ignore the facts of history and the aggressive impulses of an evil empire, to simply call the arms race a giant misunderstanding and thereby remove yourself from the struggle between right and wrong and good and evil.

I ask you to resist the attempts of those who would have you withhold your support for our efforts, this administration’s efforts, to keep America strong and free, while we negotiate real and verifiable reductions in the world’s nuclear arsenals and one day, with God’s help, their total elimination.

While America’s military strength is important, let me add here that I’ve always maintained that the struggle now going on for the world will never be decided by bombs or rockets, by armies or military might. The real crisis we face today is a spiritual one; at root, it is a test of moral will and faith.

Whittaker Chambers, the man whose own religious conversion made him a witness to one of the terrible traumas of our time, the Hiss-Chambers case, wrote that the crisis of the Western World exists to the degree in which the West is indifferent to God, the

degree to which it collaborates in communism's attempt to make man stand alone without God. And then he said, for Marxism-Leninism is actually the second oldest faith, first proclaimed in the Garden of Eden with the words of temptation, "Ye shall be as gods."

The Western world can answer this challenge, he wrote, "but only provided that its faith in God and the freedom He enjoins is as great as communism's faith in Man." I believe we shall rise to the challenge. I believe that communism is another sad, bizarre chapter in human history whose last pages even now are being written. I believe this because the source of our strength in the quest for human freedom is not material, but spiritual. And because it knows no limitation, it must terrify and ultimately triumph over those who would enslave their fellow man. For in the words of Isaiah: "He giveth power to the faint; and to them that have no might He increased strength But they that wait upon the Lord shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary."

Yes, change your world. One of our Founding Fathers, Thomas Paine, said, "We have it within our power to begin the world over again." We can do it, doing together what no one church could do by itself.

God bless you and thank you very much.

- How does Reagan describe communist governments? Why does he see the 1980s as a historical turning point for communism?

- How does Reagan's apparent Cold War position toward the Soviet Union compare to that of former President Harry S Truman? Lyndon B. Johnson? Richard Nixon?

- Describe the Reagan-era mood of Americans regarding the Cold War.

- How does Reagan use humor to help him make his points? What does this indicate about his political success?
- Reagan states that the Founding Fathers “never meant to construct a wall of hostility” between government and religious belief. What evidence does he give to support his remark?
- According to Reagan, what is the “elementary fact of Soviet doctrine”?
- What did Reagan believe was the Western world’s strongest weapon against aggressive communism?
- What role does God play in Reagan’s interpretation of the Cold War? Which historical figures and events does Reagan cite to support his points?
- What does Reagan think history has shown to be folly?

In 1987, President Ronald Reagan travelled to West Berlin, where he delivered a noteworthy speech on the theme of freedom. The speech was considered somewhat confrontational at the time, and Reagan's own State Department had opposed the inclusion of the now-famous phrase "Mr. Gorbachev, tear down this wall!" The timing, however, was prophetic. On November 9, 1989, after Soviet leader Mikhail Gorbachev informed the West that the Soviet Union would no longer force Eastern European nations to stay within the Soviet orbit, the East German government opened the Wall—effectively eradicating not only the barrier between East and West Berlin, but East and West Germany as well. By the end of 1990, the Wall itself was razed. The Cold War's most symbolic barrier between freedom and totalitarianism became history. A chunk of it now rests outside the Reagan Presidential Library in California, near the former President's gravesite.

Chancellor Kohl, Governing Mayor Diepgen, ladies and gentlemen: Twenty-four years ago, President John F. Kennedy visited Berlin, speaking to the people of this city and the world at the City Hall. Well, since then two other presidents have come, each in his turn, to Berlin. And today I, myself, make my second visit to your city.

We come to Berlin, we American presidents, because it's our duty to speak, in this place, of freedom. But I must confess, we're drawn here by other things as well: by the feeling of history in this city, more than 500 years older than our own nation; by the beauty of the Grunewald and the Tiergarten; most of all, by your courage and determination. Perhaps the composer Paul Lincke understood something about American presidents. You see, like so many presidents before me, I come here today because wherever I go, whatever I do: *Ich hab noch einen Koffer in Berlin*. [I still have a suitcase in Berlin.]

Our gathering today is being broadcast throughout Western Europe and North America. I understand that it is being seen and heard as well in the East. To those listening throughout Eastern Europe, a special word: Although I cannot be with you, I address my remarks to you just as surely as to those standing here before me. For I join you, as I join your fellow countrymen in the West, in this firm, this unalterable belief: *Es gibt nur ein Berlin*. [There is only one Berlin.]

Behind me stands a wall that encircles the free sectors of this city, part of a vast system of barriers that divides the entire continent of Europe. From the Baltic, south, those barriers cut across Germany in a gash of barbed wire, concrete, dog runs, and guard towers. Farther south, there may be no visible, no obvious wall. But there remain armed guards and checkpoints all the same—still a restriction on the right to travel, still an instrument to impose upon ordinary men and women the will of a totalitarian state. Yet it is here in Berlin where the wall emerges most clearly; here, cutting across your city, where the

news photo and the television screen have imprinted this brutal division of a continent upon the mind of the world. Standing before the Brandenburg Gate, every man is a German, separated from his fellow men. Every man is a Berliner, forced to look upon a scar.

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

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

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

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

Where four decades ago there was rubble, today in West Berlin there is the greatest industrial output of any city in Germany—busy office blocks, fine homes and apartments, proud avenues, and the spreading lawns of parkland. Where a city's culture seemed to have been destroyed, today there are two great universities, orchestras and an opera, countless theaters, and museums. Where there was want, today there's abundance—food, clothing, automobiles—the wonderful goods of the *Ku'damm*. From devastation, from utter ruin, you Berliners have, in freedom, rebuilt a city that once again ranks as one of the greatest on earth. The Soviets may have had other plans. But my friends, there were a few things the Soviets didn't count on—*Berliner Herz, Berliner Humor, ja, und Berliner Schnauze*. [Berliner heart, Berliner humor, yes, and a Berliner Schnauze.]

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

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

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

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

I understand the fear of war and the pain of division that afflict this continent—and I pledge to you my country’s efforts to help overcome these burdens. To be sure, we in the West must resist Soviet expansion. So we must maintain defenses of unassailable strength. Yet we seek peace; so we must strive to reduce arms on both sides.

Beginning ten years ago, the Soviets challenged the Western alliance with a grave new threat, hundreds of new and more deadly SS-20 nuclear missiles, capable of striking every capital in Europe. The Western alliance responded by committing itself to a counter-deployment unless the Soviets agreed to negotiate a better solution; namely, the elimination of such weapons on both sides. For many months, the Soviets refused to bargain in earnestness. As the alliance, in turn, prepared to go forward with its counter-deployment, there were difficult days—days of protests like those during my 1982 visit to this city—and the Soviets later walked away from the table.

But through it all, the alliance held firm. And I invite those who protested then—I invite those who protest today—to mark this fact: Because we remained strong, the Soviets came back to the table. And because we remained strong, today we have within reach the possibility, not merely of limiting the growth of arms, but of eliminating, for the first time, an entire class of nuclear weapons from the face of the earth.

As I speak, NATO ministers are meeting in Iceland to review the progress of our proposals for eliminating these weapons. At the talks in Geneva, we have also proposed deep cuts in strategic offensive weapons. And the Western allies have likewise made far-reaching proposals to reduce the danger of conventional war and to place a total ban on chemical weapons.

While we pursue these arms reductions, I pledge to you that we will maintain the capacity to deter Soviet aggression at any level at which it might occur. And in cooperation with many of our allies, the United States is pursuing the Strategic Defense Initiative—research to base deterrence not on the threat of offensive retaliation, but on defenses that truly defend; on systems, in short, that will not target populations, but shield them. By these means we seek to increase the safety of Europe and all the world. But we must remember a crucial fact: East and West do not mistrust each other because we are armed; we are armed because we mistrust each other. And our differences are not about weapons but about liberty. When President Kennedy spoke at the City Hall those 24 years ago, freedom was encircled, Berlin was under siege. And today, despite all the pressures upon this city, Berlin stands secure in its liberty. And freedom itself is transforming the globe.

In the Philippines, in South and Central America, democracy has been given a rebirth. Throughout the Pacific, free markets are working miracle after miracle of economic growth. In the industrialized nations, a technological revolution is taking place—a revolution marked by rapid, dramatic advances in computers and telecommunications.

In Europe, only one nation and those it controls refuse to join the community of freedom. Yet in this age of redoubled economic growth, of information and innovation, the Soviet Union faces a choice: It must make fundamental changes, or it will become obsolete.

Today thus represents a moment of hope. We in the West stand ready to cooperate with the East to promote true openness, to break down barriers that separate people, to create a safe, freer world. And surely there is no better place than Berlin, the meeting place of East and West, to make a start. Free people of Berlin: Today, as in the past, the United States stands for the strict observance and full implementation of all parts of the Four Power Agreement of 1971. Let us use this occasion, the 750th anniversary of this city, to usher in a new era, to seek a still fuller, richer life for the Berlin of the future. Together, let us maintain and develop the ties between the Federal Republic and the Western sectors of Berlin, which is permitted by the 1971 agreement.

And I invite Mr. Gorbachev: Let us work to bring the Eastern and Western parts of the city closer together, so that all the inhabitants of all Berlin can enjoy the benefits that come with life in one of the great cities of the world.

To open Berlin still further to all Europe, East and West, let us expand the vital air access to this city, finding ways of making commercial air service to Berlin more convenient, more comfortable, and more economical. We look to the day when West Berlin can become one of the chief aviation hubs in all central Europe.

With our French and British partners, the United States is prepared to help bring international meetings to Berlin. It would be only fitting for Berlin to serve as the site of United Nations meetings, or world conferences on human rights and arms control or other issues that call for international cooperation.

There is no better way to establish hope for the future than to enlighten young minds, and we would be honored to sponsor summer youth exchanges, cultural events, and other programs for young Berliners from the East. Our French and British friends, I'm certain, will do the same. And it's my hope that an authority can be found in East Berlin to sponsor visits from young people of the Western sectors.

One final proposal, one close to my heart: Sport represents a source of enjoyment and ennoblement, and you may have noted that the Republic of Korea—South Korea—has offered to permit certain events of the 1988 Olympics to take place in the North. International sports competitions of all kinds could take place in both parts of this city. And what better way to demonstrate to the world the openness of this city than to offer in some future year to hold the Olympic Games here in Berlin, East and West?

In these four decades, as I have said, you Berliners have built a great city. You've done so in spite of threats—the Soviet attempts to impose the East-mark, the blockade. Today the city thrives in spite of the challenges implicit in the very presence of this wall. What keeps you here? Certainly there's a great deal to be said for your fortitude, for your defiant courage. But I believe there's something deeper, something that involves Berlin's whole look and feel and way of life—not mere sentiment. No one could live long in Berlin without being completely disabused of illusions. Something instead, that has seen the difficulties of life in Berlin but chose to accept them, that continues to build this good and proud city in contrast to a surrounding totalitarian presence that refuses to release human energies or aspirations. Something that speaks with a powerful voice of affirmation, that says yes to this city, yes to the future, yes to freedom. In a word, I would submit that what keeps you in Berlin is love—love both profound and abiding.

Perhaps this gets to the root of the matter, to the most fundamental distinction of all between East and West. The totalitarian world produces backwardness because it does such violence to the spirit, thwarting the human impulse to create, to enjoy, to worship. The totalitarian world finds even symbols of love and of worship an affront. Years ago, before the East Germans began rebuilding their churches, they erected a secular structure: the television tower at Alexander Platz. Virtually ever since, the authorities have been working to correct what they view as the tower's one major flaw, treating the glass sphere at the top with paints and chemicals of every kind. Yet even today when the sun strikes that sphere—that sphere that towers over all Berlin—the light makes the sign of the cross. There in Berlin, like the city itself, symbols of love, symbols of worship, cannot be suppressed.

As I looked out a moment ago from the Reichstag, that embodiment of German unity, I noticed words crudely spray-painted upon the wall, perhaps by a young Berliner: "This

wall will fall. Beliefs become reality.” Yes, across Europe, this wall will fall. For it cannot withstand faith; it cannot withstand truth. The wall cannot withstand freedom.

And I would like, before I close, to say one word. I have read, and I have been questioned since I’ve been here about certain demonstrations against my coming. And I would like to say just one thing, and to those who demonstrate so. I wonder if they have ever asked themselves that if they should have the kind of government they apparently seek, no one would ever be able to do what they’re doing again.

Thank you and God bless you all.

- How did Reagan describe the Soviet Union? In his opinion, was it strong?
- Explain how Germany came to be divided into East and West following World War II. When was the Berlin Wall erected? What was its purpose?
- Reagan made several references to former President John F. Kennedy’s “Ich bin ein Berliner” speech. What were the historical circumstances of Kennedy’s remarks? How does Reagan build upon JFK’s major point?
- What differences does Reagan point out between the Western world and the Soviets?

- How does Reagan frame the issue as if the West had already won the Cold War?
- What is the Strategic Defense Initiative that Reagan talked about?
- Analyze the political cartoon below with respect to Reagan's Cold War position expressed in his "Evil Empire" and "Tear Down This Wall" speeches.

