

Primary Source
Document
Analysis

Monroe Doctrine

Background on the Monroe Doctrine: The Monroe Doctrine was written in response to events that took place
between 1820 and 1823. In the early 19th Century, many Latin American nations won their independence from
Spain. Between 1820 and 1823, Spain and other European powers hoped to maintain a sphere of influence over
these new nations; additionally, Russia tried to exert control over North American territories along the northwest
Pacific Coast. The constant threat of foreign influence over the American continent led President Monroe to issue
the Monroe Doctrine as part of his annual message to Congress; the doctrine would dictate US foreign policy for
many years to come.

Primary Source: Monroe Doctrine - 1823
Directions: Read the excerpts of the Monroe Doctrine below. Answer the analysis questions that follow

each section. In addition, following section three are general analysis questions to answer.

Section 1:

1
2
3
4

...the occasion has been judged proper for asserting, as a principle in which the rights and
interests of the United States are involved, that the American continents by the free and
independent condition which they have assumed and maintain, are henceforth not to be
considered as subjects for future colonization by any European power……

1) What does section 1 of the Monroe Doctrine say about future European colonization on the

American continent?

Section 2:

1
2
3
4
5
6
7
8
9

The citizens of the United States cherish sentiments the most friendly in favor of the liberty and
happiness of their fellowmen (Europeans) on the other side of the Atlantic. In the wars of the
European powers in matters relating to themselves we have never taken any part, nor does it
comport with our policy to do so…. With the existing colonies or dependencies of any European
power we have not interfered and shall not interfere. But with the Governments in the Americas
who have declared their independence and maintain it, and whose independence we have, on
great consideration and on just principles, acknowledged, we could not view any interposition for
the purpose of oppressing them, or controlling in any other manner, by any European power, in
any other light than as the manifestation of an unfriendly disposition toward the United States…

1) What does section 2 of the Monroe Doctrine say about American involvement in European

affairs?

2) How will the United States view European powers trying to oppress or control free countries on

the American continents?

Section 3:

1

2

3

4

It is only when our rights are invaded or seriously menaced that we resent injuries or make

preparation for our defense or war.... to declare that we would consider any attempt on their

(European Nations) part to extend their (European nations) system to any portion of this

hemisphere as dangerous to our peace and safety.

1) According to section 3, under which two conditions will the United States make preparations for

war?

a)

b)

General Analysis Questions

1) How does the Monroe Doctrine extend or continue the American policy of neutrality /

isolationism?

2) As a citizen of the United States in 1823, how could the Monroe Doctrine provide you with a

sense of optimism regarding your country’s position in the world?

3) Based on this document, predict the likely position the United States would take if:

a) In 1830 Great Britain sent troops to occupy Argentina (a free nation after 1816)

b) In 1830, Spain sent troops to occupy the Spanish colonies in South America

