PAGE
3

“Socialism, Marriage and the Assault on Evolutionary Science in the USA: A historical reexamination of David Goldstein and Martha Moore Avery’s Socialism: The Nation of Fatherless Children (1903)”

Carl Weinberg - Butler University in Indianapolis
 Among progressive-minded people in the United States today, it is a truism that hostility to evolutionary science springs from religion-inspired ignorance. In his widely-read book What’s the Matter with Kansas? How Conservatives Won the Heart of America, historian and journalist Thomas Frank calls the movement for “biblical creationism” in his state a “barking idioc[y]” that is “synonymous with backwoods cluelessness . . . “
 Close examination of anti-evolutionism’s history, however, indicates that this is a superficial view. As much as creationists drew strength from various brands of religious fundamentalism, anti-evolutionism was a key ingredient of conservative movements aimed at defending the secular political and economic status quo of capitalism. Creationist arguments provided the ideological glue that held together various pieces of the anti-socialist argument: socialists promote Darwinism; as materialists, socialists and Darwinists both deny the existence of free will; without free will, there is no basis for a moral code; this leads to unrestrained workers’ revolt, animalistic “free love,” the destruction of marriage, the family, and ultimately civilized life. Therefore, anti-evolutionism will preserve capitalist civilization and avoid the socialist nightmare. To provide a window into the neglected connection between anti-socialism and anti-evolutionism in the US, this paper examines a little-known but influential anti-socialist tract from the early twentieth century US: David Goldstein and Martha Moore Avery’s Socialism: The Nation of Fatherless Children.

Goldstein and Avery were both former leaders of the Socialist Labor Party in Massachusetts who underwent a conversion to both militant Catholicism and anti-socialism in the early twentieth century. The first edition of their book, published in 1903, sold more than 50,000 copies. The authors dedicated it to the American Federation of Labor (AFL), with the idea that Avery and Goldstein would help AFL President Samuel Gompers purge it of Socialist influence. In 1904, Gompers returned the favor with a letter to Goldstein, in which the AFL chief called the book “an excellent contribution to the literature on the labor question and the labor movement.”
 The book also received favorable mention by former President of the U.S. Theodore Roosevelt, who wrote an editorial praising the work in Outlook magazine in 1909.

In their chapter entitled “Evolution,” the authors began by quoting famed botanist Linnaeus, who expressed the central idea of “natural theology,” common among naturalists of the eighteenth century, that “I perceive Thy omnipotence in the works of Thy creation, and am like one stricken daft with admiration and wonder.” The wonders of nature, that is, proved God’s great power and creative ability. With Linnaeus, Goldstein and Avery concluded that “the Cosmos is God’s creation.” Despite this fact, they continued, the socialist agitator, who promotes a materialist philosophy, “has no First Cause. Denying himself this, he is bereft of the law of contrast at the very basis of reason, and consequently he deals with what he knows not.”

To establish that socialist leaders had in fact been promoting Darwinism, Goldstein and Avery quoted from a variety of sources. From Ernest Untermann, a prominent California Socialist respected for his theoretical command of Marxism: “Every socialist writer of note is a convinced Darwinian and Spencerian besides being a convinced Marxian. For this reason, the socialist Darwinians are alone able to reason in a consistent materialist monist way.” From Socialist author Isadore Ladoff: “The honor of the first attempt to apply evolutionary methods to the history of men unmistakenly belongs to the great founder of the materialist conception of history, Karl Marx.” And from Marx’s close collaborator Frederick Engels in Socialism: Utopian and Scientific: “Special mention is due Darwin, who dealt metaphysics its heaviest blow by showing that the whole organic nature now in existence, plants, animals, and consequently, man also, is the product of an evolution that has been in process through millions of years.”

Having established that Socialists were spreading this doctrine, Goldstein and Avery proceeded to detail its immoral consequences. First of all, they argued, if people are taught that they descend from animals, they will act like animals. “One thing is certain,” the authors write, “that the Darwinistic and socialistic philosophical deductions expressed in conduct lead to the degeneracy of human society; for men are robbed of the understanding that between themselves and the animal-world there stands the moral law prescribed by the Author of life.” Furthermore, Marxism and its “evolutionary conception of history,” based on materialism, “has no place whatsoever for free-will.” Or as the authors wrote in the subsequent chapter, entitled “Morally Irresponsible,” “Man comes from the troglodyte, therefore he has no moral responsibility—no God-given rights. Man’s human form is the result of the necessity in the case, therefore he has not free will.”

Since humans cannot really exercise free will, according to this scheme, there ceases to be any reason why they should not fall directly into the gutter. And here is where Goldstein and Avery’s polemic against “free love” comes into play. As they write,

“If one be not free to will to follow the lusts of his flesh—if one be not free to will to follow the aspirations of his soul, why then, to strike to purify the body and elevate the mind by overcoming temptation is merest moonshine. Why exercise self-control—why discipline one’s sex passions? Why indeed? `Sex-fondness’ is the standard of sex purity by the socialist criterion, or nothing is pure because nothing is impure, for God is not and personal morality is nill [sic].”
To illustrate the consequences of such unfettered immoral behavior, the authors told, in lurid detail, the story of a prominent American socialist, George Herron, who had divorced his wife and left her for a younger, much wealthier woman. Herron had been “thoroughly inoculated with the sex virus of socialism,” according to Goldstein and Avery. In response to Herron’s public explanation of his divorce, which drew on nineteenth-century traditions of “free love” activism, the authors denounced “this masterpiece of blasphemous argument, and of insult to the integrity of the Christian family.”

In attributing such evil consequences to the twin ideologies of Marxism and Darwinism, Goldstein and Avery were well aware that Darwinism was going through some rough times, even in the opinion of many scientific thinkers. What scholars have called the “eclipse” of Darwinism included a range of challenges to Darwin’s Origin of Species that evolutionists could not yet effectively meet. Fleeming Jenkin had posed problems with Darwin’s concept of heredity. Kelvin’s latest estimates of the age of the earth seemed to make natural selection impossible. And worst, perhaps, was the disgrace of Ernst Haeckel. This German anatomist who was actually more of a neo-Lamarckian than Darwinian, was one evolution’s best known defenders. In 1909, it was demonstrated that some drawings of embryos in Haeckel’s published work were forgeries. In reporting this “good” news, Goldstein and Avery declared that “a decisive battle is won.”

But they also cautioned readers that it was not yet time for celebration, because the ignorant masses of Americans were unaware of the serious challenges to Darwinism and materialism. As a result, Goldstein and Avery warned,
the belief that evolution has dealt the knock-out blow to Almighty God is calling into the socialist camp hundreds of thousands who know little of religion and nothing of science. This belief has already a deadly grip upon popular literature, and it is fast converting public opinion. Worst of all its poisonous fangs are sunk deep into the text books of our public schools. So it seems that our century shall see a widespread attack upon right-reason. Not merely by the numberless `intellectuals’ who are against Christ, but also by the working men from all countries who unite to fight for the abolition of the wages-system by the means of a political party.

With this pessimistic outlook, Goldstein and Avery dug in for the long fight.

Indeed, the anti-socialist authors made it clear they were alarmed at the degree to which evolutionary and socialist ideas had reached into the minds of working-class people. For instance, Goldstein and Avery took aim at Engels’ classic Marxist work, The Origin of the Family, Private Property and the State, which they described as “shaping the thought of hundreds of thousands.” They first quoted Engels as follows: “We are now approaching a social revolution, in which the old economic foundations of monogamy will disappear just as surely as those of its complement, prostitution. . . . Since monogamy was caused by economic conditions, will it disappear when these causes are abolished?” They then quoted Engels in a later passage where he critiques the idea that human monogamy is natural, eternal and a gift from God: “And if strict monogamy is the height of virtue, then the palm belongs to the tapeworm that carries a complete male and female sexual apparatus in each of its 50 to 200 sections and passes its whole lifetime in fertilizing itself in every one of its sections.” Their comment on this is reveals the degree of their apprehension: “Surely this is disgustingly suggestive enough to carry its abnormal purpose to the most unlettered of the proletarians. While its only excuse for being there is that it shall be publicly known how far beyond the limits of decent imagery socialists carry their propaganda in favor of free love.”

Their alarm carried over into the allegedly harmful effect of teaching evolution in schools. In particular, Goldstein and Avery noted the rise of Socialist Sunday Schools which offered a materialist perspective to young people. “Here,” they wrote, “we find the socialist key with which to unlock their atheistic Sunday-school door. The school through whose agency the child is to be taught that he owes his existence to past environment, that he has been evolved from what Engels calls his `fish ancestors.’ That probably the pithecanthropus erectus was his first upright forefather. Hence his environment,--not him himself is responsible for his character.”
 Just like their parents, the children—victims of socialist and evolutionary propaganda— would became amoral creatures without societal restraint. Especially once the family was destroyed and children became wards of the socialist state, these “fatherless children” would simply run amok.

If anyone believed that “free love” and “fatherless children” were merely a moral threat, Goldstein and Avery corrected them on this score by pointing to the real political danger of the socialist movement. Even if Socialists were not winning millions of votes, they argued, “a small minority once thoroughly inoculated with the poison that is being sprayed broadcast, is quite sufficient to bring on the revolution.” To make it clear that they were not speaking in abstract terms, Goldstein and Avery offered an example of class struggle their readers would recognize—the anthracite coal strike of 1902. In that year, eastern Pennsylvania coal miners led by United Mine Workers of America (UMWA) President John Mitchell squared off against the J.P. Morgan-owned railroad interests in a massive labor battle which eventually drew President Theodore Roosevelt directly into arbitrating the conflict. “Suppose,” the authors asked readers to imagine, “a repetition of the coal strike of 1902 were on with the power of the men not in the hands of a Mitchell but in the irresponsible hands of a socialist, what then could happen with the wheels of the national industries paralized [sic]?”
 Socialism plus evolutionary science equals workers in revolt. The connection could not have been made clearer.
ENDNOTES
� Thomas Frank, What’s the Matter with Kansas? How Conservatives Won the Heart of America (New York: Henry Holt and Company, 2004) 205, 206.

�Quoted in Goldstein, Autobiography, 53.

�Theodore Roosevelt, “Socialism: Where We Cannot Work With Socialists,” The Outlook (March 20, 1909): 620.

� David Goldstein and Martha Moore Avery, Socialism: The Nation of Fatherless Children (Boston: Thomas J. Flynn& Co., 1911; second edition), 65, 66.

�Quoted in Goldstein and Avery, 66, 66-67, 69-70.

�Goldstein and Avery, 68, 80, 84.

�Goldstein and Avery, 284.

�Goldstein and Avery, 79.

�Goldstein and Avery, 79.

�Goldstein and Avery, 216-218.

�Goldstein and Avery, 232-33.

�Goldstein and Avery, 201.

